
PRODUKCJA PIERWOTNA
„produkcja pierwotna paszy” oznacza produkcję produktów rolnych, w tym w szczególności uprawę, zbiory, dojenie i hodowlę zwierząt (przed ubojem) lub rybołówstwo, którego wynikiem jest pozyskanie produktów niepoddawanych żadnym działaniom po ich zbiorze lub złowieniu, z wyjątkiem prostych czynności fizycznych

Wymagania dla przedsiębiorstw paszowych na poziomie produkcji pierwotnej pasz,
I. Postanowienia dotyczące higieny
1. Podmioty działające na rynku pasz i odpowiedzialne za pierwotną produkcję paszy zapewniają taki sposób kierowania tego typu działalnością i jej prowadzenia, który zapobiegnie powstaniu zagrożeń mogących ograniczyć bezpieczeństwo pasz lub wyeliminuje albo zminimalizuje takie zagrożenia.

2. Podmioty działające na rynku pasz zapewniają, w zakresie, w jakim jest to możliwe, ochronę przez skażeniem lub zepsuciem produktów pierwotnych, za których produkcję, przetwarzanie, czyszczenie, pakowanie, przechowywanie i transport ponoszą odpowiedzialność.

3. Podmioty działające na rynku pasz wywiązują się ze zobowiązań określonych w pkt. 1 i 2, przestrzegając odpowiednich, wspólnotowych i krajowych, przepisów prawnych odnoszących się do kontroli zagrożeń, w tym także:

i) środków kontroli niebezpiecznych zanieczyszczeń, takich jak pochodzące z powietrza, gleby, wody, nawozów, produktów ochrony roślin, preparatów biobójczych, produktów weterynaryjnych oraz zanieczyszczenia związane z unieszkodliwianiem i składowaniem odpadów; oraz

ii) środków związanych ze zdrowiem roślin, zwierząt oraz środowiskiem naturalnym, posiadających wpływ na bezpieczeństwo pasz, w tym także programów monitorowania i kontroli zoonoz i czynników zoonotycznych.

4. Jeśli jest to wskazane, podmioty działające na rynku pasz podejmują stosowne działania, w szczególności w zakresie:

a) utrzymania w czystości oraz, jeśli jest to konieczne, po oczyszczeniu, odpowiedniej dezynfekcji pomieszczeń, urządzeń, pojemników, skrzyń i pojazdów wykorzystywanych podczas produkcji, przetwarzania, sortowania, pakowania, przechowywania i transportowania pasz;

b) zapewniania, jeśli jest to konieczne, higienicznych warunków produkcji, transportu i przechowywania oraz czystości pasz;

c) stosowania czystej wody tam, gdzie jest to niezbędne, w celu zapobieżenia niebezpieczeństwu zanieczyszczenia;

d) zapobiegania, w stopniu w jakim jest to możliwe, niebezpieczeństwu zanieczyszczenia spowodowanego przez zwierzęta i szkodniki;

e) przechowywania i przewozu odpadów oraz substancji niebezpiecznych, oddzielnie i bezpiecznie tak, aby zapobiec niebezpieczeństwu zanieczyszczenia;

f) zapewnienia, by materiały opakowaniowe nie stanowiły źródła niebezpiecznego zanieczyszczenia pasz;

g) uwzględniania wyników wszelkich stosownych analiz próbek produktów pierwotnych lub innych próbek istotnych dla bezpieczeństwa pasz.

II. Prowadzenie dokumentacji
1. Podmioty działające na rynku pasz prowadzą dokumentację związaną ze środkami zastosowanymi w celu kontroli zagrożeń, w odpowiedni sposób oraz przez odpowiedni czas, w zakresie proporcjonalnym do charakteru i rozmiaru danego przedsiębiorstwa paszowego. Podmioty działające na rynku pasz udostępniają właściwemu organowi odpowiednie informacje zawarte w tej dokumentacji.

2. Podmioty działające na rynku pasz muszą w szczególności prowadzić dokumentację dotyczącą:

a) każdego przypadku zastosowania produktów ochrony roślin oraz preparatów biobójczych;

b) stosowania nasion zmodyfikowanych genetycznie;

c) każdego przypadku pojawienia się szkodników lub chorób, które mogą wywrzeć wpływ na bezpieczeństwo produktów pierwotnych;

d) wyników wszelkich analiz próbek produktów pierwotnych lub innych próbek pobranych dla celów diagnostycznych i posiadających istotne znaczenie dla bezpieczeństwa pasz;

e) źródła i ilości paszy w każdej partii przyjmowanej, a także przeznaczenia i ilości paszy w każdej partii wydawanej.

3. Inne osoby, takie jak lekarze weterynarii, agronomowie lub techniczny personel gospodarstw, mogą pomagać podmiotom działającym na rynku pasz w prowadzeniu dokumentacji dotyczącej działań prowadzonych przez nich w gospodarstwie.

Zalecenia do wytycznych dobrej praktyki
1. W przypadku opracowywania krajowych i wspólnotowych wytycznych, o których mowa w przepisach rozdziału III niniejszego rozporządzenia, należy zawrzeć w nich wskazówki dotyczące dobrej praktyki lub kontroli zagrożeń w procesie pierwotnej produkcji pasz.

2. Wytyczne dobrej praktyki powinny zawierać odpowiednie informacje na temat zagrożeń pojawiających się podczas pierwotnej produkcji pasz oraz działań mających na celu kontrolę takich zagrożeń, w tym także stosownych środków ustanowionych przepisami prawa wspólnotowego i krajowego lub w programach wspólnotowych i krajowych, takich jak:

a) kontrola zanieczyszczenia mykotoksynami, metalami ciężkimi lub materiałami radioaktywnymi;

b) zastosowanie wody, odpadów organicznych i nawozów;

c) właściwe i odpowiednie stosowanie produktów ochrony roślin i preparatów biobójczych oraz możliwość śledzenia ich drogi;

d) właściwe i odpowiednie zastosowanie weterynaryjnych produktów leczniczych oraz dodatków do pasz oraz możliwość śledzenia ich drogi;

e) przyrządzanie, przechowywanie i możliwość śledzenia drogi materiałów paszowych;

f) prawidłowe usuwanie martwych zwierząt, odpadów i ściółki;

g) stosowanie środków ochronnych zapobiegających wprowadzaniu chorób zakaźnych przenoszonych na zwierzęta poprzez pasze oraz bezwzględny obowiązek powiadomienia o tym właściwego organu;

h) procedury, praktyki i metody służące zapewnieniu, iż produkcja, przyrządzanie, pakowanie, przechowywanie i transport pasz odbywa się w odpowiednich warunkach higienicznych, w tym także skuteczne czyszczenie i zwalczanie szkodników;

i) szczegółowe wskazania związane z prowadzeniem dokumentacji.

1

