[image: image1.jpg]

Republika e Kosovës

 Republika Kosova-Republic of Kosovo

Qeveria -Vlada - Government

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural - Ministarstvo Poljoprivrede, Šumarstva i Ruralnog Razvoja - Ministry of Agriculture, Forestry And Rural Development

Pursuant to article 1.3 (d) of UNMIK Regulation no 2001/19 of September 13th , 2001 on Executive Department of Provisional Institutions of Self-Government in Kosovo, and Article 16 of Veterinary Law No.21/2004 of 30.07.2004 .the Minister of the Ministry of Agriculture, Forestry and Rural Development,

Issues the following:
ADMINISTRATIVE INSTRUCTION NO.18/2008

For veterinary health conditions of the operators for breeding, production and placing in to the market of fish, noma and other products
Article 1

Objective
By this administrative instruction are defined veterinary health conditions to be fulfilled by operators for production and placing in to the market of fishery and aquaculture products, and products derived thereof ,intended for human consumption.
Article 2
Definitions
In objective of this administrative instruction, terms used gave the following meaning:

“fishery products”- means sea animals and those living in limnetic, respectively their parts ,including here fish eggs ,but excluding mammalians, frogs, snails and other animals;
“Products of aquaculture”-means water organisms, born or bred under controlled conditions, until at the moment of their placing in to the market as a product. Fish and Noma of size for market, fished under environmental conditions and kept for sale purposes, without intention to grow their weight, are not considered as products of aquaculture.

Article 3
By this administrative instruction are defined veterinary health conditions for:

a) Ponds for breeding;

b) Premises for storage, production, and processing of the fishery and aquaculture products;

c) Wholesale and retail of the fishery products and products of aquaculture;

d) Peddlery of fishery products, products of aquaculture, and products derived thereof.

Article 4
4.1 The business operator who wants to carry out the activity for production of fishery products and placing in to the market of those products, before the construction or reconstruction of the site for this kind of activity shall submit a request to the local competent authority, to define urban conditions and shall get the construction license.
 4.2 A copy of the request from paragraph 4.1 of this article will be delivered to Kosovo Veterinary and Food Agency of the Republic of Kosovo and shall be accompanied by a technical documentation ,for proprietary document ,or the right to utilize that proprietary, the main project ,location project of the site ,or the complex of the buildings ,infrastructure ,specification of the technical equipments ,with technical details and their attests ,as well as the certificate of the business registration.
4.3 Beyond the documentation from paragraph 4.2 of this article, to deal with the production activity and placing in to the market of fish and products derived thereof, it is obligatory to get a license from the Ministry of Environment and Spatial Planning ,because waters are a national resource,
4.4 The competent authority approves the location for construction, whereas the construction licenses the local competent authority.

4.5 Together with the request from paragraph 2 of this article for approval of the site for fish breeding shall present:
a) Approval from the veterinary competent authority,
b) The contract for use of water resources, or approval from the competent authority of water economy;

c) Technological description for breeding fish;

d) The project of the cage /pond in the approved area;

Article 5
5.1 The registered object for export shall have his own programs to define critical points of control, consisted by HACCP- Aazardanalizis and critical control points and SSOP- Standard Sanitary Operation Procedures programs for education of the employees.
5.2 The HACCP and SSOP programs ,approves the Ministry of Agriculture ,Forestry and Rural Development –respectively Kosovo Veterinary and Food Agency of the Republic of Kosovo .
Article 6
General provisions for placing in to the market of fishery products and products of aquaculture
Fish fished in their natural environment:

a) after fishing in the fishery vessel fish should be stunned ,sorted ,separated and stored in a temperature of 0°C to +4°C;

b) In the fishing vessel, plant shall be processed in a meaning of bleeding, cutting of head, fining and chilling or freezing of the fish.
Article 7
7.1 After fishing of the noma, the dead noma or those damaged as well as shells shall be removed immediately from other noma.

7.2 Necessarily shall be removed other bodies and other water organisms.

7.3 Shrimps and other live animals shall be cleaned from dirtiness.

7.4 Live fresh shrimps (unfrozen), dare not to be stored in a vessel longer than 6 days
7.5 Noma designetaed to be chilled shall be chilled at least 12 hours after fishing.

Article 8
8.1 Placing in to the market of the live shell fish will be subjected to conditions, foreseen by administrative instruction for veterinary health conditions for fishing, breading, cleaning and placing in to the market of live shell fish.

8.2 During the processing of the live shell fish shall be fulfilled the provisions of this administrative instruction.

Article 9
Fishery and aquaculture products, placed in to the market as live, always shall be kept in suitable conditions to keep them in life.

Article 10
It is prohibited to place in to the market of:

a) Fish of the family of poisioness fish;
b) Tetraodontidae;

c) Molidae;

d) Diodontidae;
c) Canthigasteridae;

b) Fish products containing biotoxins, as are toxins cigutera and toxins causing muscles paralises.

Article 11
Conditions in breeding areas
11.1 Breeders have the obligation to inform the competent authority for every consignemnet of small fish and other fish in the breeding areas, as well as for the presence of the fish disease and their death.

11.2 Breeders have the obligation to implement laboratory control of fish and the residues, in compliance with legislation in force for residues
11.3 The evidence about the implementation of controls from paragraph 2 of this article shall be kept for two years.

11.4 Every breeding breeding area shall provide area for disposalof dead fish, equipped with chilling equipments.

11.5 Only breeding ponds which are provided with sorting areas, may be registered for export

.
Article 12
General conditions for premises in ground
12.1 The premises shall be constructed in harmless environment and do not present harm to other industrialobjects, reseidences and others in the area.

12.2 The premises shall be constructed in a compact land, drained with draining system of the underground waters, and in the part of the territory which can not be flood and slide of the soil.

Article 13
Premises of article 12of this administrative instruction shall have:

a) Firm construction;

b) Firm surface of the floor, easy to be cleaned, washed and disinfected with sloping to remove waters and sewage;
c) Sufficient area;

d) smooth walls, easy to be cleaned, washed and disnfected;

e) provide lightning of 550 lx during working process;

f) Providing lightening in storage areas of 110 lx;

g) Equipment and tools made of non corrosive material;

h) Wardrobe and toilets for male and female workers, separately;

i) respective equipment, and cleaning, washing and disinfection tools to disinfect the premise as wellas working tools;

j) in all external doors shall be electrical curtains with automaticgateway of sufficient power prevent pests in the premise;

k) In the externalpart of the windows shall be a net, to prevent pests to come in;

l) To provide natural and artificial airing;

m) Respective equipment for protection against rats and fowls;

n) Special rooms, resistible to water for fish products intended for human consumption;

o) Water supplying system of potable water, respectively clean water;

p) Sewage system;

q) Rooms shall be provided with two wardrobes for each worker and chair, toilet and shower, their adjustment is defined by specific rules.
Article 14
14.1 Workers shall have suitable clothing for the work they are performing.

14.2 Workers shall have clean working clothes and keep headgear, defined by specific rules.

14.3 All areas shall be kept clean, whereas working tools shall be kept in a good hygiene conditions.

14.4 After each cleaning, the handling tools shall be washed with hot water of temperature of 83 C, and after the work they shall be placed in suitable shelves
15.5 The premise can not be used for other purposes.
Article 15

Specific conditions for handling of fish products and products of aquacultureb
15.1 Unchilled and unpacked products shall be chilled and stored, immediately after the arrival of the consignment in the premise.

15.2 Repeat of chilling is implemented that often as appropriate, during the period, but not more than 12 hours.

15.3 Ice, used shall be produced by potable water in accordance with hygiene conditions and in clean tanks designated for that purpose.

15.4 Packed products shall be stored in rooms with temperature of 00C to +4C.

15.5 Production units shall have available the chilling equipments of sufficient power, to achive rapid decrease of the temperature.

15.6 For technical reasons, related to the chilling method and handling with those products, for all chilled fish intended for conservation in cans, may be permited in temperature to -90C.

15.7 Each room shall be equipped with graphic thermometer and another thermometer for inspection set in a rooms where the temperature is higher and with dishes to remove water and connected to the floor drainage system, and with protective net in in a conductor tube of the chilling fittings.
Article 16
Premises in which are implemented melting procedures of fish products should fill the following conditions:

a) Products should be melted in that way to avoid their contamination and enabvlle adequate flow of water;

b) Air melting is permitted in a room temperature, by water or in a melting room;

c) Work and processing of products after melting shall be carried out as soon as possible;

d) The melted products, which are directly are placed in to the market should be labeled specially.

Article 17
17.1 On the occasion of the implementation of the procedures for conservation, filleting, smoking, salting, marinating, and boiling of noma and shell fish, drying of fish meat and further processing of fish meat, should:

a) Avoid product contamination;

b) keep the specialevidence for implementation of procedures (measuring of temperature, time of the thermal processing, salt content pH, the water content etc);

c) Dishes and tools, used for this shall be regularely and completely to be cleaned and disnfected.

17.2 The producer shall provide verification of efficacity of technical procedures for conservation of fish products, in a manner to carry out incubation test:

a) Incubation test:, incubation of cans in temperature of 37C ,during 7 days or in temperature of 35C during 10 days
b) Microbiological tests in the licensed laboratory for the content of the preserves and cans.

17.3 Fish and fish products, consumed as uncooked, or completely unprocessed should be chilled in a temperature, ot exceeding -20C in all parts of the product, at least within 24 hours.

17.4 Described procedures in paragraph 3 of this article are related to:

a) Fish meat which is consumed as uncooked or unprocessed as are unprocessed herrings, "Maatje";

b) Herrings, mackerel, and wild losos from Atlantic or Pacific Ocean, if are subjected to smoking procedure, by which is achieved internal temperature of the product less than 60 C;
c) Marinated herring /or salted when the marinating procedure was insufficient to eliminate nematodes.

Article 18
Veterinary health conditions, to be fulfilled by operators in regard to storage and processing of fish products and products of aquaculture
18.1 Premises for storage, handling, and processing of the fishery products and products of aquaculture, dependantly from the activity they carry out, also should habve available the following areas and locations:

 1. for receiving of live fish, ramps enabling unloading of the fish,

 2. for storage of live fish in rooms in which is available the water supplying system and oxygen,
 3. for fish culling,

 4. For handling of fish meat (evasciration and cleaning),

 5. for cutting of fish meat,

 6. Ice storage area with ice equipment,
 7. Storage area of the fish fresh meat in temperature of 00C to +4C,
 8. for storage of fish meat,

 9. For confiscate,

10. For sorting of fish fresh meat,

11. Storage rooms for chilled fish meat in temperature of -18C,

12. Chilling tunnel,

13. Melting room or location,

14. for sallamur of fish meat,

15. for salting of fish meat,
16. for prepearing of relish and additives,

17. for mixing of fish meat with vegetables and other contents,

18. for giving a form and filling of product,

19. for processing in hot and smoking of the products,

20. for sterilization of the contacting wraping,
21. for storage of relish and additives,

22. for thermostation of the cans,

23. for storage of fresh vegetables,

24. Storage area for dried bachalar with added transparency and temperature up to +15C

25. for use of dried bachalar,

26. for cooking, bone removal, and washing of cooked bachalar,
27. for preparation of vegetables,

28. for grinding of the fish meat,

29. for chilling and wraping of the product, the temperature of which does not excced +10C,

30. for wraping,

31. for storing ofmaterial and wraping tools,
32. for washing and sanitation of the equipments,
33. for veterinary inspection,

34. Wardrobe and toilets,

35. for rest of the employees,
36. For cleaning, washing and sterilization of the means of transport.
18.2 Construction, adjustment and equipping of the areas, locations from paragraph 1 of this article, shall be in compliance with requirements of articles 12 to 17 of this administrative instruction.

Article 19
Specific veterinary health conditions to be fulfilled by operators for wholesale and retail marketing
19.1. Sale (auctions) locations, and wholesaling areas in which are exposed fishery products and products of aquaculture, and products derived thereof, for purpose of sale should be covered.

19.2. The trade by auctions and wholesale of products from paragraph1 of this article, are stored before and after the sale, and should have location of sufficient size to place them in temperature of 00C to +4C.

19.3. InThe trade by auctions and in whoklesaling location shall be available a rrom for needs of inspection.

Article 20
Special veterinary health conditions to be fulfilled by means of transport used for peddling of fishery products, aquaculture products and products thereof
20.1 The peddling shall be carried out in a special part of the mean of transport.

20.2 The mean of transport from paragraph 1 of this article shall be suitable and easy to clean wash and disinfect.

20.3 The mean of transport from paragraph 1 of this article should have:

a) Cold show window, which keeps a regular temperature of the products and visible part to the buyer, and if appropriate sufficient quantity of ice;

b) Sufficient quantity of water to keeps hygiene of tools and personel;

c) Airing fittings of water, if fish are sold live;

d) a specials place for pouring of waters in the subjacent part and fittings for collection of sewage.

e) Shall provide respective ice in respective fitting;

f) should store fished organisms in a respective special area,

g) shall not be allowed to stay in the sea more than eight hours with fished organisms.

Article 21
21.1 Fishery products and those of aquaculture after the fishing in the vessel shall be
a) Rapidally stunned;

b) After stunning there will be sorting, placing in to the containers and to be chilled;

c) Chilled products in boxes are placed in storage area in temperature of 00C to +4C, there they will stay until unloading.
21.2 If in the fishing vessels is carried out evasciration, the cut of fish gills feathers or other parts, the tools used shallbe made non corrosive material and always be clean.

21.3 Unloading equipments of products shall be made of non corrosive material, easy to be cleaned and disinfected.

21.4 During unloading shall be avoided contamination and, shall be provided:

a) Unloading to be performed rapidally;

b) Without delay, products to be stored in a suitable temperature;

c) It is prohibited the use of the equipments and tools, or such handling which may cause unnecessary damages of edible parts, respectively products.

Article 22
Packaging and labeling of the consignments
22.1 The wraping shall be carried out in hygienic conditions, to avoid contamination of the products.

22.2 The material, used for wraping:

a) can not be made from materialchanging their organoleptic attributes of the products;

b) it is prohibited to be transported matters with products harmful for human health;

c) should be strong enough to prevent the damage of the products,

d) Before the use should be stored in a suitable storage area, protected from dust and contamination.

22.3 Accompaying documentation the label in the packaging should be visible in a manner to know from where the consignment has been delivered.

Article 23

Storing and transportation
23.1. During the storing of the products they should be suoolied with regular temperature, as:

a) Fresh and mekted products, nomas and cooked shell fish as well as chilled ones of 00C to +4C;

b) Chilled products, except fish in salamur and intended for conservation up to -18C,

c) Processed products, in a temperature mentioned in production specification;

d) dryed products from 00C to +15C, in area in which is increased airing.

23.2 Products are not permitted to be stored and transported with other products which may contaminate, or have impact on changing their organoleptic attributes.

23.3 Means of transport, by which are transported products should be suitable and should have fittings to provide a regular temperature, and sideways, which may be easy cleaned, washed and disinfected.

24.4 Before every transport, means of transport should be cleaned washed and disinfected completely.

25.5 The sewage from the means of transport can not be spilled in vicinity.
 Article 24
Import
24.1 Products from article 1 of this Administrative instruction may be imported from operators which are in the list of approved operators of the countries which is permitted to be imported in to Republic of Kosovo.

24.2 The importer should get a license from the competent authority by which it is poved that there is no veterinary health barrier for import.

24.3 Request from paragraph 2 of this article shall be submitted to fishery Department of the Ministry of Agriculture, Forestry and Rural Development and state Directorate for protection of Nature and Environment, if it is related to specific legislation.

24.4 In the case of the import of live fish and those small ones for further breeding purposes, shall be used quarantine.

Article 25

Helath inspection and conduct the production conditions
Organoleptic inspection
Ptroducts from article 1 of this administrative instruction, in regard to organoleptic attributes shall fulfill the conditions, provided by legislation in force
Article 26
The control for parasites
The control for parasites for the products from article 1 of this administrative instruction which arfe placed in to the market is carried out in compliance with legislation in force.
Article 27
The chemical controls
27.1 Before placing in to the market of fish and fish products should be carried out researches for:

a) TVB-N (Total Volatile Basic Nitrogen)
b) TMA-N (Trimethylamine Nitrogen),

c) Histamin.

27.2 In the case of the research of histamine from paragraph 1, point c) of this article, from every serie of fish products or fish products will be taken 9 samples.

27.3 The medium value of the quantity of histamine of 9 researched samples dare not be bigger than 100 ppm. Only two of 9 researched samples may contain the quantity of histamine from 100 to 200 ppm, but none of the samples can not contain more than 200 ppm histamine.

27.4 Limitet nga paragrafi i mësipërm i këtij neni, përjashtimisht zbatohen në familjet: Scombridae (skumbrija) dhe Clupeidae (sardela), përveç nëse peshqit nga familjet e cekura i nënshtrohen procedurës së pjekjes enzimatike në salamurë në ç' rast mund të kenë nivel më të lartë të histaminës, por jo më të lartë se dyfishi i vlerave të përcaktuara me pragrafin 3.të këtij neni.

Article 28

The contaminats of the environment
Fishery products and products of aquaculture, placed on the market can not contain contamints in their nutrition part which may be found in the water environment as are heavy metals, and organochlorine substances, in a larger quantity than maximal limits.

Article 29

Microbiological analyses
Microbiological standards for products from article 1 of this administrative instruction, which are placed on the market, shall fulfillstandards defined by legislation in force and microbiological standards for foodstuffs.

Article 30
Final provisions
30.1 Persons and legallperson who are carrying out activity for which veterinary health conditions are defined by this administrative instruction, have the obligation to comply with conditions to carry out this activity for one year, after coming in force of this administrative instruction
30.2 For implementation of this administrative instruction, the Chief Executive of the competent authority may issue special decisions.
30.3 Failing to implement provisions of this administrative instruction will be sanctioned by Article 45 of Veterinary Law No.2004/21 of July 30th, 2004 and according to legislation in force.

Article 31

Coming in to a force
This administrative instruction comes in to a force on the day of signature.

Pristine _________2008

 Ministry of Agriculture, Forestry and Rural development
 Minister,

 Idriz Vehapi

PAGE
10

