

Antibiotika till apelsiner?

En sammanställning över den globala användningen av antimikrobiella ämnen inom växtodling

AXFOUNDATION

ANTONIA AX:SON JOHNSON FOUNDATION
FOR SUSTAINABLE DEVELOPMENT

Innehållsförteckning

Begrepp	3
Inledning	4
Reglering och användning	5
Varför används antimikrobiella ämnen i växtodling?	7
Hur mycket antimikrobiella ämnen används?	8
Växter och grödor som behandlas	9
Olika typer av antimikrobiella ämnen	9
Applicering	11
Riskerar användningen att påskynda resistensen?	12
Alternativa behandlingar	13
Källor	14

©Axfoundation

info@axfoundation.se

www.axfoundation.se

Författare: Sofia Toffebrant (Axfoundation)

Foto: iStock.com/kukiatB, iStock.com/yeekazar, Cabi.

Upphovsrätt: Användning och spridning av material i detta dokument uppmuntras. Materialet kan kopieras, laddas ned och skrivas ut, förutsatt att Axfoundation anges som källa och innehavare av upphovsrätt samt att vid referering anges ovanstående namngivna författare.

Begrepp

Nedan finns en lista över de begrepp som används samt en tillhörande förklaring vad dessa begrepp inkluderar i detta dokument.

- **Växtskyddsmedel** – ett samlingsnamn för bekämpningsmedel som används i huvudsak för att skydda växter och växtprodukter inom jordbruk, skogsbruk och trädgårdsbruk. Växtskyddsmedel används exempelvis mot svampangrepp, skadedjur eller konkurrerande växter. Det finns både växtskyddsmedel som är godkända och de som inte är godkända. Detta skiljer sig åt i olika länders lagstiftning.
- **Antimikrobiella ämnen** – en del av de medel som ingår i begreppet växtskyddsmedel. Antimikrobiella ämnen inkluderar läkemedel som används för att förebygga och behandla infektioner hos människor, djur och växter orsakade av till exempel bakterier, virus, svampar eller parasiter.
- **Antibiotika** – en del av de medel som ingår i begreppet antimikrobiella ämnen. Antibiotika är ett läkemedel som primärt används för att behandla sjukdomar som orsakas av bakterier.
- **Svampmedel** – en del av de medel som ingår i begreppet antimikrobiella ämnen. Svampmedel är ett läkemedel som används för att behandla sjukdomar som orsakas av svamp.

Inledning

Medan studier rörande antimikrobiella ämnen inom human- och djurmedicin har fått stor uppmärksamhet de senaste åren, är det få studier som har tittat på hur användningen ser ut på växter och grödor. Dessutom bedöms kunskapsläget vara lågt när det gäller hur användningen inom växtodlingen påverkar både människor, djur och miljön. Ett fåtal studier har kartlagt användningen av antimikrobiella ämnen inom växtodlingen globalt. Det är svårt att få en god och heltäckande bild då det är mycket få länder som dokumenterar och övervakar användningen.

En undersökning av FN:s Food and Agriculture Organization (FAO), World Organisation for Animal Health (OIE) och World Health Organization (WHO) visar att över 40% av de svarande länderna saknar en nationell plan eller system för att övervaka användningen av bekämpningsmedel, inklusive antimikrobiella medel mot bland annat bakterier och svampar. Knappt 40% av de svarande länderna har ett övervakningssystem för att samla in och rapportera den totala mängden bekämpningsmedel, inklusive antimikrobiella ämnen, som säljs eller används på nationell nivå. Endast 15% av länderna samlar regelbundet in och rapporterar data uppdelad efter klass av aktiv ingrediens och växttyp. Detta står i stark kontrast mot att 56% av länderna har ett nationellt övervakningssystem för antibiotikaförsäljning inom humanvård och 63% inom djursjukvård.¹

Idag används antimikrobiella ämnen på flera olika växter runt om i världen, bland annat på äpplen, päron, citrusfrukter (apelsiner och grapefrukt), stenfrukter (nektarin och persika), ris, tomat, potatis, blomkål, broccoli, vattenmelon, kiwi, selleri, peppar och bönor.² Ofta appliceras antibiotika på växter och grödor genom spraybehandling³ vilket leder till

att en stor del av antibiotikan sprids till övriga miljön⁴, något som kan påverka både djur, människa och övriga omgivningen⁵. En annan metod är att injicera antibiotika direkt i stammen⁶, vilket i vissa studier har visat sig ge höga halter av antibiotika i frukten⁷.

Det finns idag en stor oro över användningen av antimikrobiella ämnen inom jordbruket på grund av risken för ökad utveckling och spridning av resistent bakterier till människor och djur. Hittills har den största oron varit baserad på användningen inom djurhållningen medan användningen inom växtodling i stort sett inte omnämns. Orsakerna till detta kan vara flera. Möjligen beror det på att användningen hittills bedömts vara mycket låg i jämförelse med mängderna som används i djurhållning. Det finns också indikationer på att det medicinska samfundet inte varit medvetna om användning i detta avseende⁸. Idag klassar WHO sju av de oftast använda antimikrobiella ämnena till växter som viktiga läkemedel för människor⁹.

Bristen på övervakning och dokumentation gör det svårt att få en uppskattning av den globala användningen och vilka effekter denna kan ha för människa, djur och miljö. Axfoundation har därför i denna rapport sammanställt relevant forskning inom området i syfte att ge en tydligare bild över användningen av antimikrobiella ämnen inom växtodlingen globalt. Sammanställningen är inte heltäckande men inkluderar bland annat rapporter från olika myndigheter, ett 10-tal vetenskapliga artiklar inom området, en genomgång av nyhetsartiklar och hemsidor samt kontakt med ett 10-tal personer från myndigheter, akademier och branschorganisationer. Axfoundation välkomnar input och andra infallsvinklar för att komplettera materialet med ny forskning och data inom området.

¹ FAO, OIE & WHO. (2021).

² Nämns bland annat i: Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020). McKenna, M. (2019). Brown, C.H. (2020). Tentamus. (2021). Archer, L., Albrecht, U., Roberts, P. (2020). Stockwell, V.O., Duffy, B. (2012). Hu, J., Jiang, J., Wang, N. (2018). IPPC och FAO (2019). Sundin, G.W. & Wang, N. (2018).

³ Killiny N., Vincent, C. (2021).

⁴ Sundin, G.W. & Wang, N. (2018).

⁵ Thanner, S., Drissner, D., Walsh, F. (2016).

⁶ Chanvatik, S., m.fl. (2019).

⁷ Brown, C.H. (2020).

⁸ Taylor, P. & Reeder, R. (2020).

⁹ WHO. (2019).

Reglering och användning

Idag finns stora nationella skillnader gällande reglering av antimikrobiella ämnen inom växtodlingen. I många höginkomstländer är användningen förbjuden eller åtminstone reglerad, medan det i andra länder inte finns någon lagstiftning alls.¹⁰

Europeiska unionen (EU) är en av de regioner som inte godkänner antibiotika som växtskyddsmedel. Dock har EU gjort undantag för nödsituationer där vissa förbjudna växtskyddsmedel kan få användas i ett fåtal fall för att bekämpa sjukdomar där det inte finns andra tillgängliga behandlingar. Dessa volymer är emellertid väldigt små och användningen är strikt kontrollerad.¹¹

USA använder antimikrobiella ämnen i större utsträckning än EU. Där har antibiotika inom växtodling använts sedan 1950-talet för att kontrollera olika sjukdomar hos växter¹². Mer nyligen (2016) godkände Environmental Protection Agency (EPA) användning av två kritiskt viktiga antibiotika för människor (oxytetracyclin och streptomycin) för akut behandling av växter som fått sjukdomsutbrott. Sedan dess har bestämmelserna för oxtetracyclin utökats till att få användas som rutinbehandling på citruslundar i Florida och Kalifornien, vilket innebär att antibiotikan kan användas utan att myndigheten behöver utfärda sina nödundantag^{13, 14}. Detta godkännande har fått stor uppmärksamhet i USA och förväntas öka användningen av antibiotika avsevärt^{15, 16}.

Utöver EU och USA är det svårt att kartlägga hur användningen av antimikrobiella ämnen på växter och grödor ser ut. FAO uppskattar att minst 20 länder använder antibiotika för att kontrollera olika typer av växtsjukdomar. Klimatförändringarna förväntas öka sjukdomsfallen hos växter och därmed beräknas användningen av antimikrobiella ämnen inom växtodlingen öka samtidigt som

äldre behandlingar bli ineffektiva och avbryts när sjukdomsördan fortsätter växa.¹⁷

När det gäller låg- och medelinkomstländer finns ett fåtal studier över hur ofta antibiotika rekommenderas som behandling vid växtsjukdomar i Afrika, Amerika, Östra medelhavet, Sydöstra Asien och Västra Stilla havet. En av dessa studier visar att endast 0,38% av alla registrerade besök hos en växtodoktor innehöll rekommendationer om att använda antibiotika som behandlingsmetod. Det är dock anmärkningsvärt att studiens resultat visar på så pass stora regionala och nationella skillnader. Till exempel fanns det inga registrerade poster där antibiotika rekommenderades i någon av de tolv afrikanska länderna som ingick i studien. I de övriga regionerna var det Sydöstra Asien som innehöll flest rekommendationer om antibiotika följt av Västra Stilla havet, Amerika och Östra medelhavet i fallande ordning. I Kina uppskattas dock antibiotika förekomma i mellan 2,5–4,5% av rekommendationerna. Denna höga procentsats i Kina förklaras delvis av de statliga subventioner som syftar till att främja användningen av antibiotika.¹⁸

De regionala och nationella skillnaderna i rekommendationer kan bero på en rad faktorer som pris, lagstiftning, produkttillgänglighet, odlingsregimer, rådgivares kunskap eller arten av de patogener som orsakar sjukdomen. Vilka av dessa kombinationer som påverkar användningen går dock bara att spekulera i. I många låg- och medelinkomstländer, inklusive de i Afrika, är antibiotika fritt tillgängligt via receptfri försäljning. Det är därför osannolikt att skillnaden i antibiotikaanvändning i Afrika jämfört med andra regioner i världen beror på otillgänglighet. Detta skulle indikera att det är andra faktorer som begränsar antibiotikaanvändning i denna region.¹⁹

¹⁰ Taylor, P. & Reeder, R. (2020).

¹¹ Article 53 of Regulation (EC) No 1107/2009.

¹² Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020).

¹³ Brown, C.H. (2020).

¹⁴ Tentamus. (2021).

¹⁵ Nuñez, F., Donley, N., Wellinton, M., Gutierrez, N. (2021).

¹⁶ Dall, C. (2019).

¹⁷ FAO. (2018).

¹⁸ Taylor, P. & Reeder, R. (2020).

¹⁹ Taylor, P. & Reeder, R. (2020).

Europeiska unionen (EU) är en av de regioner som inte godkänner antibiotika som växtskyddsmedel. EU dock gjort undantag för nödsituationer där vissa förbjudna växtskyddsmedel kan få användas i fåtal fall för att bekämpa sjukdomar.

USA har använt antibiotika inom växtodling sedan 1950-talet för att kontrollera olika sjukdomar hos växter. Nyligen godkändes användning av två kritiskt viktiga antibiotika för människor för akut behandling av växter som fått sjukdomsutbrott.

+20-tal
länder

Utöver EU och USA är det svårt att kartlägga hur användningen av antimikrobiella ämnen på växter och grödor ser ut. De flesta är dock överens om att minst 20 länder utanför EU godkänner antimikrobiella ämnen inom växtodling, främst i låg- och medelinkomstländer.

Varför används antimikrobiella ämnen i växtodling?

Den främsta anledningen till att länder använder antimikrobiella ämnen inom växtodling är för att kontrollera och bekämpa olika typer av växtsjukdomar. Idag rekommenderas exempelvis antibiotika till över 200 unika växtsjukdomar i låg- och medelinkomstländer, där sjukdomar orsakade av bakterier är bland de vanligaste²⁰.

Utöver bakteriella sjukdomar är det även vanligt att rekommendera antibiotika som behandling för sjukdom som tros ha orsakats av en insekt eller kvalster. Detta är dock överraskande eftersom antibiotika inte kan bota dessa sjukdomar. Studier visar att antibiotika-rekommendationer mot insekt eller kvalster är särskilt vanligt i Sydöstra Asien.²¹

Den tredje vanligaste antibiotika-rekommendationen är mot svampsjukdomar. Förutom antibakteriella effekter är vissa antibiotika (exempelvis streptomycin, kasugamycin, aureofungin, ningnanmycin, oxolinsyra och validamycin) även effektiva mot vissa typer av svampsjukdomar. Det är inte möjligt att avgöra i vilken utsträckning jordbruksrådgivare är medvetna om vilka antibiotika som har svampdödande effekt men det finns bevis som tyder på en viss medvetenhet om vilka kombinationer av sjukdom och gröda som är effektiva.²²

Table 8 Grouping of antibiotic-containing recommendations according to the pathogen/pest or problem recorded in the written diagnosis

Grouping of diagnosis	Count
Named bacterial disease or bacterium	1038
Named insect or mite	311
Named fungus or fungal disease	155
Symptoms only	49
Blank	37
Nutrient deficiency	7
Water mould	5
Virus	3
Phytoplasma	1
Weeds	1

Written diagnoses were recorded within POMS as free text. To assist analysis these were grouped by causal agent. Local names of diseases and pests often required interpretation as these were extremely colloquial and regional

Tabellen visar de 10 vanligaste sjukdomarna att rekommendera antibiotika mot i låg- och medelinkomstländer.²³

Den främsta anledningen till att länder använder antimikrobiella ämnen inom växtodling är för att kontrollera och bekämpa olika typer av växtsjukdomar. *Fire blight*, även kallat *Päronpesten*²⁴, är en vanlig sjukdom som orsakas av den fytopatogena bakterien *Erwinia amylovora*^{25, 26} som kan döda hela eller delar av växten²⁷. *Fire blight* var historiskt den främsta drivkraften att börja använda antibiotika som bekämpningsmedel²⁸. Även *huanglongbing* (HLB), som gör att frukterna faller av träden innan de är mogna, är en vanlig bakteriell växtsjukdom som behandlas med hjälp av antibiotika²⁹.

²⁰ Taylor, P. & Reeder, R. (2020).

²¹ Taylor, P. & Reeder, R. (2020).

²² Taylor, P. & Reeder, R. (2020).

²³ Taylor, P. & Reeder, R. (2020).

²⁴ Nybom, H. (2008).

²⁵ Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020).

²⁶ Killiny N., Vincent, C. (2021).

²⁷ Nybom, H. (2008).

²⁸ Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020).

²⁹ Brown, C.H. (2020).

Hur mycket antimikrobiella ämnen används?

Bristen på tillförlitliga data gör det svårt att uppskatta den globala användningen av antimikrobiella ämnen inom växtodling.³⁰ Mängden antibiotika som används inom växtodlingen uppskattas dock enligt flera studier vara relativt låg jämfört med mängden inom djurhållningen.³¹

Någon nyligen uppskattad andel hittades inte i vår genomgång, men för ungefär 10 år sedan uppskattades att användningen på växter endast uppgick till 0,26–0,5% av den totala antibiotika-konsumtionen i jordbruket.³² Den uppskattat relativt låga användningen har lett till att flera dragit slutsatsen att begränsningar av användningen på grödor inte skulle leda till någon större minskning av världens totala

användning. Det finns dock extrema fall där mängden antibiotika som använts inom växtbaserat jordbruk har uppskattats till 700 gånger så stor som inom humansjukvård³³.

Beräkningen av den globala antibiotika-användningen inom växtodling baseras nästan uteslutande på data från USA och andra höginkomstländer. Men bristen på övervakningsprogram i övriga länder i kombination med otillräckliga dokumentationen, försvårar alla försök att uppskatta de verkliga mängderna av antimikrobiella ämnen som appliceras.³⁴

40 %

av världens länder har övervakningssystem för användningen av antimikrobiella ämnen inom växtodling.

56%

av världens länder har ett nationellt övervakningssystem för antibiotikaförsäljning på humansidan.

63%

av världens länder har ett nationellt övervakningssystem för antibiotikaförsäljning på djursidan.

³⁰ FAO. (2020).

³¹ Nämnas bland annat i: Taylor, P. & Reeder, R. (2020). Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020). FAO. (u.å).

³² Taylor, P. & Reeder, R. (2020).

³³ Taylor, P. & Reeder, R. (2020).

³⁴ Taylor, P. & Reeder, R. (2020).

Växter och grödor som behandlas

Antimikrobiella ämnen används på flera olika växter runt om i världen, bland annat på äpplen, päron, citrusfrukter (apelsiner och grapefrukt), stenfrukter (nektarin och persika), ris, tomat, potatis, blomkål, broccoli, vattenmelon, kiwi, selleri, peppar och bönor.³⁵

I **låg- och medelinkomstländer** identifierades antibiotikarekommendationer till över 100 olika grödor där den vanligaste var ris. Det fanns dock stora regionala skillnader. Till exempel fanns inga risgrödor representerade i data från Amerika medan länder i Sydöstra Asien

rekommenderade antibiotika på 7,4% av sjukdomsfallen på risplantor³⁶. Denna stora skillnad beror troligtvis på att det i Asien är godkänt att använda antibiotika mot "rice blast disease", en sjukdom orsakat av svamp³⁷. Kasugamycin är ett jordbruksantibiotikum som ursprungligen utvecklades för att behandla just rice blast disease och är vanligt att använda i Sydöstra Asien mot denna sjukdom. Dock rekommenderas även streptomycin och tetracyclin mot rice blast disease i Sydöstra Asien trots att dessa ämnen inte har någon effekt mot svampsjukdomar³⁸.

Table 6 Ten crops on which antibiotics were most frequently recommended

Crop	Cases in which antibiotic was included on that crop
Rice	974
Tomato	143
Citrus	117
Paprika	61
Potato	36
Cabbage	35
Eggplants	25
Pumpkin	23
Onions	15
Maize	14

Crop names were grouped and harmonised to allow analysis e.g. "Citrus" is an amalgamation of all named citrus crops

I låg- och medelinkomstländer har antibiotika-rekommendationer identifierats till över 100 olika grödor. Tabellen visar de 10 vanligaste grödorna som antibiotika rekommenderades mot. Källa: Taylor, P. & Reeder, R. (2020).

³⁵ Nämns bland annat i: Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020). McKenna, M. (2019). Brown, C.H. (2020). Tentamus. (2021). Archer, L., Albrecht, U., Roberts, P. (2020). Stockwell, V.O., Duffy, B. (2012). Hu, J., Jiang, J., Wang, N. (2018). IPPC och FAO (2019). Sundin, G.W. & Wang, N. (2018).

³⁶ Taylor, P. & Reeder, R. (2020).

³⁷ FAO. (2020).

³⁸ Taylor, P. & Reeder, R. (2020).

Olika typer av antimikrobiella ämnen

Det finns en rad olika antimikrobiella medel som används inom växtodling. Streptomycin och oxytetracyklin är de vanligaste typerna som används på växter och grödor³⁹, men även tetracyklin och kasugamycin anses användas i stor utsträckning⁴⁰. Utöver dessa typer förekommer andra typer av antimikrobiella ämnen, så som oxolinic acid, ningnanmycin, validamycin, aureofungin, amoxicillin,

gentamicin, cefadroxil, kinoloner, triazoler och zhongshengmycin⁴¹.

WHO klassar sju av dessa ämnen som viktiga antimikrobiella läkemedel för människor. Dessa är streptomycin, tetracyklin, oxytetracyklin, gentamicin, cefadroxil, amoxicillin och oxolinic acid⁴².

7 av de vanligaste antimikrobiella medlen inom växtodling klassas som viktiga läkemedel för människor

³⁹ Archer, L., Albrecht, U., Roberts, P. (2020).

⁴⁰ Taylor, P. & Reeder, R. (2020).

⁴¹ Nämns bland annat av: Taylor, P. & Reeder, R. (2020). Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J.

(2020). Livsmedelsverket (2017). FAO. (2018). FAO och WHO. (2018). IPPC och FAO (2019). Sundin, G.W. & Wang, N. (2018). FAO. (2020).

⁴² WHO. (2019).

Applicering

Spraybehandling är ett vanligt sätt att applicera antibiotika på växter och grödor. Vid denna typ av behandling löses antibiotikan upp med vatten för att sedan sprayas som en dimma över växterna.⁴³ Problematiken med metoden är att endast en liten del av antibiotikan tas upp av växterna.⁴⁴ Uppskattningsvis förloras så mycket som 44–71% av lösningen till övriga miljön⁴⁵ vilket kan påverka både djuren, människan och övriga omgivningen⁴⁶.

En annan metod är att injicera antibiotika direkt i stammen. I dessa fall borrar ett hål på stammen ungefär 50–70 cm ovanför marken där sprutor eller droppflaskor med antibiotikalösningen sätts in.⁴⁷ Enligt studier anses detta vara den mest effektiva metoden för att bekämpa växtsjukdomar orsakade av en bakterie då ämnet kommer direkt in i vävnaden där bakterierna finns.⁴⁸ I vissa fall har dock höga halter av antibiotika hittats i frukter från träd som har staminjicerats.⁴⁹

Livsmedelsverket uppskattar att risken för antibiotikarester i frukt och grönt är väldigt låg och därav genomför myndigheten inga rutinmässiga tester avseende antibiotika på importerade frukter och grönsaker i Sverige.⁵⁰

Antibiotika kan injiceras direkt i stammen. Vissa provtagningar har visat höga halter av antibiotika i frukter från träd som staminjicerats. ©IStock/yeekazar

Djupdykning: Spraybehandling

Vid spraybehandling sprayas oftast växterna under blomningen på våren, när risken för sjukdomar är som högst. Historiskt sett sprayas vissa typer av antibiotika på kalenderbasis med besprutning var femte dag från tidiga blomningen till ungefär 45 dagar före fruktskörd. Anledningen till att växter behandlas med antibiotika så ofta är att antibiotikan endast är aktiv under en kortare period. Till exempel är streptomycin och oxytetracyclin endast aktiva mot patogener i mindre än en vecka efter applicering. På senare år har kunskapen kring växtsjukdomar ökat. Idag vet vi till exempel att det inte sker någon sjukdomsutveckling när temperaturen är lägre vilket gör att växterna inte behöver besprutas i dessa fall.⁵¹

Vid behandling av till exempel *Fire blight* är antibiotikan som sprayas över växterna endast effektivt under blomningen när bakterierna sprids till blommorna via bin, vind eller regn. När bakterien väl flyttat från blomman till vävnaden är det inte längre effektivt att spraya antibiotika över växterna⁵². Detta innebär att växterna behöver besprutas tidigt under sjukdomsförloppet för att antibiotikan ska ha effekt. Huruvida staminjektion används som förebyggande eller behandlande framgår inte av den genomgångna litteraturen.

Antibiotika appliceras ofta genom spraybehandling. ©Cabi

⁴³ Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020).

⁴⁴ Killiny N., Vincent, C. (2021).

⁴⁵ Sundin, G.W. & Wang, N. (2018).

⁴⁶ Thanner, S., Drissner, D., Walsh, F. (2016).

⁴⁷ Chanvatik, S., m.fl. (2019).

⁴⁸ Killiny N., Vincent, C. (2021).

⁴⁹ Brown, C.H. (2020).

⁵⁰ Livsmedelsverket (2021-11-29).

⁵¹ Brown, C.H. (2020).

⁵² Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020).

Riskerar användningen att påskynda resistensen?

Användningen av antimikrobiella ämnen i växtodlingen har primärt två negativa konsekvenser. Det första är att växtpatogenerna utvecklar en resistenskraft mot de antimikrobiella ämnena som används i växtodlingen. Denna konsekvens är väl studerad och etablerad. Den andra konsekvensen är risken för ökad utveckling och spridning av resistenta bakterier till människor och djur på grund av dess användningsmönster i växtodlingen. Denna implikation är mycket mindre känd och det är osäkert i vilken utsträckning antimikrobiella ämnen som används som bekämpningsmedel i växtproduktionen bidrar till utveckling av resistenta bakterier hos människor och djur.⁵³

Det är först nyligen som internationella organ så som FAO och WHO har börjat uppmärksamma oron över användningen av antimikrobiella ämnen inom växtodlingen. Dessa bekymmer relaterar till att användningen av antimikrobiella ämnen på växter och grödor

kan påskynda spridningen av resistenta bakterier från jordbakterier till människor. Men i vilken utsträckning detta sker är ännu inte fastslaget enligt FAO och WHO.⁵⁴ Ett möte mellan FAO och WHO om bekämpningsmedelshantering år 2018 ledde dock till en rekommendation om att antibiotika som används inom human- och djursjukvård inte bör registreras som bekämpningsmedel.⁵⁵

Bakterier, svamp och virus hos växter och grödor kan bli resistenta mot antimikrobiella ämnen på fler sätt än enbart besprutning och injicering. Till exempel kan gödningsmedel innehålla resistenta bakterier från djur och människor. Lika så kan det finnas resistenta bakterier i vatten som används för bevattning, det kan spridas genom insekter, finnas i marken sedan tidigare eller spridas till växter och grödor genom människor.⁵⁶

⁵³ FAO. (2020).

⁵⁴ FAO. (2020).

⁵⁵ FAO. (2020).

⁵⁶ IPPC och FAO (2019).

Alternativa behandlingar

Enligt FAO är det mest effektiva sättet att begränsa användningen av antimikrobiella ämnen i växtodlingen genom att använda den väletablerade metoden "Integrated Pest Management" (IPM). Metoden är utformad för att minimera ekonomiska förluster på grödor samt minimera riskerna för människor och miljö.⁵⁷

Andra aktiviteter som måste till för att minska användningen av antimikrobiella ämnen i växtproduktionen är bland annat framsteg i övervakning, god praxis, medvetenhet och stärkt reglering. FAO lyfter även vikten av att kommunicera de negativa konsekvenserna av överanvändning och utbilda jordbrukare inom ansvarsfull hantering av antimikrobiella ämnen i låg- och medelinkomstländer.⁵⁸

Andra åtgärder som särskilts lyfts av FAO är att det behövs en lämplig standardnämndare för antimikrobiella ämnen för att kunna övervaka trender över världen samt nya, snabba och billiga tester och verktyg för att diagnostisera växtsjukdomar snabbare. Även biologisk kontroll och biorationella produkter, så som växtextrakt, är alternativa behandlingar som anses ha lägre risk för miljön och människan. Dock är dessa metoder i allmänhet mycket mindre effektiva än antimikrobiella ämnen och effektiviteten är inkonsekvent över tid och på olika platser.⁵⁹

Integrated Pest Management (IPM)

Några av de viktiga komponenterna i IPM för att förebygga och hantera växtsjukdomar är:

- Noggrann diagnos och övervakning, som också kan inkludera sjukdomsmodellering och prediktivt system för att optimera tidpunkten för växtskyddsmedel.
- Använda sjukdomsresistenta grödor, inklusive resistent grundstammar i både frukt och grönsakssystem.
- Exkludera metoder som förhindrar introduktion av patogener i en gröda, till exempel användning av patogenfritt frö och vegetativt plantmaterial, rent bevattningssystem och sanitetsmetoder som förhindrar förflyttning av patogener mellan växter och åkrar.
- Noggrant val av plats och markförbättring för att maximera växthälsan och minimera miljöfaktorer som gynnar patogener.
- Växtföljd och andra kulturella metoder för att förhindra uppbyggnaden av patogener.
- Användning av biologiska produkter
- Vettig användning av antimikrobiella medel, inklusive både antibiotika och svampmedel.

Källa: FAO. (2018).

⁵⁷ FAO. (2018).

⁵⁸ FAO. (2018).

⁵⁹ FAO. (2018).

Källor

- Archer, L., Albrecht, U., Roberts, P. (2020). Antibiotics in Crop Production. Horticultural Sciences Department.
- Article 53 of Regulation (EC) No 1107/2009.
- Brown, C.H. (2020). To combat citrus greening, farmers are spraying medically important antibiotics on their trees. The counter.
- Chanvatik, S., m.fl. (2019). Antibiotic use in mandarin production (*Citrus reticulata* Blanco) in major mandarin-producing areas in Thailand: A survey assessment. *PLoS One*, 2019; 14(11).
- Dall, C. (2019). Lawmakers urge EPA to rethink use of antibiotics on citrus trees. *CIDRAP News*.
- EFSA. (2021). Role played by the environment in the emergence and spread of antimicrobial resistance (AMR) through the food chain. *EFSA journal*, 19 (6).
- FAO. (u.å). Plant production.
- FAO. (2018). Antimicrobial Resistance and Foods of Plant Origin.
- FAO. (2020). Antimicrobial Resistance (AMR) in relation to pesticide use in plant production.
- FAO, OIE & WHO. (2021). Monitoring global progress on antimicrobial resistance: tripartite AMR country self-assessment survey (TrACSS) 2019–2020.
- FAO & WHO. (2018). FAO/WHO expert meeting on foodborne antimicrobial resistance: Role of environment, crops and biocides.
- Haynes, E., Ramwell, Griffiths, T., Walker, D., Smith, J. (2020). Review of Antibiotic Use in Crops, Associated Risk of Antimicrobial Resistance and Research Gaps. Fera Science Ltd.
- Hu, J., Jiang, J., Wang, N. (2018). Control of Citrus Huanglongbing via Trunk Injection of Plant Defense Activators and Antibiotics. *Phytopathology*. 2018 Feb;108(2).
- IPPC och FAO (2019). Antimicrobial resistance (AMR) - Antimicrobial Resistance (AMR) in relation to plant health aspects.
- Killiny N., Vincent, C. (2021). Antibiotic Delivery Methods: Trunk Injection vs. Foliar Application. *Citrus Industry News*.
- Livsmedelsverket (2021-11-29). Personlig kommunikation.
- Livsmedelsverket (2017). Import av livsmedel med potential att sprida antibiotikaresistens – underlag för provtagning.
- Lomazzi, M., Moore, M., Johnson, A. et al. (2019). Antimicrobial resistance – moving forward? *BMC Public Health* 19.
- McKenna, M. (2019). Antibiotics set to flood Florida's troubled orange orchards. *Nature*, 567.
- Meszaos, J. (2019). Antibiotic Injections Could Be Better At Killing Citrus Greening Bacteria. *WUSF Public Media*.
- Nuñez, F., Donley, N., Wellinton, M., Gutierrez, N. (2021). Lawsuit Challenges EPA Approval of Use of Medically Important Antibiotic as Pesticide on Citrus Crops. *Center for Biological Diversity*.
- Nybom, H. (2008). När pesten kommer... Sveriges lantbruksuniversitet, SLU.
- Stockwell, V.O., Duffy, B. (2012). Use of antibiotics in plant agriculture. *Revue Scientifique et Technique*, 2012, 31 (1).
- Sundin, G.W. & Wang, N. (2018). Annual Review of Phytopathology Antibiotic Resistance in Plant-Pathogenic Bacteria. *Annu. Rev. Phytopathol*, 56.
- Taylor, P. & Reeder, R. (2020). Antibiotic use on crops in low and middle-income countries based on recommendations made by agricultural advisors. *CABI Agric Biosci* 1, 1.
- Tentamus. (2021). Use of antibiotics on citrus crops from July 2021.
- Thanner, S., Drissner, D., Walsh, F. (2016). Antimicrobial Resistance in Agriculture. *ASM Journals*, 7 (2).
- WHO. (2019). Critically important antimicrobials for human medicine: 6th revision.

Axfoundation är en fristående, icke vinstdrivande verksamhet som innoverar och accelererar praktiska lösningar för ett hållbart samhälle. Vi tror på företagande som förändringskraft och på breda samarbeten med relevanta aktörer. Tillsammans med över 200 partners tacklar vi praktiska hållbarhetsutmaningar som rör sakerna vi köper, maten vi äter och resurserna vi nyttjar.

Följ oss i sociala medier @axfoundation

Axfoundation
Box 26008
Östermalmsgatan 40
100 41 Stockholm
08-701 61 00

info@axfoundation.se
www.axfoundation.se

AXFOUNDATION

ANTONIA AX:SON JOHNSON FOUNDATION
FOR SUSTAINABLE DEVELOPMENT