
Bureau Risicobeoordeling &

onderzoek

Catharijnesingel 59

3511 GG Utrecht

Postbus 43006

3540 AA Utrecht

www.nvwa.nl

Contactpersoon

T 088 223 33 33

risicobeoordeling@vwa.nl

Onze referentie

TRCVWA/2017/276

Datum

5 september 2017

> Retouradres Postbus 43006 3540 AA Utrecht

Aan de directeur van de directie Keuren van de

NVWA

Advies van de directeur bureau Risicobeoordeling

& onderzoek

Advies over de microbiologische gevaren van

haren op karkassen van slachtdieren

 Pagina 1 van 7

Aanleiding
De directie Keuren van de Nederlandse Voedsel- en Warenautoriteit (NVWA) heeft
de handhaving op het hygiënisch slachten aangescherpt. Dit heeft als gevolg dat er
meer boeterapporten worden opgemaakt. Bij de behandeling van beroep hiertegen
komt soms de vraag aan de orde of haren op karkassen een verontreiniging
vormen, of dit een risico geeft voor de voedselveiligheid en zo ja, welk.
Voortvloeiend hieruit heeft de directeur van de directie Keuren aan de directeur
bureau Risicobeoordeling & Onderzoek (BuRO) van de NVWA gevraagd of haren op
karkassen van slachtdieren inderdaad een risico vormen voor de voedselveiligheid.

Aanpak
BuRO heeft het onderzoek voor de beantwoording van deze vraag uitbesteed aan
het RIVM Front Office Voedsel- en Productveiligheid (Front Office). Daarbij heeft
BuRO de volgende vragen gesteld:

1. Wat is er bekend over de microbiële vracht, inclusief pathogene bacteriën
zoals Salmonella en STEC, op de vacht van runderen, geiten en schapen
bestemd voor de slacht?

2. Vormt contact van de vacht van runderen, schapen en geiten met reeds
onthuide slachtdierkarkassen een risico voor de voedselveiligheid?

3. Vormt de (ook geringe) aanwezigheid van haren of wol van runderen,
geiten en schapen op slachtdierkarkassen een risico voor de
voedselveiligheid?

Daarnaast heeft BuRO een korte literatuurscan op Google Scholar verricht. De
gebruikte zoektermen waren: beef hair contamination salmonella. Het rapport van
het Front Office is bijgesloten in de bijlage.

Bevindingen
Uit de door het Front Office geëvalueerde literatuur(onderzoeken) blijkt dat de
microbiële vracht van runderhuiden behoorlijk kan variëren tussen

Bureau Risicobeoordeling &

onderzoek

Datum

5 september 2017

Onze referentie

TRCVWA/2017/276

 Pagina 2 van 7

honderdduizenden en miljarden kiemen (total viable count, TVC). Op karkassen is
de microbiële vracht doorgaans één of meer ordes van grootte lager. De microbiële
vracht van schapenhuiden is beduidend minder. Gegevens over geitenhuiden
werden niet gevonden.

Op 90 % van de onderzochte runderhuiden is Salmonella aangetoond en op 76 %
van de huiden STEC. Gegevens over de prevalentie van zoönotische bacteriën op
huiden/vachten en karkassen van schapen en geiten zijn beperkt.

Op haren van slachtdieren zijn tot 100.000 kve/g enterobacteriaceeën en 160 kve/g
E. coli, beide indicatoren voor fecale verontreiniging, aangetoond. Hoewel door het
Front Office geen literatuur werd gevonden over de aanwezigheid van zoönotische
bacteriën op haren, duidt de aanwezigheid van indicatorkiemen voor fecale
verontreiniging op de mogelijke aanwezigheid van pathogene micro-organismen.

Bij runderen is er een correlatie tussen zichtbare bezoedeling van huiden en
karkasbesmetting (STEC, Salmonella) na onthuiden. Bij schapen is transmissie van
pathogene E. coli van de vacht naar het karkas aangetoond.

Karkasbesmettingen zijn het hoogst op plekken waar huid/karkas-contact optreedt
tijdens het onthuiden en op snijvlakken: door contact met besmette handen en/of
messen, via besmette aerosolen of door contact met besmette vacht. Het maakt
voor de omvang van de karkasbesmetting niet uit of huid stevig tegen een karkas
aangedrukt wordt of slechts langs een karkas schuift.

Vlees van besmette karkassen kan terechtkomen in producten die niet of
onvoldoende verhit worden voor consumptie. Microbiologische gevaren op vlees
kunnen ook voor kruisbesmetting van voedsel zorgen.

Antwoorden op de vragen
Gelet op het uitgevoerde onderzoek luiden de antwoorden van het Front Office op
de vragen van BuRO als volgt:

1. Wat is er bekend over de microbiële vracht, inclusief pathogene bacteriën
zoals Salmonella en STEC, op de vacht van runderen, geiten en schapen
bestemd voor de slacht?

De vacht van runderen, geiten of schapen kan besmet zijn met (pathogene)
bacteriën.

2. Vormt contact van de vacht van runderen, schapen en geiten met reeds
onthuide slachtdierkarkassen een risico voor de voedselveiligheid?

Ja: contact van karkassen met een besmette vacht vormt een risico voor de
voedselveiligheid.

Bureau Risicobeoordeling &

onderzoek

Datum

5 september 2017

Onze referentie

TRCVWA/2017/276

 Pagina 3 van 7

3. Vormt de (ook geringe) aanwezigheid van haren of wol van runderen, geiten

en schapen op slachtdierkarkassen een risico voor de voedselveiligheid?

Ja: deze haren kunnen fecaal besmet zijn. Daarmee vormen ze een risico voor de
voedselveiligheid. Onduidelijk is hoe groot dit risico is.

Advies aan de directeur van de directie Keuren van de NVWA
Continueer het aangescherpte toezicht op en handhaving van het hygiënisch
slachten in slachterijen van runderen, schapen en geiten met als aandachtspunt de
verontreiniging van karkassen met haren of wol.

Hoogachtend,

prof. dr. Antoon Opperhuizen
directeur bureau Risicobeoordeling & onderzoek

Bureau Risicobeoordeling &

onderzoek

Datum

5 september 2017

Onze referentie

TRCVWA/2017/276

 Pagina 4 van 7

Onderbouwing

Wetgeving
De Europese verordening 852/2004 inzake levensmiddelenhygiëne definieert
verontreiniging als de aanwezigheid of de introductie van een gevaar.

Hoe wordt contaminatie van karkassen veroorzaakt?
Contaminatie van karkassen van slachtdieren is het ongewenste maar moeilijk te
voorkomen resultaat van de conversie van een levend dier naar vlees. Interne
karkasoppervlaktes van gezonde slachtdieren zijn in principe steriel. Opgehoopt
stof, vuil en feces op de huid en haren van slachtdieren vormen tijdens het
onthuiden een belangrijke bron van besmetting van slachtdier karkassen (Dickson
en MacNeil 1990). Verder is contaminatie van slachtdierkarkassen het gevolg van
bezoedeling met darminhoud bij het verwijderen van het maag/darmpakket of
kruiscontaminatie via besmet apparatuur en gereedschap, aerosolen of personeel.

De microbiota op de huid van slachtdieren zijn voor een groot deel niet pathogeen
maar kunnen wel pathogene bacteriën bevatten (Dickson en MacNeil 1990). De
belangrijkste zoönotische gevaren voor karkassen van runderen zijn Salmonella en
shiga-toxine producerende E. coli (STEC). Voor karkassen van schapen en geiten is
dit vooral STEC. Salmonella en STEC worden uitgescheiden met de feces. Fecale
verontreiniging van het exterieur van slachtdieren kan aanleiding geven tot
contaminatie met Salmonella en/of STEC. Huiden en vachten van slachtdieren
vormen aldus een potentiële bron van besmetting van slachtdierkarkassen met
zoönotische bacteriën.

Hoeveel besmetting bevatten vachten en karkassen?
Het meeste onderzoek naar de aanwezigheid van fecale bacteriën, zoönotische
inbegrepen, op de vacht of karkassen van slachtdieren is gedaan bij runderen.
Gegevens van schapen zijn in veel mindere mate beschikbaar en over geiten is nog
minder gepubliceerd. Ondanks de schaarste aan gegevens valt echter niet te
verwachten dat de uitkomsten bij geiten substantieel van die runderen of schapen
verschillen.

Bacteriën zoals coliforme, E. coli en Enterobacteriaceae zijn afkomstig uit de
darmen van dieren. Het aantonen van deze kiemen op de huid/vacht of karkassen
van slachtdieren zijn een ondubbelzinnige indicator voor fecale verontreiniging.
Hoewel niet per se ziekteverwekkend en dus geen gevaar voor de voedselveiligheid
vormend, is hun aanwezigheid wel een teken voor de mogelijke aanwezigheid van
ziekmakende bacteriën.

Volgens één door het Front Office geëvalueerd onderzoek werden op
schapenvachten enkele honderdduizenden kiemen aangetroffen. In dit onderzoek
bleek het aantal kiemen op schapenkarkassen een fractie van dat op vachten te zijn.

Bureau Risicobeoordeling &

onderzoek

Datum

5 september 2017

Onze referentie

TRCVWA/2017/276

 Pagina 5 van 7

Gegevens over de microbiële vracht op geitenhuiden werden door het Front Office
niet gevonden.

Incidenteel werden tot een miljoen STEC en tot ruim 10.000 Salmonella op 100 cm2
runderhuid aangetoond. Volgens verschillende onderzoeken werden op tot 90 %
van de onderzochte runderhuiden Salmonella en op tot 76 % van de huiden STEC
aangetoond. Op runderkarkassen waren Salmonella en STEC prevalenties een stuk
lager dan op huiden, namelijk tot 50 % voor Salmonella en 43 % voor STEC.

Twee onderzoeken rapporteren respectievelijk STEC prevalenties op geitenhuiden
van 3 % en op schapenvachten van 2 %. Op geitenkarkassen werd voor evisceratie
een STEC prevalentie van 3 % gevonden.

In kwantitatieve studies zijn op de vacht van dieren maximaal 106/100 cm2 STEC
gevonden. Voor Salmonella is een maximale waarde gevonden van ca. 104/100cm2.
De meeste onderzochte vachten zijn in lagere mate besmet.

Risico’s haren op karkassen
Haren op karkassen van slachtdieren zijn een indicatie voor mogelijk contact tussen
de huid en het karkas van het slachtdier. Vanwege de potentiële aanwezigheid van
pathogene micro-organismen op de huid of vacht van slachtdieren is er derhalve
sprake van een mogelijk gevaar voor de voedselveiligheid.

Bij onvoldoende verhitting van vlees, al dan niet in de vorm van gemalen producten
(hamburgers), consumptie van rauw vlees, zoals carpaccio, of wanneer fecaal
verontreinigd vlees wordt gebruikt voor de bereiding van onverhitte vleesproducten
(filet americain, ossenworst) kunnen consumenten aan zoönotische bacteriën
worden blootgesteld en is er een risico op het ontstaan van een voedselinfectie.
Aangezien veel door het Front Office geëvalueerde studies in de VS werden
verricht, waar met name vleesrunderen vaak anders dan in Europa worden
gehouden (feedlots), is de omvang van dit risico in de Nederlandse situatie op basis
van deze gegevens niet goed te duiden.

Uit door de NVWA verricht microbiologisch onderzoek van in de detailhandelsfase
bemonsterd vlees blijkt dat Salmonella besmettingsniveaus op rund- en kalfsvlees
laag zijn, namelijk tussen 0 % (2014 en 2015) en 2 % (2006) (Uiterwijk et al. 2016). In
lamsvlees is alleen in 2011 Salmonella aangetoond. Toen was 1 % van de
onderzochte monsters besmet. STEC is in 2015 gevonden in 3 % van vers vlees en
gehakt/vleesbereidingen in de detailhandel (verdeling gegevens naar diersoort niet
beschikbaar) (Uiterwijk et al. 2016). De incidentie van voedsel gerelateerde infecties
die volgens expertschattingen van het RIVM in 2015 aan de consumptie en
bereiding van rund- en lamsvlees werd toegeschreven, was ruim 100.000
ziektegevallen. Daarvan waren 3808 gevallen het gevolg van infecties met fecaal
overdraagbare zoönotische bacteriën (1.897 Salmonella infecties en 378 STEC

Bureau Risicobeoordeling &

onderzoek

Datum

5 september 2017

Onze referentie

TRCVWA/2017/276

 Pagina 6 van 7

infecties; hierbij zijn 1.523 Campylobacter gevallen opgeteld omdat ook
Campylobacter besmettingen op vlees het gevolg van fecale verontreiniging zijn)
(Mangen et al. 2017).

Conclusie
Lage besmettingsniveaus met fecaal overdraagbare zoönotische bacteriën op rund-
en schapenvlees in de Nederlandse detailhandel en een incidentie van aan deze
bacteriën gerelateerde ziektegevallen die maar een paar procent van alle infecties is
die aan de consumptie en bereiding van rund- en lamsvlees kan worden
toegeschreven, betekenen dat de aanwezigheid van haren op karkassen van
slachtdieren, zijnde een indicator voor huid-karkas contact, een klein maar niet te
verwaarlozen risico voor de voedselveiligheid vormt.

Literatuur

- Dickson J, MacNeil M. (1991). Contamination of beef tissue surfaces by
cattle manure inoculated with Salmonella typhimurium and Listeria
monocytogenes. Journal of food protection 54(2), 102-104.

- Mangen MJ ,Friesema IHM, Bouwknegt M, van Pelt W (2017). Disease

burden of food-related pathogens in the Netherlands. RIVM Letter report
2017-0060.

- Uiterwijk M, De Rosa M, Friesema I, Valkenburgh S, Roest H-J, van Pelt W,

van den Kerkhof H, van der Giessen J, Maassen K (2016). Staat van
Zoönosen 2015. RIVM Rapport 2016-0139.

Bureau Risicobeoordeling &

onderzoek

Datum

5 september 2017

Onze referentie

TRCVWA/2017/276

 Pagina 7 van 7

Bijlage
RIVM Front Office Voedsel- en Productveiligheid Beoordeling haren op
roodvleeskarkassen

