

EUROOPAN
KOMISSIO

Bryssel 10.9.2014
COM(2014) 556 final

2014/0255 (COD)

Ehdotus

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS

**lääkerehun valmistuksesta, markkinoille saattamisesta ja käytöstä sekä neuvoston
direktiivin 90/167/ETY kumoamisesta**

(ETA:n kannalta merkityksellinen teksti)

{SWD(2014) 271 final}

{SWD(2014) 272 final}

PERUSTELUT

1. EHDOTUKSEN TAUSTA

Tuotantoeläimiä ruokitaan EU:ssa karkearehulla sekä rehuaineilla ja rehuseoksilla. Eläinten sairastuessa ja tarvitessa hoitoa niille voidaan antaa eläinlääkkeitä eläinlääkemääräyksen mukaisesti. Suurin osa tuotantoeläinten lääkerehuista sisältää mikrobi- tai loislääkkeitä.

Eläimille suun kautta annettavien lääkkeiden osalta eläintenpitäjät voivat lisätä lääkkeet itse joko eläinten rehuun tai juomaveteen tai käyttää lääkerehua, johon lääkkeen lisää eläintenpitäjä itse tai muu hyväksytty lääkerehun valmistaja.

Lääkerehua käytetään yleisesti hoidettaessa suurten eläinmäärien, etenkin sikojen ja siipikarjan, eläintauteja. Valmistusvaatimusten tason ja lääkerehun välityksellä annettavan hoidon laadun välillä on selvä korrelaatio. Tiukkojen vaatimusten ansiosta eläinlääke jakautuu tasaisesti rehuun ja sopii hyvin yhteen rehun kanssa, ja tuloksena on oikea annostus ja eläimen tehokas hoito eikä lääkkeen jäämiä siirry merkittävästi muuhun kuin kohderehuun.

EU:n alueella on 13,7 miljoonaa tuotantoeläintilaa, ja EU:n kotieläintuotannon tuotos on arvoltaan 157 miljardia euroa vuodessa. Äyriäisten, nilviäisten ja eväkalojen tuotannon kattavan EU:n vesiviljelyn arvo on noin 3,3 miljardia euroa. Lemmikkieläimet ovat toiseksi suurin EU:ssa pidettävien eläinten ryhmä: unionissa on noin 64 miljoonaa kissaa, 60 miljoonaa koiraa, 40 miljoonaa lemmikkilintua, 25 miljoonaa pikkunisäkästä ja miljoonia koristekaloja. Kaikki nämä tuotantoeläimet, vesiviljelyeläimet ja lemmikit saattavat terveystilanteensa mukaisesti tarvita lääkitystä.

Lääkerehua koskevien sääntöjen tarkistamisen tavoitteena on yhdenmukaistaa EU:ssa korkean turvallisuustason mukainen lääkerehun ja välituotteiden valmistus, kaupan pito ja käyttö sekä ottaa huomioon alan tekninen kehitys. Ehdotusluonnoksessa päivitetään voimassa olevaa lääkerehulainsäädäntöä kumoamalla direktiivi 90/167/ETY, jossa säädetään lääkerehun valmistuksen, markkinoille saattamisen ja käytön edellytykset EU:ssa. Direktiivi on annettu ennen sisämarkkinoiden perustamista eikä sen sisältöä ole koskaan mukautettu. Saattaessaan direktiivin osaksi kansallista lainsäädäntöä jäsenvaltiot ovat voineet vapaasti tulkita ja panna täytäntöön sen säännöksiä, mutta tällainen joustavuus on aiheuttanut joitain ongelmia. Direktiivissä ei säädetä, mitä standardeja olisi sovellettava hyväksyttäessä laitoksia tai lääkerehun valmistusmenetelmiä ja pitäisikö kyseisten standardien olla teknologiaan perustuvia vai tulosperusteisia. Siinä ei myöskään vahvisteta tasalaatuisuuden kriteerejä eikä siinä säädetä mitään jäämien siirtymisestä lääkerehun valmistuserästä toiseen, lääkerehun erityisistä merkinnöistä eikä lemmikkieläimille tarkoitettusta lääkerehusta. Lisäksi jää epäselväksi, saako rehutehdas valmistaa lääkerehua ennen kuin eläinlääkemääräys on annettu, minkä vuoksi jäsenvaltiot ovat tulkinneet direktiiviä toisistaan poikkeavin tavoin.

Voimassa oleva lainsäädäntö siis todennäköisesti lisää jäsenvaltioiden täytäntöönpanotoimien eroavaisuuksia. Tästä syystä ammattimaisten toimijoiden toimintaedellytykset sisämarkkinoilla eivät ole tasavertaiset. On tarpeen yhdenmukaistaa lainsäädännön täytäntöönpanoa, vähentää taloudellista ja hallinnollista rasitetta ja edistää innovointia.

Ehdotusluonnos mahdollistaa lääkerehun ennakoivan tuotannon ja rahti- ja tilasekoittamisen ja asettaa niille samalla toiminnan edellytykset. Säännökset sisältävät tiloilla käyttämättä jääneen lääkerehun hävittämistä koskevat toimenpiteet. Eläinlääkkeiden jäämien siirtymiselle rehussa asetetaan EU:n laajuiset raja-arvot, joita olisi mukautettava eläimille ja ihmisille aiheutuvan riskin arvioinnin perusteella ottaen huomioon erityyppiset vaikuttavat aineet.

2. KUULEMISTEN JA VAIKUTUSTENARVIOINTIEN TULOKSET

Tämä vaikutustenarviointi perustuu ulkoiseen Food Chain Evaluation Consortium (FCEC) -yhteenliittymän vuosina 2009–2010 tekemään tutkimukseen ”Evaluation of the EU Legislative Framework in the Field of Medicated Feed” (EU:n lainsäädäntökehyksen arviointi lääkerehualalla).

Lisäksi se pohjautuu vuosina 2009–2010 suoritetun arvioinnin yhteydessä toteutettuun laajaan sidosryhmien kuulemiseen, jonka jälkeen järjestettiin kuulemisia ja keskusteluja jäsenvaltioiden kanssa. Koko prosessin aikana toteutettiin lisäksi sidosryhmien kuulemisia elintarvikeketjua sekä eläinten ja kasvien terveyttä käsittelevän neuvoo-antavan ryhmän, eläinten terveyttä käsittelevän neuvoo-antavan toimikunnan ja neuvoo-antavan kalatalous- ja vesiviljelykomitean vesiviljelytyöryhmän puitteissa. Kohdennettuihin kuulemisiin osallistuivat myös International Federation for Animal Health Europe, Euroopan rehuntuottajien liitto, Euroopan eläinlääkäriliitto sekä EU:n viljelijöiden ja maatalousosuuskuntien järjestö.

FCEC:n arvioinnin yhteydessä toteutetun sidosryhmien kuulemisen jälkeen järjestettiin 30. maaliskuuta – 31. toukokuuta 2011 uusi sidosryhmien verkkokysely, jossa toimintavaihtoja koskevien kommenttien keruuseen käytettiin interaktiivisen politiikan suunnittelun kyselylomaketta.

Lopuksi haastateltiin kohdennetusti teollisuuden asiantuntijoita ja toimivaltaisia viranomaisia lähinnä toimintavaihtojen arviointia koskevien tietojen keräämiseksi.

Kesäkuussa 2009 lähetettiin jäsenvaltioille, Norjalle ja Sveitsille kyselylomake, jolla toimivaltaisilta viranomaisilta kerättiin tietoja lääkerehualalla vallitsevasta tilanteesta.

Lisäksi komissio on säännöllisesti kuullut eläinlääkintäpäälliköiden työryhmää, elintarvikeketjua ja eläinten terveyttä käsittelevää pysyvää komiteaa (eläinten ravitsemusta käsittelevä jaosto) ja eläinlääketieteellistä komiteaa ja raportoinut niille.

Vaikutustenarvioinnin tarkoituksena oli tukea lääkerehulainsäädäntöön (direktiivi 90/167/ETY) ehdotettuja muutoksia komission työohjelman mukaisesti. Tämä liittyy vastaavaan meneillään olevaan työhön, joka koskee eläinlääkealaa. Terveys- ja kuluttaja-asioiden pääosasto on tehnyt aloitteen tarkistaa direktiivi 90/167/ETY samaan aikaan eläinlääkelainsäädännön tarkistamisen kanssa.

Jäsenvaltiot ja alan sidosryhmät ovat useaan otteeseen ilmaisseet, kuinka tärkeää on varmistaa, että lääkerehulainsäädännön tarkistamisessa otetaan huomioon alan erityispiirteet. Tämä voidaan toteuttaa ainoastaan itsenäisellä lähestymistavalla, joka perustuu rehulainsäädännön ja eläinlääkelainsäädännön välisiin yhteyksiin.

Vaikutustenarvioinnissa yksilöitiin seuraavat päälinjat, joiden osalta järjestelmän on muututtava, jotta voidaan vastata sidosryhmien huolenaiheisiin: rehun sisältämät eläinlääkejäämät, eläinlääkkeiden epätarkka annostus, lemmikkieläinten lääkerehun markkinoille pääsyn mahdottomuus ja lääkerehun sisämarkkinakaupan esteet.

Vaikutustenarvioinnissa pääteltiin, että yksityiskohtaiset säännöt sisältävällä EU:n asetuksella olisi myönteisimmät vaikutukset ja sen avulla saataisiin parhaat edellytykset saavuttaa tavoitteet EU:n osalta. Asetuksella odotetaan olevan merkittävä positiivinen vaikutus lääkerehualan kustannustehokkuuteen ja talouskasvuun ottaen huomioon myös eläinlääkkeiden innovatiiviset sovellukset. Eläinten terveyden ja kansanterveyden voidaan odottaa parantuvan sekä lääkerehuan nykyisin löyhiä vaatimuksia soveltavissa jäsenvaltioissa että kieltoja soveltavissa jäsenvaltioissa. Lisäksi eläinlääkejäämien väistämättömän siirtymisen turvallisten enimmäistasojen avulla saataisiin aikaan käytännölliset, vakaat ja tasapuoliset toimintaedellytykset teollisuudelle ja valvontaviranomaisille.

3. EHDOTUKSEN OIKEUDELLINEN SISÄLTÖ

Tämän ehdotuksen tavoitteena on kumota direktiivi 90/167/ETY ehdotetulla asetuksella.

Yleiset säännökset

Ehdotetun asetuksen soveltamisala kattaa lääkerehuan valmistuksen, markkinoille saattamisen ja käytön lemmikkieläimille ja elintarviketuotantoeläimille unionissa. Sitä ei sovelleta lääkerehuan lääkeainesosana käytettäviin eläinlääkkeisiin (joita kutsuttiin aiemmin 'esisekoitteiksi'), joita koskee eläinlääkelainsäädäntö.

Asetuksessa vahvistetaan säännöt lääkerehuan valmistusta, koostumusta, markkinoille saattamista ja käyttöä varten. Lisäksi sovelletaan asetuksessa (EY) N:o 183/2005 säädettyjä yleisiä valmistusvaatimuksia. Läkerehua saa valmistaa ainoastaan eläinlääkelainsäädännön mukaisesti hyväksytyistä eläinlääkkeistä. Lisäksi siinä vahvistetaan rehualan toimijoiden hyväksymistä koskevat säännöt sekä vaatimukset, jotka rehualan toimijoiden on täytettävä voidakseen valmistaa lääkerehua. Asetuksessa vahvistetaan säännöt eläinlääkkeen lisäämiseksi tasaisesti lääkerehuan ja vaatimukset, jotta vältetään eläinlääkkeiden vaikuttavien aineiden jäämien siirtyminen muuhun kuin kohderehuan.

Merkintöjen osalta sovelletaan asetuksessa (EY) N:o 767/2009 säädettyjä yleisiä säännöksiä. Ehdotuksessa vahvistetaan myös erityiset säännöt, jotka koskevat eläinlääkemääräystä ja sen voimassaoloa, mikrobilääkkeitä sisältävän lääkerehuan käyttöä elintarviketuotantoeläimillä sekä eläinten hoidon edellyttämiä lääkerehumääriä. Läkerehuan valmistajien, jakelijoiden ja käyttäjien on pidettävä päivittäin kirjaa lääkerehuista, jotta ne ovat tehokkaasti jäljitettävissä. Kansallisella menettelyllä hyväksytyjen eläinlääkkeiden osalta asetuksessa vahvistetaan unionin sisäistä lääkerehuan kauppaa koskevat säännöt, jotta vältetään kilpailun vääristyminen.

Ehdotuksessa vahvistetaan lisäksi säännöt delegoitujen säädösten ja täytäntöönpanosäädösten hyväksymiseksi tämän asetuksen nojalla.

Oikeusperusta

Tämän ehdotuksen oikeusperusta on SEUT-sopimuksen 43 artikla ja 168 artiklan 4 kohdan b alakohta.

Direktiivi 90/167/ETY perustui yhteisen maatalouspolitiikan toteuttamista koskevaan Euroopan talousyhteisön perustamissopimuksen 43 artiklaan (nykyisin SEUT-sopimuksen 43 artikla). Poliitiikan tavoitteena on lisätä maatalouden tuottavuutta, varmistaa kohtuullinen elintaso maatalousväestölle, vakauttaa markkinat, turvata elintarvikkeiden saatavuus ja taata kohtuuhintaisten elintarvikkeiden tarjoaminen kuluttajille. Kyseisestä artiklasta voidaan johtaa myös tavoite pyrkiä kohti EU:n kotieläintuottajien yhdenmukaistettuja ja riittäviä tuotantoedellytyksiä.

SEUT-sopimuksen 168 artiklan 4 kohdan b alakohta kattaa eläinlääkintä- ja kasvinsuojelualan toimenpiteet, joiden välittömänä tarkoituksena on kansanterveyden suojeleminen.

Ehdotuksen muotona on Euroopan parlamentin ja neuvoston asetus. Muut sääntelytavat eivät tule kyseeseen, koska toimenpiteen tavoitteet voidaan tehokkaimmin saavuttaa koko unionissa täysin yhdenmukaistetuilla vaatimuksilla.

Ehdotus

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS**lääkerehun valmistuksesta, markkinoille saattamisesta ja käytöstä sekä neuvoston direktiivin 90/167/ETY kumoamisesta**

(ETA:n kannalta merkityksellinen teksti)

EUROOPAN PARLAMENTTI JA EUROOPAN UNIONIN NEUVOSTO, jotka

ottavat huomioon Euroopan unionin toiminnasta tehdyn sopimuksen ja erityisesti sen 43 artiklan ja 168 artiklan 4 kohdan b alakohdan,

ottavat huomioon Euroopan komission ehdotuksen,

sen jälkeen kun esitys lainsäätämisyksityksessä hyväksyttäväksi säädökseksi on toimitettu kansallisille parlamenteille,

ottavat huomioon Euroopan talous- ja sosiaalikomitean lausunnon¹,ottavat huomioon alueiden komitean lausunnon²,

noudattavat tavallista lainsäätämisyksitystä,

sekä katsovat seuraavaa:

- (1) Neuvoston direktiivi 90/167/ETY³ muodostaa unionin sääntelykehysten lääkkeitä sisältävien rehujen valmistukselle, markkinoille saattamiselle ja käytölle.
- (2) Kotieläintuotannolla on erittäin tärkeä asema unionin maataloudessa. Lääkerehua koskevilla säännöillä on merkittävä vaikutus eläintenpitoon ja eläinten kasvattamiseen, muut kuin elintarviketuotantoeläimet mukaan luettuina, sekä eläinperäisten tuotteiden tuotantoon.
- (3) Kuten Euroopan parlamentin ja neuvoston asetuksessa (EY) N:o 178/2002⁴ vahvistetaan, ihmisten terveyden suojelun korkeaan tasoon pyrkiminen kuuluu elintarvikelainsäädännön perustavoitteisiin, ja mainitussa asetuksessa säädettyjä yleisiä periaatteita olisi sovellettava rehujen markkinoille saattamiseen ja käyttöön, sanotun kuitenkin rajoittamatta unionin erityissäädösten soveltamista. Myös eläinten terveyden suojeleminen kuuluu EU:n elintarvikelainsäädännön yleistavoitteisiin.
- (4) Direktiivin 90/167/ETY soveltamisesta saatu kokemus on osoittanut, että sisämarkkinoiden toiminnan tehostamiseksi olisi toteutettava lisätoimenpiteitä ja

¹ EUVL C , , s. .² EUVL C , , s. .³ Neuvoston direktiivi 90/167/ETY, annettu 26 päivänä maaliskuuta 1990, lääkkeitä sisältävien rehujen valmistusta, markkinoille saattamista ja käyttöä koskevista vaatimuksista yhteisössä (EYVL L 92, 7.4.1990, s. 42).⁴ Euroopan parlamentin ja neuvoston asetus (EY) N:o 178/2002, annettu 28 päivänä tammikuuta 2002, elintarvikelainsäädäntöä koskevista yleisistä periaatteista ja vaatimuksista, Euroopan elintarviketurvallisuusviranomaisen perustamisesta sekä elintarvikkeiden turvallisuuteen liittyvistä menettelyistä (EYVL L 31, 1.2.2002, s. 1).

selkeästi annettava ja parannettava mahdollisuuksia hoitaa lääkerehulla muita kuin elintarviketuotantoeläimiä.

- (5) Lääkerehu on yksi mahdollinen antoreitti, jota kautta eläimille voidaan antaa eläinlääkkeitä rehuun sisällytettynä. Kyseisten eläinlääkkeiden käytön hyväksymistä rehussa, valmistusta, jakelua, mainontaa ja valvontaa säännellään Euroopan parlamentin ja neuvoston direktiivillä 2001/82/EY⁵.
- (6) Rehun yhtenä tyyppinä lääkerehu kuuluu Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 183/2005⁶, Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 767/2009⁷, Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 1831/2003⁸ ja Euroopan parlamentin ja neuvoston direktiivin 2002/32/EY⁹ soveltamisalaan. Olisi vahvistettava lääkerehuun ja välituotteisiin sovellettavat erityissäännökset, jotka koskevat toimitiloja ja laitteistoja, henkilöstöä, valmistuksen laadunvarmistusta, varastointia ja kuljetusta, kirjaamista, valituksia, tuotteiden vetämistä markkinoilta, vaara-analyysin ja kriittisten valvontapisteiden järjestelmän (HACCP-järjestelmä) periaatteisiin perustuvien menettelyjen soveltamista sekä merkintöjä.
- (7) Unioniin tuotavan lääkerehun on täytettävä asetuksen (EY) N:o 178/2002 11 artiklassa vahvistetut yleiset vaatimukset sekä Euroopan parlamentin ja neuvoston asetuksissa (EY) N:o 183/2005 ja (EY) N:o 882/2004¹⁰ vahvistetut tuontia koskevat edellytykset. Unioniin tuotavan lääkerehun on näissä puitteissa katsottava kuuluvan tämän asetuksen soveltamisalaan.
- (8) Tämän asetuksen säännöksiä olisi sovellettava lääkerehuun ja välituotteisiin, jotka on valmistettu, varastoitu, kuljetettu tai saatettu markkinoille unionissa vientitarkoituksiin, sanotun kuitenkaan rajoittamatta asetuksen (EY) N:o 178/2002 12 artiklassa säädettyjen rehun vientiä kolmansiin maihin koskevien yleisten vaatimusten soveltamista. Lääkerehujen ja välituotteiden merkintöjä, määräämistä ja käyttöä koskevia erityisvaatimuksia ei kuitenkaan tulisi soveltaa vientiin tarkoitettuihin tuotteisiin.
- (9) Lääkerehua tulisi valmistaa käyttäen ainoastaan hyväksytyjä eläinlääkkeitä, ja kaikkien käytettävien yhdisteiden yhteensopivuus olisi varmistettava, jotta tuote on turvallinen ja tehokas. Lisäksi olisi säädettävä erityisistä eläinlääkkeiden lisäämistä rehuun koskevista lisävaatimuksista tai -ohjeista, jotta eläinten turvallinen ja tehokas hoito voidaan varmistaa.
- (10) Turvallisen ja vaikuttavan lääkerehun valmistuksen kannalta on olennaisen tärkeää myös eläinlääkkeen tasainen lisäys rehuun. Sen vuoksi olisi säädettävä

⁵ Euroopan parlamentin ja neuvoston direktiivi 2001/82/EY, annettu 6 päivänä marraskuuta 2001, eläinlääkkeitä koskevista yhteisön säännöistä (EYVL L 311, 28.11.2001, s. 1).

⁶ Euroopan parlamentin ja neuvoston asetus (EY) N:o 183/2005, annettu 12 päivänä tammikuuta 2005, rehuhygieniää koskevista vaatimuksista (EUVL L 35, 8.2.2005, s. 1).

⁷ Euroopan parlamentin ja neuvoston asetus (EY) N:o 767/2009, annettu 13 päivänä heinäkuuta 2009, rehun markkinoille saattamisesta ja käytöstä (EUVL L 229, 1.9.2009, s. 1).

⁸ Euroopan parlamentin ja neuvoston asetus (EY) N:o 1831/2003, annettu 22 päivänä syyskuuta 2003, eläinten ruokinnassa käytettävistä lisäaineista (EUVL L 268, 18.10.2003, s. 29).

⁹ Euroopan parlamentin ja neuvoston direktiivi 2002/32/EY, annettu 7 päivänä toukokuuta 2002, haitallisista aineista eläinten rehuissa (EYVL L 140, 30.5.2002, s. 10).

¹⁰ Euroopan parlamentin ja neuvoston asetus (EY) N:o 882/2004, annettu 29 päivänä huhtikuuta 2004, rehu- ja elintarvikelainsäädännön sekä eläinten terveyttä ja hyvinvointia koskevien sääntöjen mukaisuuden varmistamiseksi suoritetusta virallisesta valvonnasta (EUVL L 165, 30.4.2004, s. 1) (Oikaisu: EUVL L 191, 28.5.2004, s. 1).

mahdollisuudesta vahvistaa lääkerehun tasalaatuisuuden (homogeenisuuden) kriteerit, kuten tavoitearvot.

- (11) Rehualan toimijat voivat valmistaa samassa laitoksessa erilaisia rehuja, jotka on tarkoitettu eri kohde-eläimille ja jotka sisältävät erityyppisiä yhdisteitä, kuten rehun lisäaineita tai eläinlääkkeitä. Jos samalla tuotantolinjalla valmistetaan peräkkäin erityyppisiä rehuja, saattaa toisen rehun valmistukseen joutua alkuvaiheessa linjalla käytettävän aineen jäämiä. Tällaista jonkin aineen jäämien siirtymistä valmistuserästä toiseen kutsutaan jäämien siirtymiseksi.
- (12) Jäämien siirtymistä valmistuserästä toiseen saattaa esiintyä rehun valmistuksen, käsittelyn, varastoinnin ja kuljetuksen aikana, jos eri ainesosia sisältäville rehuille käytetään samoja valmistus- ja käsittelylaitteita, varastointitiloja tai kuljetusvälineitä. Tämän asetuksen soveltamiseksi käsitettä ”jäämien siirtyminen” käytetään ilmaisemaan lääkerehun sisältämän vaikuttavan aineen jäämien siirtymistä muuhun kuin kohderehuun, kun taas termin ”ristikontaminaatio” katsotaan tarkoittavan saastumista, joka aiheutuu jäämien tai minkä tahansa tahattoman aineen siirtymisestä rehuun. Lääkerehun vaikuttavien aineiden jäämien siirtymistä muuhun kuin kohderehuun olisi vältettävä tai se olisi pidettävä mahdollisimman vähäisenä. Eläinten terveyden, ihmisten terveyden ja ympäristön suojelemiseksi lääkerehujen sisältämien vaikuttavien aineiden jäämien siirtymiselle olisi vahvistettava enimmäismäärät, jotka perustuvat Euroopan elintarviketurvallisuusviranomaisen tieteelliseen riskinarviointiin ja joissa otetaan huomioon hyvät tuotantotavat ja ALARA-periaate (niin pieni kuin on kohtuudella mahdollista). Tässä asetuksessa olisi vahvistettava yleiset raja-arvot ottaen huomioon väistämätön jäämien siirtyminen ja kyseessä olevien vaikuttavien aineiden aiheuttama riski.
- (13) Lääkerehun merkintöjen olisi oltava asetuksessa (EY) N:o 767/2009 säädettyjen yleisten periaatteiden mukaisia, ja niihin olisi sovellettava erityisiä merkintävaatimuksia, jotta käyttäjälle voidaan antaa lääkerehun oikean annostelun edellyttämät tiedot. Niin ikään olisi vahvistettava eläinlääkkeen merkityn sisällön enimmäispoikkeamat todellisesta sisällöstä.
- (14) Lääkerehu olisi pidettävä kaupan suljetuissa säiliöissä turvallisuussyistä ja käyttäjän etujen suojaamiseksi.
- (15) Unionin sisäistä lääkerehun kauppaa varten olisi varmistettava, että lääkerehun sisältämä eläinlääke on hyväksytty asianmukaisesti määräjäsenvaltiossa direktiivin 2001/82/EY mukaisesti.
- (16) Toimivaltaisen viranomaisen olisi hyväksyttävä rehualan toimijat, jotka valmistavat – riippumatta sitä toimivatko nämä rehutehtaassa, erityisvarustetun myllyauton avulla tai tilalla – varastoivat, kuljettavat tai saattavat markkinoille lääkerehua ja välituotteita, asetuksessa (EY) N:o 183/2005 säädetyin hyväksyntäjärjestelmän mukaisesti sekä rehun turvallisuuden että tuotteiden jäljitettävyyden varmistamiseksi. Olisi säädettävä siirtymämenettelyistä, jota sovelletaan direktiivin 90/167/ETY mukaisesti jo hyväksytyihin laitoksiin.
- (17) Jotta lääkerehun turvallinen käyttö voitaisiin varmistaa, sitä pitäisi voida toimittaa ja käyttää ainoastaan esitettäessä voimassa oleva eläinlääkemääräys, joka on annettu hoidettavien eläinten tutkimisen jälkeen. Mahdollisuutta valmistaa lääkerehua ennen eläinlääkemääräyksen esittämistä valmistajalle ei kuitenkaan pitäisi sulkea pois.
- (18) Jotta voidaan varmistaa, että lääkerehua käytetään elintarviketuotantoeläimillä erityisen varovaisesti ja varmistetaan siten kansanterveyden suojelun korkea taso, olisi

säädettävä erityisistä lääkemääräyksen käyttöä ja voimassaoloa, varoajan noudattamista ja eläintenpitäjän kirjanpitoa koskevista vaatimuksista.

- (19) Kun otetaan huomioon mikrobilääkeresistenssin aiheuttama vakava riski kansanterveydelle, on aiheellista rajoittaa mikrobilääkkeitä sisältävän lääkerehun käyttö ainoastaan elintarviketuotantoeläimiin. Etenkään ei pitäisi sallia lääkerehun käyttöä taudinehkäisyyden eikä elintarviketuotantoeläinten suorituskyvyn lisäämiseen.
- (20) Olisi otettava käyttöön käyttämättömien tai vanhentuneiden tuotteiden keruujärjestelmä, jotta voidaan hallita tällaisten tuotteiden mahdollisesti aiheuttama riski eläinten tai ihmisten terveydelle tai ympäristön suojelulle.
- (21) Tämän asetuksen tavoitteen saavuttamiseksi ja teknisen ja tieteellisen edistymisen ottamiseksi huomioon komissiolle olisi siirrettävä Euroopan unionin toiminnasta tehdyn sopimuksen 290 artiklan mukaisesti valta antaa säädöksiä, jotka koskevat erityisten jäämien siirtymisen raja-arvojen vahvistamista ja tämän asetuksen liitteiden muuttamista. Kyseiset liitteet sisältävät säännökset rehualan toimijoiden velvollisuuksista, jotka koskevat lääkerehun ja välituotteiden valmistusta, varastointia, kuljetusta ja markkinoille saattamista, eläinlääkkeen lisäämistä rehuun, niitä tietoja, jotka on merkittävä lääkerehuun ja välituotteisiin ja sallittuja poikkeamia lääkerehun tai välituotteiden merkitystä koostumuksesta sekä eläinlääkemääräyksen antamisessa käytettävän mallilomakkeen. Komission olisi delegoituja säädöksiä valmistellessaan ja laatiessaan varmistettava, että asianomaiset asiakirjat toimitetaan Euroopan parlamentille ja neuvostolle yhtäaikaaisesti, hyvissä ajoin ja asianmukaisesti.
- (22) Jotta voidaan varmistaa tämän asetuksen yhdenmukainen täytäntöönpano lääkerehun tasalaatuisuuden kriteerien vahvistamisen osalta, komissiolle olisi siirrettävä täytäntöönpanovaltaa. Tätä valtaa olisi käytettävä yleisistä säännöistä ja periaatteista, joiden mukaisesti jäsenvaltiot valvovat komission täytäntöönpanovallan käyttöä, 16 päivänä helmikuuta 2011 annetun Euroopan parlamentin ja neuvoston asetuksen (EU) N:o 182/2011¹¹ mukaisesti.
- (23) Jäsenvaltioiden olisi annettava säännökset tämän asetuksen säännösten rikkomiseen sovellettavista seuraamuksista ja toteutettava kaikki tarvittavat toimenpiteet varmistukseksi, että ne pannaan täytäntöön. Näiden seuraamusten olisi oltava tehokkaita, oikeasuhtaisia ja varoittavia.
- (24) Jäsenvaltiot eivät voi riittävällä tavalla saavuttaa tämän asetuksen tavoitetta, joka on ihmisten ja eläinten terveyden korkeatasoisen suojelun varmistaminen, riittävien tietojen antaminen käyttäjille ja sisämarkkinoiden tehokkaan toiminnan lujittaminen, vaan se voidaan saavuttaa paremmin unionin tasolla, joten unioni voi toteuttaa toimenpiteitä Euroopan unionista tehdyn sopimuksen 5 artiklassa vahvistetun toissijaisuusperiaatteen mukaisesti. Mainitussa artiklassa vahvistetun suhteellisuusperiaatteen mukaisesti tässä asetuksessa ei ylitetä sitä, mikä on tämän tavoitteen saavuttamiseksi tarpeen,

¹¹ EUVL L 55, 28.2.2011, s. 13.

OVAT HYVÄKSYNEET TÄMÄN ASETUKSEN:

I luku **Soveltamisala ja määritelmät**

1 artikla *Soveltamisala*

Tätä asetusta sovelletaan seuraaviin:

- a) lääkerehun ja välituotteiden valmistus, varastointi ja kuljetus;
- b) lääkerehun ja välituotteiden saattaminen markkinoille, tuonti mukaan luettuna, ja käyttö;
- c) lääkerehun ja välituotteiden vienti kolmansiiin maihin. Jäljempänä olevaa 9, 15, 16 ja 17 artiklaa ei kuitenkaan sovelleta lääkerehuun ja välituotteisiin, joiden etiketistä käy ilmi, että ne on tarkoitettu vietäviksi kolmansiiin maihin.

2 artikla *Määritelmät*

1. Tässä asetuksessa sovelletaan seuraavia määritelmiä:
 - (a) 'rehun', 'rehuyrityksen' ja 'markkinoille saattamisen' määritelmiä, jotka vahvistetaan asetuksen (EY) N:o 178/2002 3 artiklassa;
 - (b) 'rehun lisäaineen' ja 'päiväannoksen' määritelmiä, jotka vahvistetaan asetuksen (EY) N:o 1831/2003 2 artiklan 2 kohdassa;
 - (c) 'elintarviketuotantoeläimen', 'rehuaineiden', 'rehuseoksen', 'täydennysrehun', 'kivennäisrehun', 'merkintöjen', 'etiketin', 'vähimmäissäilyvyyden' ja 'erän' määritelmiä, jotka vahvistetaan asetuksen (EY) N:o 767/2009 3 artiklan 2 kohdassa;
 - (d) 'laitoksen' määritelmää, joka vahvistetaan asetuksen (EY) N:o 183/2005 3 artiklassa;
 - (e) 'virallisen valvonnan' ja 'toimivaltaisen viranomaisen' määritelmiä, jotka vahvistetaan asetuksen (EY) N:o 882/2004 2 artiklassa;
 - (f) 'eläinlääkkeen', 'varoajan', 'eläinlääkkeen vahvuuden' ja 'eläinlääkemääräyksen' määritelmiä, jotka vahvistetaan direktiivin 2001/82/EY 1 artiklassa.
2. Lisäksi tässä asetuksessa tarkoitetaan
 - (a) 'lääkerekulla' yhden tai useamman eläinlääkkeen tai välituotteen ja yhden tai useamman rehun seosta, joka on valmista syötettäväksi suoraan eläimille ilman edelleen käsittelyä;
 - (b) 'välituotteella' yhden tai useamman eläinlääkkeen ja yhden tai useamman rehun seosta, joka on tarkoitettu lääkerehun valmistukseen;
 - (c) 'vaikuttavalla aineella' farmakologisesti vaikuttavaa ainetta;
 - (d) 'muulla kuin kohderehulla' rehua, jonka ei ole tarkoitus sisältää jotain tiettyä eläinlääkettä;

- (e) 'jäämien siirtymisellä' (carry-over) vaikuttavan aineen jäämien siirtymistä muuhun kuin kohderehuun;
- (f) 'rehualan toimijalla' luonnollista henkilöä tai oikeushenkilöä, jonka vastuulla on varmistaa tämän asetuksen vaatimusten noudattaminen valvontaansa kuuluvassa rehualan yrityksessä;
- (g) 'jakelijalla' rehualan toimijaa, joka toimittaa lääkerehua pakattuna ja käyttövalmiina eläintenpitäjälle;
- (h) 'rahtisekoittajalla' rehualan toimijaa, jolla on lääkerehun valmistusta varten varustetusta kuorma-autosta koostuva rehualan laitos;
- (i) 'tilasekoittajalla' rehualan toimijaa, joka valmistaa lääkerehua sitä käyttävällä tilalla.

II luku

Valmistus, varastointi, kuljetus ja saattaminen markkinoille

3 artikla

Yleiset velvoitteet

Rehualan toimijoiden on valmistettava, varastoitava, kuljetettava ja saatettava markkinoille lääkerehu ja välituotteet liitteen I mukaisesti.

4 artikla

Vaara-analyysin ja kriittisten valvontapisteiden järjestelmä

Lääkerehua ja välituotteita valmistavien, varastovien, kuljettavien ja markkinoille saattavien rehualan toimijoiden on laadittava ja toteutettava vaara-analyysin ja kriittisten valvontapisteiden järjestelmän, jäljempänä 'HACCP-järjestelmä', periaatteisiin perustuva yksi tai useampi kirjallinen menettely ja pidettävä niitä yllä asetuksen (EY) N:o 183/2005 mukaisesti.

5 artikla

Koostumus

1. Lääkerehua ja välituotteita saa valmistaa ainoastaan lääkerehun valmistukseen hyväksytyistä eläinlääkkeistä direktiivissä 2001/82/EY vahvistettujen edellytysten mukaisesti.
2. Lääkerehun valmistajan on varmistettava, että
 - (a) eläinlääke lisätään rehuun liitteen II mukaisesti;
 - (b) lääkerehu valmistetaan lääkerehuun lisättävien eläinlääkkeiden osalta direktiivin 2001/82/EY 14 artiklassa tarkoitetun valmisteyhteenvedon asiaankuuluvien edellytysten mukaisesti;
 - (c) eläinlääkkeillä ja rehulla ei ole mahdollista olla lääkerehun turvallisuutta tai tehoa heikentävää yhteisvaikutusta;
 - (d) rehun lisäainetta, jolle on vahvistettu enimmäispitoisuus kyseistä rehun lisäainetta koskevassa hyväksymissäädöksessä, ei lisätä lääkerehuun, jos lisäainetta käytetään jo kyseisen eläinlääkkeen vaikuttavana aineena.

6 artikla
Tasalaatuisuus

1. Lääkerehua valmistavien rehualan toimijoiden on varmistettava eläinlääkkeen tai välituotteen tasainen lisääminen rehuun.
2. Komissio voi täytäntöönpanosäädöksin vahvistaa kriteerit, joiden mukaan määritetään eläinlääkkeen tasainen lisääminen lääkerahuun tai välituotteeseen, ottaen huomioon kyseisten eläinlääkkeiden ja sekoitusteknologian ominaispiirteet. Nämä täytäntöönpanosäädökset hyväksytään 20 artiklan 2 kohdassa tarkoitettua tarkastelumenettelyä noudattaen.

7 artikla
Jäämien siirtyminen

1. Lääkerehua ja välituotteita valmistavien, varastoivien, kuljettavien ja markkinoille saattavien rehualan toimijoiden on sovellettava 3 ja 4 artiklan mukaisia toimenpiteitä jäämien siirtymisen välttämiseksi.
2. Siirretään komissiolle 19 artiklan mukaisesti valta antaa delegoituja säädöksiä, joilla vahvistetaan vaikuttaville aineille erityiset jäämien siirtymisen raja-arvot.

Jos vaikuttavalle aineelle ei ole vahvistettu erityisiä jäämien siirtymisen raja-arvoja, on sovellettava seuraavia jäämien siirtymisen raja-arvoja:

- (a) kun vaikuttavana aineena on mikrobilääke, muussa kuin kohderehussa saa olla enintään 1 prosentti edeltävän lääkerahun tai välituotteen viimeisen erän sisältämän vaikuttavan aineen pitoisuudesta;
- (b) kun kyseessä on muu vaikuttava aine, muussa kuin kohderehussa saa olla enintään 3 prosenttia edeltävän lääkerahun tai välituotteen viimeisen erän sisältämän vaikuttavan aineen pitoisuudesta.

8 artikla
Ennakoiva tuotanto

Lääkerehua ja välituotteita voidaan valmistaa ja varastoida, ennen kuin 15 artiklassa tarkoitettu eläinlääkemääräys on annettu. Tätä säännöstä ei sovelleta tilasekoittajiin eikä lääkerahun tai välituotteiden valmistukseen eläinlääkkeistä direktiivin 2001/82/EY 10 tai 11 artiklan mukaisesti.

9 artikla
Merkinnät

1. Lääkerahun ja välituotteiden merkintöjen on oltava asetuksen (EY) N:o 767/2009 11 artiklan 1 kohdan, 12 artiklan ja 14 artiklan lisäksi tämän asetuksen liitteen III mukaisia.
2. Jos pakkausmateriaalin sijasta käytetään säiliöitä, niiden mukana on oltava 1 kohdan mukaiset asiakirjat.
3. Lääkerahuun tai välituotteeseen merkittyjen koostumusarvojen ja asetuksen (EY) N:o 882/2004 mukaisessa virallisessa valvonnassa määritettyjen arvojen väliset sallitut poikkeamat vahvistetaan liitteessä IV.

10 artikla
Pakkaaminen

Lääkerehua ja välituotteita saa saattaa markkinoille ainoastaan suljetuissa pakkauksissa tai säiliöissä. Pakkaukset ja säiliöt on suljettava siten, että suljin vaurioituu avattaessa eikä sitä voi käyttää uudelleen.

11 artikla
Unionin sisäinen kauppa

Jos lääkerahu on valmistettu eri jäsenvaltiossa kuin missä eläintenpitäjä käyttää sen, eläinlääkkeen on oltava direktiivin 2001/82/EY mukaisesti hyväksytty jäsenvaltiossa, jossa se käytetään.

III luku

Laitosten hyväksyntä

12 artikla
Hyväksyntää koskeva vaatimus

Lääkerehua ja välituotteita valmistavien, varastoivien, kuljettavien ja markkinoille saattavien rehualan toimijoiden on huolehdittava siitä, että toimivaltainen viranomainen on hyväksynyt niiden valvonnassa olevat laitokset.

13 artikla
Hyväksyntämenettely ja hyväksytyjen laitosten luettelot

1. Toimivaltainen viranomainen hyväksyy laitoksen ainoastaan sillä edellytyksellä, että ennen toiminnan aloittamista paikalla tehty tarkastuskäynti on osoittanut lääkerahun ja välituotteiden valmistusta, varastointia, kuljetusta ja markkinoille saattamista varten käyttöön otetun järjestelmän täyttävän II luvun vaatimukset.
2. Laitoksen hyväksynnän myöntämistä, keskeyttämistä, peruuttamista tai muuttamista koskevaan menettelyyn sovelletaan asetuksen (EY) N:o 183/2005 13 artiklan 2 kohdan sekä 14, 15, 16 ja 17 artiklan säännöksiä.
3. Laitokset on merkittävä asetuksen (EY) N:o 183/2005 19 artiklan 2 kohdassa tarkoitettuun kansalliseen luetteloon omalla tunnistenumeroilla, joka on annettu mainitun asetuksen liitteessä V olevassa II luvussa esitetystä muodosta.

14 artikla
Direktiivin 90/167/ETY mukaisesti hyväksytyt laitokset

1. Tämän asetuksen soveltamisalaan kuuluvat laitokset, jotka on jo hyväksytty direktiivin 90/167/ETY mukaisesti, voivat jatkaa toimintaansa edellyttäen, että ne toimittavat sen alueen asiaankuuluvalla toimivaltaisella viranomaisella, jolla niiden toimitilat sijaitsevat, viimeistään [...] päivänä [...]kuuta [...] [Office of Publications, please insert date counting 18 months from the date of entry into force of this Regulation] kyseisen toimivaltaisen viranomaisen päättämässä muodossa esitettävän ilmoituksen siitä, että ne noudattavat 13 artiklan 1 kohdassa tarkoitettuja hyväksyntävaatimuksia.

2. Toimivaltaisten viranomaisten on uusittava, keskeytettävä, peruutettava tai muutettava kyseisten laitosten hyväksyntä tämän asetuksen 13 artiklan 1 kohdassa ja asetuksen (EY) N:o 183/2005 13 artiklan 2 kohdassa ja 14, 15 ja 16 artiklassa tarkoitettujen asiaankuuluvien sääntöjen ja menettelyjen mukaisesti. Jos 1 kohdassa tarkoitettua ilmoitusta ei toimiteta määräajassa, toimivaltaisen viranomaisen on keskeytettävä voimassa oleva hyväksyntä asetuksen (EY) N:o 183/2005 14 artiklan mukaisesti.

IV luku

Eläinlääkemääräys ja käyttö

15 artikla

Eläinlääkemääräys

1. Lääkerekhun toimittaminen eläintenpitäjille edellyttää eläinlääkemääräyksen esittämistä ja, jos lääkerahun valmistaa tilasekoittaja, eläinlääkemääräyksen hallussapitoa sekä 2–6 kohdassa vahvistettujen edellytysten täyttymistä.
2. Eläinlääkemääräyksen on sisällettävä liitteessä V säädetyt tiedot. Valmistajan tai tarvittaessa jakelijan on säilytettävä alkuperäinen eläinlääkemääräys. Eläinlääkemääräyksen antaneen henkilön sekä eläintenpitäjän on säilytettävä lääkemääräyksen jäljennös. Alkuperäiskappale ja jäljennökset on säilytettävä kolmen vuoden ajan niiden antamisesta.
3. Muita kuin elintarviketuotantoeläimiä lukuun ottamatta lääkerehua ei samalla eläinlääkemääräyksellä saa käyttää useampaan kuin yhteen hoitokertaan.
4. Eläinlääkemääräys on voimassa enintään kuuden kuukauden ajan muiden kuin elintarviketuotantoeläinten osalta ja kolmen viikon ajan elintarviketuotantoeläinten osalta.
5. Määrättyä lääkerehua saa antaa ainoastaan eläinlääkemääräyksen antaneen henkilön tutkimille eläimille ja ainoastaan diagnosoituun tautiin. Lääkemääräyksen antaneen henkilön on varmennettava, että kyseinen lääkitys on kohde-eläimille eläinlääketieteellisesti perusteltu. Lisäksi hänen on varmistettava, että kyseinen annettava eläinlääke ei ole yhteensopimaton jonkin toisen hoidon tai käyttötarkoituksen kanssa ja että ei esiinny vasta-aiheita (kontraindikaatioita) tai yhteisvaikutusta, jos käytetään useita lääkkeitä.
6. Eläinlääkemääräyksessä on oltava eläinlääkkeen valmisteyhteenvedon mukainen, asiaankuuluvien muuttujien perusteella laskettu eläinlääkkeen annostus.

16 artikla

Käyttö elintarviketuotantoeläimillä

1. Rehualan toimijoiden, jotka toimittavat lääkerehua elintarviketuotantoeläinten pitäjille, tai tilasekoittajien, jotka sekoittavat lääkerehua elintarviketuotantoeläimille, on varmistettava, että toimitetut tai sekoitut määrät eivät ylitä
 - (a) eläinlääkemääräyksessä esitettyjä määriä eivätkä
 - (b) yhden kuukauden kestävän hoidon edellyttämää määrää tai, kun kyseessä on eläimille annettavia mikrobilääkkeitä sisältävä lääkerehu, kaksi viikkoa kestävän hoidon edellyttämää määrää.

2. Eläimille tarkoitettuja mikrobilääkkeitä sisältävää lääkerehua ei saa käyttää elintarviketuotantoeläinten taudinehkäisyyden eikä niiden suorituskyvyn lisäämiseen.
3. Lääkerehua antaessaan elintarviketuotantoeläinten pitäjän on varmistettava, että eläinlääkemääräyksessä määrättyä varoaikaa noudatetaan.
4. Elintarviketuotantoeläimille lääkerehua antavien rehualan toimijoiden on pidettävä kirjaa direktiivin 2001/82/EY 69 artiklan mukaisesti. Tämä kirjanpito on säilytettävä viiden vuoden ajan lääkerehun antamispäivästä myös siinä tapauksessa, että eläin on teurastettu kyseisten viiden vuoden aikana.

17 artikla

Vanhentuneiden tai käyttämättömien tuotteiden keruujärjestelmät

Jäsenvaltioiden on varmistettava, että käytössä on asianmukaiset järjestelmät, joiden avulla kerätään lääkerehu ja välituotteet siinä tapauksessa, että ne ovat vanhentuneita tai eläintenpitäjä on saanut lääkerehua enemmän kuin hän todellisuudessa käyttää eläinlääkemääräyksessä tarkoitetun hoidon antamiseksi.

V luku

Menettely- ja loppusäännökset

18 artikla

Liitteiden muuttaminen

Siirretään komissiolle 19 artiklan mukaisesti valta antaa delegoituja säädöksiä, joilla muutetaan liitteitä I–V teknisen ja tieteellisen edistymisen ottamiseksi huomioon.

19 artikla

Siirretyn säädösvallan käyttäminen

1. Siirretään komissiolle valta antaa delegoituja säädöksiä tässä artikkelissa säädetyin edellytyksin.
2. Siirretään komissiolle tämän asetuksen voimaantulopäivästä määräämättömäksi ajaksi 7 ja 18 artikkelissa tarkoitettu valta antaa delegoituja säädöksiä.
3. Euroopan parlamentti tai neuvosto voi milloin tahansa peruuttaa 7 ja 18 artikkelissa tarkoitetun säädösvallan siirron. Peruuttamispäätöksellä lopetetaan tuossa päätöksessä mainittu säädösvallan siirto. Päätös tulee voimaan sitä päivää seuraavana päivänä, jona se julkaistaan *Euroopan unionin virallisessa lehdessä*, tai jonakin myöhempänä, päätöksessä mainittuna päivänä. Päätös ei vaikuta jo voimassa olevien delegoitujen säädösten pätevyYTEEN.
4. Heti kun komissio on antanut delegoidun säädöksen, komissio antaa sen tiedoksi yhtäaikaaisesti Euroopan parlamentille ja neuvostolle.
5. Edellä olevan 7 ja 18 artiklan nojalla annettu delegoitu säädös tulee voimaan ainoastaan, jos Euroopan parlamentti tai neuvosto ei ole kahden kuukauden kuluessa siitä, kun asianomainen säädös on annettu tiedoksi Euroopan parlamentille ja neuvostolle, ilmaissut vastustavansa sitä tai jos sekä Euroopan parlamentti että neuvosto ovat ennen mainitun määräajan päättymistä ilmoittaneet komissiolle, että ne eivät vastusta säädöstä. Euroopan parlamentin tai neuvoston aloitteesta tätä määräaika jatketaan kahdella kuukaudella.

20 artikla
Komiteamenettely

1. Komissiota avustaa asetuksen (EY) N:o 178/2002 58 artiklan 1 kohdalla perustettu pysyvä kasvi-, eläin-, elintarvike- ja rehukomitea, jäljempänä 'komitea'. Tämä komitea on asetuksessa (EU) N:o 182/2011 tarkoitettu komitea.
2. Kun viitataan tähän kohtaan, sovelletaan asetuksen (EU) N:o 182/2011 5 artiklaa.
3. Kun komitean lausunto on tarkoitus hankkia kirjallista menettelyä noudattaen, tämä menettely päätetään tuloksettomana, jos puheenjohtaja lausunnon antamiselle asetetussa määräajassa niin päättää tai komitean jäsenten yksinkertainen enemmistö sitä pyytää.

21 artikla
Seuraamukset

1. Jäsenvaltioiden on säädettävä tämän asetuksen säännösten rikkomiseen sovellettavista seuraamuksista ja toteutettava kaikki tarvittavat toimenpiteet sen varmistamiseksi, että ne pannaan täytäntöön. Seuraamusten on oltava tehokkaita, oikeasuhteisia ja varoittavia.
2. Jäsenvaltioiden on ilmoitettava näistä säännöksistä komissiolle viimeistään [...] päivänä [...]kuuta [...] [*Office of Publications, please insert date counting [12] months from the date of entry into force of this Regulation*], ja niiden on viipymättä ilmoitettava sille myöhemmin tehtävistä muutoksista, joilla on vaikutusta näihin säännöksiin.

22 artikla
Kumoaminen

Kumotaan direktiivi 90/167/ETY.

Viittauksia kumottuun direktiiviin pidetään viittauksina tähän asetukseen liitteessä VI olevan vastaavuustaulukon mukaisesti.

23 artikla
Voimaantulo

Tämä asetus tulee voimaan kahdentenakymmenentenä päivänä sen jälkeen, kun se on julkaistu *Euroopan unionin virallisessa lehdessä*.

Sitä sovelletaan [...] päivästä [...]kuuta [...] [*Office of Publications, please insert date counting [12] months from the date of entry into force of this Regulation*].

Tämä asetus on kaikilta osiltaan velvoittava, ja sitä sovelletaan sellaisenaan kaikissa jäsenvaltioissa.

Tehty Brysselissä

Euroopan parlamentin puolesta
Puhemies

Neuvoston puolesta
Puheenjohtaja