[image: image1.jpg]

Република Македонија

МИНИСТЕРСТВО ЗА ЗЕМЈОДЕЛСТВО, ШУМАРСТВО И

ВОДОСТОПАНСТВО

ПРЕДЛОГ НА ЗАКОН ЗА ИЗМЕНИ И ДОПОЛНУВАЊА НА ЗАКОНОТ ЗА БЕЗБЕДНОСТ НА ХРАНАТА
Скопје, март 2015 година

ВОВЕД

I. ОЦЕНА НА СОСТОЈБИТЕ ВО ОБЛАСТА ШТО ТРЕБА ДА СЕ УРЕДИ СО ЗАКОНОТ И ПРИЧИНИ ЗА ДОНЕСУВЊЕ НА ЗАКОНОТ

Во постоjниот Закон за безбедност на храната, информациите во врска со храната кои треба да се обезбедат за крајните потрошувачи, не се целосно и детално уредени, како и одговорностите на операторите за информациите поврзани со храната. Исто така, во Законот не е доволно разработена проблематиката во врска со нутритивните и здравствените тврдења, општите здравствени тврдења, како и здравствените тврдења за намалување на ризикот од болести и здравствени тврдења кои се однесуваат на растот и развојот на децата и нивното здравје, додатоците на исхрана, храна за посебна нутритивна употреба, збогатена храна. Во однос на мониторингот за безбедноста на храната и храната за животни потребно е допрецизирање на начинот на спроведување на истиот.

II. ЦЕЛИ, НАЧЕЛА И ОСНОВНИ РЕШЕНИЈА НА ПРЕДЛОГ ЗАКОНОТ

Овој закон има за цел да обезбеди високо ниво на заштита на здравјето на луѓето и заштита на интересите на потрошувачите, информирање на потрошувачите во однос на храната, како и информирање за нутритивните и здравствени тврдења.

Законот се заснова на следните начела: законитост, обезбедување на соодветен степен заштита на здравјето луѓето и на ветеринарно јавно здравство.

III.ОЦЕНА НА ФИНАНСИСКИТЕ ПОСЛЕДИЦИ ОД ПРЕДЛОГ НА ЗАКОН ВРЗ БУЏЕТОТ И ДРУГИТЕ ЈАВНИ ФИНАНСИСКИ СРЕДСТВА

За спроведување на овој закон не се потребни дополнителни финансиски средства од Буџетот на Република Македонија.

IV.ПРОЦЕНА НА ФИНАНСИСКИ СРЕДСТВА ПОТРЕБНИ ЗА СПРОВЕДУВАЊЕ НА ЗАКОНОТ И НАЧИН НА НИВНО ОБЕЗБЕДУВАЊЕ КАКО И ПОДАТОЦИ ЗА ТОА ДАЛИ СПРОВЕДУВАЊЕТО НА ЗАКОНОТ ПОВЛЕКУВА МАТЕРИЈАЛНИ ОБВРСКИ ЗА ОДДЕЛНИ СУБЈЕКТИ

Средствата за спроведување на овој закон ќе се обезбедат согласно Буџетот на АХВ, односно Програмата за мониторинг на безбедност на храната во Република Македонија , како и од Програмата за користење на средства за ветеринарно јавно здравство.
Имплементацијата на овој Закон нема дополнително да ги оптовари Буџетот на Република Македонија како и другите јавни финансиски средства.

V. ПРЕГЛЕД НА РЕГУЛАТИВИ ОД ДРУГИ ПРАВНИ СИСТЕМИ И УСОГЛАСЕНОСТ НА ПРЕДЛОГОТ НА ЗАКОН СО ПРАВОТО НА ЕВРОПСКАТА УНИЈА
Со Законот за измени и дополнувања на Законот за безбедност на храната се врши усогласување правото на Европската Унија, односно преземаат одредби од Регулативата (ЕУ) бр. 1169/2011 на Европскиот Парламент и на Советот од 25 октомври 2011 за информирање на потрошувчите во врска со храната, за изменување на Регулативите (EЗ) бр. 1924/2006 и (EЗ) бр. 1925/2006 на Европскиот Парламент и на Советот, и за повлекување на Директивата на Комисијата 87/250/EEЗ, Директивата на Советот 90/496/EEЗ, Директивата на Комисијата 1999/10/EЗ, Директивата 2000/13/EЗ на Европскиот Парламент и на Советот, Директивите на Комисијата 2002/67/EЗ и 2008/5/EЗ и Регулативата на Комисијата (EЗ) бр. 608/2004 (CELEX бр. 32011R1169).
Исто така со предлогот се врши усогласување со Одлука на Европската комисија бр. 677 од 2006, за воспоставување на насоки за критериумите за спроведување на аудит согласно регулативата 882 од 2004 на Европскиот парламент
.
 ЗАКОН ЗА ИЗМЕНУВАЊЕ И ДОПОЛНУВАЊЕ НА ЗАКОНОТ ЗА БЕЗБЕДНОСТ НА ХРАНАТА
Член 1

Во Законот за безбедност на храната („Службен весник на Република Македонија“ бр. 157/10, 53/11, 1/12, 164/13, 187/13 и 43/14), во членот 4 точката 1. се менува и гласи:
„Храна” е секоја супстанција или производ, во преработена, делумно преработена
или непреработена состојба, наменет да биде или се очекува да биде консумиран за исхрана на луѓе. Со поимот „храна” се опфатени: пијалаци, гуми за џвакање и сите супстанции, намерно вградени во храната во текот на нејзиното производство, подготвување или преработка.

Поимот „храна“ вклучува и вода, и тоа:

а) вода за пиење од системи за јавно снабдување со вода за пиење;
б) вода која се употребува и/или вградува во храната во текот на нејзиното производство, подготовка или третман;

в) природна минерална вода, изворска вода и друга пакувана вода.

Поимот „храна” не вклучува:

а) храна за животни;

б) живи животни освен тие што се подготвени за ставање во промет за исхрана на луѓе;

в) растенија пред берба/жетва;

г) медицински препарати кои се опфатени со прописите за лекови и ветеринарно-медицински препарати;

д) козметички препарати кои се опфатени со прописите за козметички производи;
ѓ) тутун и производи од тутун кои се опфатени со прописите за тутун;

е) наркотични или психотропни супстанции кои се опфатени со прописите за опојни дроги и психотропни супстанции и

ж) резидуи и контаминенти.“
Точката 49. се менува и гласи:

„„Труење со храна“ е инциденца на исто заболување и/или инфекција предизвикана од храна, забележани под одредени околности, кај најмалку два или повеќе случаеви, или состојба во која забележаниот број на случаеви го надминува очекуваниот број, кога случаите се поврзани или постои веројатност дека се поврзани со истиот извор на храна.“

Во точката 52. зборот „Резидуа“ се заменува со зборовите: „Резидуи од ветеринарно – медицински препарати“.

Во точката 66. зборовите “Додатоци на храна” се заменуваат со зборовите: “Додатоци на исхрана”.
Во точката 69. по зборот „Аудит“ се додаваат зборовите „односно ревизија“
По точката 78. се додаваат шест нови точки 79., 80., 81, 82., 83. и 84. кои гласат:

„79. „Контаминент“ е секоја материја која е ненамерно додадена во храната и/или која е присутна во храната како последица на производство (вклучувајќи го примарното производство и ветеринарна медицина), преработка, подготовка, третирање, пакување, транспорт или складирање на храната, или како последица на загадување од надворешната средина. Оваа дефиниција не вклучува материи како на пример делови од инсекти или животински влакна;
80. „Голем снабдувач“ е секој оператор кој подготвува готова храна за консумација од страна на краен корисник како и ресторани, кантини, училишта, болници и други угостителски услуги;
81. “Нутритивно тврдење“ е секое тврдење со кое се тврди, сугерира или се имплицира дека прехранбениот производ има одредени корисни нутритивни својства;

82. „Здравствено тврдење“ е секое тврдење со кое се тврди, сугерира или се имплицира дека постои однос меѓу прехранбениот производ, или групата на производи од категоријата на прехранбениот производ или еден од неговите составни делови и здравјето на луѓето;

83. „Тврдење за намалување на ризикот од болест“ е секое тврдење со кое се тврди, сугерира или се имплицира дека консумирањето на прехранбениот производ, или на групата на производи од категоријата на прехранбениот производ или на некој од неговите составни делови значително го намалува факторот на ризик за развој на некоја болест кај луѓето;

84. „Екстракционен растворувач“ е растворувач кој се употребува во процесот на екстракција при преработката на суровините, храната или на нивните составни делови или состојки и кои се отстрануваат, но можат да бидат присутни во вид на ненамерни, но технички неизбежни резидуи во крајниот производ или во неговата состојка.“

Член 2
Во Делот II во Глава V во насловот по зборот “ХРАНА“ се додаваат зборовите “И ХРАНА ЗА ЖИВОТНИ“

Член 3
Во членот 27 во ставот (3) по точката 2) се додава нова точка која гласи:
„3) рокот на траење или рокот на употреба на храната.“
Во ставот (9) зборовите „и посебни барања“ се бришат.

По ставот (9) се додаваат три нови става (10) , (11) и (12) кои гласат:
„(10) Општи барања за безбедност на храната се:

· микробиолошките критериуми во храната;

· максимално дозволени нивоа на одделни контаминенти во храната;

· максимално дозволените нивоа на резидуи од пестициди во или врз храната;

· максимално дозволените нивоа на резидуи од ветеринарно медицински препарати и
· други барања.

(11) Директорот на Агенцијата ги пропишува посебните барања за безбедност на посебните видови или категории храна, како и посебните барања за безбедност на природната изворска вода и другите пакувани води, по претходно добиена согласност од Владата на Република Македонија.
 (12) Директорот на Агенцијата во соработка со министерот за здравство, ги пропишува барањата за безбедност и квалитет на водата за пиење, по претходно добиена согласност од Владата на Република Македонија.“
Член 4
По членот 29 се додаваат шест нови члена 29 - а, 29 - б, 29 -в, 29 - г, 29 -д и 29 –ѓ кои гласат:
„Член 29 – а
Општи правила за информации поврзани со храната
(1) Операторот со храна мора да ги обезбеди сите информации поврзани со храната заради обезбедување на високо ниво на заштита на здравјето на потрошувачите и нивните интереси со давање можност на крајните потрошувачи да направат избор врз основа на тие информации и безбедно да ја употребуваат храната, при што се обрнува особено внимание на здравјето, економските, еколошките, социјалните и етичките фактори. Овие информации мора да бидат во согласност со правилата за информации поврзани со храната, од став (3) на овој член.
(2) Правилата за информации поврзани со храната имаат за цел да се овозможи слободно движење на произведената храна која се пласира на пазарот земајќи ја предвид, потребата да се заштитат интересите на производителите и да се промовира производство на безбедни и квалитетни производи.

(3) Правилата за информации поврзани со храната ги опфаќаат:

- општите принципи за означување, презентирање и рекламирање на храната,

- општите и посебните барања за означувањето на храната и
- одговорностите на операторите со храна во однос на обезбедувањето на информации за храната.
 (4) Операторите со храна информациите поврзани со храната ги истакнуваат во сите фази на производството на храна, особено во оние фази на ланецот на производство за кои тие се одговорни. Ова се применува на сите видови храна наменети за крајниот потрошувач, вклучувајќи ги и прехранбените производи кои се доставуваат од големите снабдувачи и прехранбените производи кои големите снабдувачи ги испорачуваат.

(5) Секоја храна која е наменета за достава до крајниот потрошувач или до големите снабдувачи со храна и до угостителските објекти, мора да е придружена со соодветни информации поврзани со храната, утврдени согласно прописот од член 29-г став (3) од овој закон.
(6) Операторот со храна не смее во информациите поврзани со храната лажно да ги наведува потрошувачите за :

а) карактеристиките на храната и, особено, што се однесува до природата, идентитетот, својствата, составот, количината, трајноста, земјата на потекло или место на потекло, методот на изработка или производство;

б) додавање на влијанија или својства на храната кои таа не ги поседува;

в) дека храната поседува посебни карактеристики кога всушност сите слични прехранбени производи ги поседуваат тие карактеристики, особено со посебно нагласување на присуството или на отсуството на одредени состојки и/или хранливи материи и
г) преку изгледот, описот или сликовните претставувања, присуството на специфична/ посебна/ одредена храна или состојка, кога реално некој составен елемент кој е природно присутен или состојка која вообичаено се употребува во таа храна е заменета со различен составен елемент или различна состојка.

(7) Информациите поврзани со храната мора да се прецизни, јасни и лесно разбирливи за потрошувачот.
(8) Одредбите од ставот (6) на овој член се применуваат и при:

а)
рекламирање и

б)
презентирање на прехранбените производи,

особено нивниот облик, изглед или пакување, начинот на кој се употребени материјалите за пакување; и опкружувањето во кое прехранбените производи се наредени со цел да се презентираат или да се продаваат.

Член 29- б
Одговорности за информациите поврзани со храната

(1) Одговорноста за информациите поврзани со храната е на операторот со храна кој ја произведува, или пакува или увезува храната, или тој што ја става во промет храната и под чие име или деловно име храната се става на пазарот во Република Македонија.

(2) Операторот со храна кој е одговорен за информациите поврзани со храната го обезбедува присуството и прецизноста на информациите поврзани со храната.
(3) Операторите со храна кои не влијаат врз информациите поврзани со храната не треба да снабдуваат, доставуваат, обезбедуваат, испорачуваат, употребуваат или продаваат храна за која знаат или претпоставуваат, врз основа на професионални информации кои ги поседуваат како професионалци, дека храната не е во согласност со посебните барања за безбедност на храната и согласно правилата за означувањето на информациите во врска со храната.

(4) Операторите со храна, во рамките на деловните активности кои се во нивна контрола, не смеат да ги менуваат информациите на означувањето кои одат во прилог на храната ако тие измени би го довеле во заблуда потрошувачот или на друг начин би го намалиле нивото на заштита на потрошувачите и можноста за крајниот потрошувач да направи избор. Операторите со храна се одговорни за сите промени кои ги прават во врска со информациите за храната на означувањето.

(5) Операторите со храна, во рамките на деловните активности во нивна контрола, мора да обезбедат усогласеност со правилата за означувањето на информациите за храната и соодветните посебни барања за безбедност за одделни видови храна при што во рамките на нивните активности треба да проверуваат дали тие барања се исполнети, имајќи ги во предвид одговорностите од одредбите од ставовите (2), (3) и ,(4) од овој член.

(6) Операторите со храна, во рамките на деловните активности во нивна контрола обезбедуваат дека информациите во врска со храната која не е претходно спакувана, а која е наменета за крајниот потрошувач или за достава до големите снабдувачи, се пренесуваат до операторот со храна кој ја добива храната со цел да обезбеди, кога е потребно, давање на задолжителни прехранбени информации на крајниот потрошувач.

(7) Oператорите со храна, во рамките на деловните активности во нивна контрола, обезбедуваат задолжителните информации за храната и дополнителните задолжителни информации за храната поврзани со особеностите на посебни видови или категории на прехранбени производи, да бидат на означувањето на пакувањето или на означувањето залепено на пакувањето, или на трговските документи кои се однесуваат на прехранбените производи каде може да се гарантира дека тие документи или ја придружуваат храната на која се однесуваат или биле испратени пред или во времето на испораката, во следните случаи :

(а) кога претходно спакуваната храна е наменета за крајниот потрошувач, но ставена на пазарот во фаза која претходи на продажбата на крајниот потрошувач и кога продажбата на големиот снабдувач не е вклучена во таа фаза и
(б) кога претходно спакуваната храна е наменета за достава до големите снабдувачи за подготовка, преработка, разделување или сечење.

(8) Операторите со храна се должни да обезбедат задолжителните информации за храната како што се името на храната, датумот на минимална трајност или датумот за „употребливо до“, сите посебни услови за чување и/или услови за употреба и името или деловното име и адресата на операторот со храна, наведени во член 29 –г во став (1) во точките (а), (ѓ), (е) и (ж) од овој закон, да се истакнат на надворешното пакување во кое спакуваните прехранбени производи се подготвени за ставање во промет.

(9) Операторите со храна кои до други оператори со храна доставуваат храна која не е наменета за крајниот потрошувач или за големите снабдувачи, се должни да гарантираат дека другите оператори со храна се снабдени со доволно информации што ќе им овозможи, да ги исполнат нивните обврски според ставот (2) од овој член.

Член 29 –в
Информации поврзани со храната
(1) Секоја храна треба да биде означена со следните информации поврзани со храната:

- задолжителни информации за храната,
-дополнителни задолжителни информации за храната поврзани со особеностите на посебни видови или категории на прехранбени производи и

- доброволни информации за храната, дополнителни облици на изразување и претставување на храната,

-начинот на означување на храната, подеталните одредби за задолжителното означување и за отстапките од задолжителното означување,

-супстанции или производи кои предизвикуваат алергии или нетолерантност;

-прехранбени производи за кои означувањето мора да опфати една или повеќе дополнителни особености;

-прехранбени производи кои се изземаат од барањето на задолжителната декларација за нутритивна вредност;

-име на храната и посебни придружни особености и задолжителни особености во прилог на името на храната;

-посебни барања во врска со ознаката на „мелено месо“;

-посебни барања во врска со ознаката на обвивките за колбаси oзначување и наведување на состојки;

-посебни одредби во врска со означувањето на состојки по опаѓачки редослед според тежината;

-ознака на одредени состојки по име на категорија, а не по посебно име;

-означување на адитивите со името на нивната категорија проследено со нивното посебно име или Е-бројот;

-означување на аромите во списокот на состојки;

-означување на комплексни состојки;

-квантитативно означување на состојките;

-означување на нето-количината;

-рок на траење, датум за „употребливо до“ и датум на замрзнување;

-означување на видови на месо за кое е задолжителна ознака на земјата на потекло или местото на потекло;

-означување на јачина на алкохолот;

- препорачани дневни референтни внесови за витамини и минерали

-референтни внесови за енергија и определени хранливи материи освен витамини и минерали;

-означување на факторите на конверзија, фактори на конверзија за пресметување на енергија;

-изразување и претставување на означувањето за нутритивната вредност и

- начинот на преставување на доброволни информации за храната.

(2) Задолжителните информации за храната се информациите кои припаѓаат во една од следните категории информации:

(а) за идентитетот и составот, својствата или другите карактеристики на храната;

(б) за заштитата на здравјето на потрошувачите и безбедната употреба на храната, кои особено вклучуваат:

- својства на составот кои можат да се штетни за здравјето на одредени групи на потрошувачи;

- трајност, чување и безбедна употреба и

- влијанието врз здравјето, вклучувајќи ги ризиците и последиците поврзани со штетното и опасното консумирање на храната и
(в) за нутритивните карактеристики за да им се овозможи на потрошувачите да направат соодветен избор врз основа на овие информации, при тоа овозможувајќи им можност за избор и на оние потрошувачи кои се со посебни барања во однос на исхраната.

Член 2 9 – г
Задолжителни информации за храната
(1)Операторот со храна е должен на означувањето на храната да ги наведе следните задолжителни информации за храната:

а) име на храната;

б) список на состојките;

в) секоја состојка или помошно технолошко средство кои предизвикуваат алергии или нетолерантности кои се употребуваат во производството или подготовката на храната и сè уште се присутни во крајниот производ, дури и во изменета форма;

г) количество на одредени состојки или категории на состојки;

д) нето-количината на храната;

ѓ) рок на трајност или датумот за „употребливо до“:

е) посебни услови за чување и/или услови за употреба;

ж) име или деловно име и адреса на операторот со храна;
з) земја на потекло или место на потекло;

ѕ) упатство за употреба кога е потребно за правилно да се употреби храната;

и) кај пијалаците кои содржат повеќе од 1,2 % алкохол по волумен, се означува реалната јачина на алкохолот по волуменски проценти и
ј) информација за хранливата вредност на храната.

(2) Информациите од став 1 на овој член се наведуваат со зборови и броеви. Тие можат дополнително да се изразат преку пиктограми или симболи.
(3) Директорот на Агенцијата ги пропишува информациите поврзани со храната, постапката за одобрување пиктограми или симболи како начин на изразување на информациите за храната, потребната документација и висината на трошоците во постапката за издавање на одобрение, по претходно добиена согласност од Владата на Република Македонија.

Член 29 – д
Дополнителни задолжителни информации
 (1)Покрај задолжителните информации Агенцијата во прописите за посебните барања за безбедност на посебните видови или категории храна од член 27 став (11) од овој закон, пропишува и дополнителни задолжителни информации заради особеностите и карактеристиките на посебните видови или категории на прехранбени производи.

(2) Дополнителни задолжителни информации се со цел на потрошувачот да му се обезбедат информации во однос на посебните видови или категории на прехранбени производи, при што треба да се земе предвид техничкиот напредок, научните развојни процеси, заштитата на здравјето на потрошувачите и безбедната употреба на храната.
Член 29 - ѓ
 (1) Задолжителните информации за храната треба да се достапни и лесно читливи.
(2) Во случај на претходно спакувана храна или храна во оригинално пакување, задолжителните информации треба да се наоѓаат директно на опаковката.
(3) Директорот на Агенцијата ги пропишува информациите поврзани со храната кои треба да се наоѓаат на означувањето на храната, по претходно добиена согласност од Владата на Република Македонија.“

Член 5
По членот 30 се додава нов член 30-а кој гласи:

„Член 30-а
Нутритивни и здравствени тврдења
(1) Нутритивните и здравствените тврдења не се задолжителни, но ако се користат во комерцијални цели во означувањето, презентирањето или рекламирањето потребно е да ги исполнат барањата за користење на нутритивни и здравствени тврдења и условите за нивно истакнување.
(2) Општите здравствени тврдења, како и здравствените тврдења за намалување на ризикот од болест и здравствени тврдења кои се однесуваат на растот и развојот на децата и нивното здравје може да се истакнат во комерцијални цели во означувањето, презентирањето или рекламирањето на производите само ако се одобрени од Агенцијата.

(3) Барањата за одобрување на здравствените тврдења при означување, презентирање и рекламирање во комерцијални цели можат да се однесуваат на целата храна произведена или увезена и ставена во промет во Република Македонија.
 (4) Агенцијата може да изврши промена, времено отповикување и/или целосно отповикување на одобрувањето на здравственото тврдење, доколку има промена во научните сознанија и докази .
(5) За одобрување на здравствените тврдења операторите со храна доставуваат барање со придружна документација до Агенцијата.

(6) Агенцијата по прием на уредно доставеното барање во рок од шест до дванаесет месеци одлучува за одобрување на истото.

(7)Директорот на Агенцијата, за одобрување на здравствените тврдења формира Комисија за здравствени тврдења, која ги разгледува барањата на операторите со храна за користење на здравствени тврдења при означување, рекламирање и презентирање на храната во комерцијални цели и дава предлог за одобрување или предлог за одбивање на барањата до директорот на Агенцијата.

(8) Комисијата од став (7) на овој член е составена од пет члена, од кои три лица се од редот на вработените во Агенцијата и двајца надворешни експерти од научните институции во зависност од видот на здравственото тврдење, при што задолжително еден од надворешните експерти треба да биде претставник на здравствениот сектор.
(9)Членовите на Комисијата од став (7) на овој член имаат право на надомест на трошоци за работа во Комисијата. Висината на надоместокот се определува според бројот на предмети, обемот на предметот и времето потребно за експертизата по однос на поднесеното барање.

(10) Доколку операторот со храна доставува барање за одобрување на здравствено тврдење кое е одобрено или неодобрено од страна на Европската комисија, Комисијата од став (7) на овој член, дава предлог за одобрување или неодобрување на барањето и врши потврдување на истото.
(11) Агенцијата за одобрените и неодобрените здравствени тврдења води регистри за одобрени и неодобрени здравствени тврдења.

 (12) Висината на трошоците за одобрување на здравствени тврдења се определуваат во зависност од времето потребно за разгледување на документацијата кон барањето и стручната експертиза и се на товар на поднесителот на барањето.
 (13) Директорот на Агенцијата го пропишува начинот на работа на Комисијата за здравствени тврдења, постапката за одобрување на здравствените тврдења, начинот на водење на регистерот на одобрени и неодобрени здравствени тврдења, начинот и постапката за одобрување, формата и образецот на барањето, потребната документација, висина на трошоци во постапката и начинот на чувањето на информациите особено информациите кои треба да се сметаат за интелектуална сопственост и нивниот начин на чување и евидентирање, по претходно добиена согласност од Владата на Република Македонија.

(14) Директорот на Агенцијата во согласност со министерот за здравство ги пропишува општите и посебните барања за користење на нутритивни и здравствени тврдења при означување, рекламирање и презентирање на храната во комерцијални цели и услови за истакнување. “
Член 6
Во членот 31 по ставот (1) се додава нов став (2) кој гласи:

„(2) Заради исполнување на обврските од став 1 операторите со храна мораат да водат соодветна евиденција согласно овој закон и на барање на овластените лица при вршење на инспекциски надзор да ја направат достапна, при што се одговорни за вистинитоста на податоците кои им ги ставиле на увид на овластените лица при вршење на инспекциски надзор.

Ставовите (2) и (3) стануваат ставови (3) и (4).
Член 7
Во членот 33 во ставот (3) по зборот “доколку“ се додават зборовите „добие или има лабораториски резултат за неусогласеност со барањата за безбедност на храната или“.

Член 8
Во членот 34 во ставот (3) по зборот “доколку“ се додават зборовите „добие или има лабораториски резултат за неусогласеност со барањата за безбедност на храната за животни или“.
Член 9
Во членот 49 ставот (1) се менува и гласи:
„Агенцијата води регистар на сите објекти на операторите со храна од неживотинско потекло кои вршат производство на храна, угостителска дејност и дистрибуција, транспорт, складирање и малопродажба на храна и објекти за производство, обработка и дистрибуција на предмети и материјали што доаѓаат во контакт со храната.“
Ставот (2) се брише.
Ставовите (3), (4) и (5) стануваат ставови (2), (3) и (4).

Ставот (6) се брише.
Член 10
Во членот 52 во ставот (2) по точката 1) се додава нова точка 2) која гласи:
„2) операторот со храна во текот на работењето три пати предизвикал алиментарни заболувања во последователни три години;“

Точките 2) и 3) стануваат точки 3) и 4).

Член 11
Членот 54 се менува и гласи:

„Додатоци на исхрана
(1) Операторот со храна може да произведува и да стави во промет додатоци на исхрана кои ги исполнуваат посебните барања за безбедност само по претходно издадено мислење за производот од страна на Агенцијата. Секој нов производ кој спаѓа во категоријата на додатоци на исхрана може да се стави во промет само по претходно издадено мислење од Агенцијата, дека ги исполнува посебните барања за безбедност.

(2) Агенцијата води регистар на производи кои ги исполнуваат посебните барања за безбедност како додатоци на исхрана.

(3) Операторот со храна треба да побара од Агенцијата мислење за усогласеноста со пропишаните барања за составот и означувањето на секој производ кој има намера да го стави во промет на пазарот во Република Македонија при производство или увоз на додатоци на исхрана. Операторот со храна за поднесеното барање за добивање мислење плаќа надоместок за мислењето во висина на стварно направените трошоци потребни за неговото издавање.
(4) Директорот на Агенцијата во согласност со министерот за здравство ги пропишува посебните барања за безбедност на додатоците на исхрана, го пропишува начинот на означување, дополнителните задолжителни информации поврзани со особеностите на додатоците на исхрана, количеството, формата и видот на витамини и минерали и одредени други супстанции, по претходно добиена согласност од Владата на Република Македонија.
(5) Директорот на Агенцијата го пропишува начинот и постапката за издавање на мислење, формата и содржина на барањето, потребната документација и висината на трошоците во постапката за издавање мислење по барање на странката, за производство и увоз на додатоци на исхрана, како и формата, содржината и начинот на водење на регистерот од став (2) на овој член, по претходно добиена согласност од Владата на Република Македонија.
Член 12
По членот 54 се додаваат два нови члена 54-а и 54-б кои гласат:

„Член 54-а

Храна за посебна нутритивна употреба

„(1) Операторот со храна може да произведува и да стави во промет храна за посебна нутритивна употреба, кои ги исполнуваат посебните барања за безбедност само по претходно издадено мислење за производот од страна на Агенцијата. Секој нов производ кој спаѓа во категоријата на храна за посебна нутритивна употреба може да се стави во промет само по претходно издадено мислење од Агенцијата, дека ги исполнува посебните барања за безбедност.

(2) Агенцијата води регистар на производи кои ги исполнуваат посебните барања за безбедност како храна за посебна нутритивна употреба.

(3) Операторот со храна треба да побара од Агенцијата мислење за усогласеноста со пропишаните барања за составот и означувањето и посебните барања за безбедност на секој производ кој има намера да го стави во промет на пазарот во Република Македонија при производство или увоз на храна за посебна нутритивна употреба. Операторот со храна за поднесеното барање за добивање мислење плаќа надоместок за мислењето во висина на стварно направените трошоци потребни за неговото издавање.
(4) Директорот на Агенцијата во согласност со Министерот за здравство ги пропишува посебните барања за безбедност на храна за посебна нутритивна употреба, го пропишува составот и начинот на означувањето, дополнителните задолжителни информации поврзани со особеностите на храната за посебна нутритивна употреба, количеството, формата и видот на додадени витамини и минерали и одредени други супстанции во храната, по претходно добиена согласност од Владата на Република Македонија.
(6) Директорот на Агенцијата го пропишува начинот и постапката за издавање на мислење, формата и содржина на барањето, потребната документација и висината на трошоците во постапката за издавање мислење по барање на странката, за производство и увоз на храна за посебна нутритивна употреба, како и формата, содржината и начинот на водење на регистерот од став (2) на овој член, по претходно добиена согласност од Владата на Република Македонија.
Член 54-б

Збогатена храна

(1) Операторот со храна може да произведува и да стави во промет збогатена храна или храна на која и се додадени витамини и минерали, која ги исполнува посебните барања за безбедност и барањата за составот и означувањето, само по претходно издадено мислење за производот од страна на Агенцијата.Секој нов производ кој спаѓа во групата на збогатена храна или храна на која и се додадени витамини и минерали може да се стави во промет само по претходно издадено мислење од Агенцијата, дека ги исполнува посебните барања за безбедност и барањата за составот и означувањето.

(2) Агенцијата води регистар на производи кои ги исполнуваат посебните барања за безбедност како збогатена храна или храна на која и се додадени витамини и минерали.

(3) Операторот со храна треба да побара од Агенцијата мислење за усогласеноста со пропишаните барања за составот и означувањето и посебните барања за безбедност на секој производ кој има намера да го стави во промет на пазарот во Република Македонија при производство или увоз на збогатена храна односно/или храна на која и се додадени витамини и минерали. Операторот со храна за поднесеното барање за добивање мислење плаќа надоместок за мислењето во висина на стварно направените трошоци потребни за неговото издавање.
(5) Директорот на Агенцијата во согласност со министерот за здравство ги пропишува посебните барања за безбедност и барањата за составот и начинот на означувањето на збогатената храна односно на храната на која и се додадени витамини и минерали; дополнителните задолжителни информации поврзани со особеностите на збогатената храна, го пропишува количеството, формата и видот на витамини и минерали кои можат да се додаваат на храната, по претходно добиена согласност од Владата на Република Македонија.
(6) Директорот на Агенцијата го пропишува начинот и постапката за издавање на мислење, формата и образецот на барањето, потребната документација и висината на трошоците во постапката за издавање мислење по барање на странката, за производство и увоз на збогатена храна или храна на која и се додадени витамини и минерали, како и формата, содржината и начинот на водење на регистерот од став (2) на овој член, по претходно добиена согласност од Владата на Република Македонија.“
Член 13
Во членот 57 во ставовите (5), (6), (7), (8) и (9) зборовите „минерална вода“ се заменуваат со зборовите „ природна минерална вода, изворска вода и друга пакувана вода “.
Член 14
Во членот 58 во ставот (4) по зборот „времетраење“се додаваат зборовите „формата и содржината на барањето,“.

По ставот (4) се додава нов став (5) кој гласи:

„ (5) Агенцијата воспоставува систем за мониторинг на адитивите, ензимите и аромите кои се употребуваат во производството на храна, произведени или увезени во Република Македонија “

По ставот (5) кој станува став (6) се додава нов став (7) кој гласи:

„(7) Директорот на Агенцијата, по претходно добиена согласност од Владата на Република Македонија ги пропишува:
- листите на одобрени адитиви кои се користат во производство на храна,

-листите на одобрени ензими за храна,

- листите на одобрени ароми за храна,

- условите за употреба на адитивите, ензимите и аромите кои се употребуваат во прехранбената индустрија,
- начинот на означување на адитивите, ензимите и аромите и

- начинот и методологијата на мониторинг на адитивите, ензимите и аромите. “

Член 15
По членот 58 се додава нов член 58- а кој гласи:
„ Член 58 – а
Екстракциони средства
(1) Операторите со храна кои произведуваат и ставаат во промет екстракциони средства треба да ги исполнат одредбите од овој закон и прописите донесени врз основа на овој закон, во поглед на општите и посебните барања за безбедност на храната.
(2) Операторот со храна поднесува барање за авторизација на нов производ кој спаѓа во групата екстракциони средства до Агенцијата. Операторот со храна за поднесеното барање за авторизација плаќа надоместок за авторизација во висина на стварно направените трошоци потребни за нејзино издавање.
(3) Директорот на Агенцијата ја пропишува постапката за авторизација, нејзиното времетраење, формата и содржина на барањето, потребната документација и висината на трошоците за постапката за авторизација.

(4) Директорот на Агенцијата ги пропишува посебните барања за екстракционите средства кои можат да се користат во производството на храна и состојки на храна, условите за нивна употреба во поглед на процесот за производство на категоријата храна и максималните дозволени нивоа на резидуи на екстракционите средства во крајните производи и максималните дозволени нивоа на резидуи на екстракционите средства во аромите кои се добиваат од природни извори на ароми, по претходно добиена согласност од Владата на Република Македонија.
(5) Директорот на Агенцијата ја објавува листата на одобрени екстракциони средства на официјалната страница на Агенцијата “
Член 16
Во членот 59 по ставот (2) се додаваат два нови става (3) и (4) кои гласат:
„ (3) Агенцијата воспоставува систем за мониторинг на производите и материјалите што доаѓаат во контакт со храната, произведени или увезени во Република Македонија.

(4) Деловниот субјект треба да побара од Агенцијата мислење или одобрение за усогласеноста со пропишаните барања за производите и материјалите што доаѓаат во контакт со храната материјалите кои имаат намера да ги стават во промет на пазарот во Република Македонија, со цел мониторирање на безбедноста на употребата на овие производи и материјали што доаѓаат во контакт со храната. Деловниот субјект за поднесеното барање за добивање мислење или одобрение плаќа надоместок за мислењето или одобрението во висина на стварно направените трошоци потребни за неговото издавање.“
Во ставот (3) кој станува став (5), по алинеја 4 се додава нова алинеја 5 која гласи:

„ – посебните барања за безбедност на рециклираните пластични производи и материјали што доаѓаат во контакт со храна, постапката за одобрување на процесите на рециклирање на пластични производи и материјали што доаѓаат во контакт со храната и означувањето на рециклираните пластични производи и материјали што доаѓаат во контакт со храната,“
По ставот (5) се додава нов став (6) кој гласи:
„(6) Директорот на Агенцијата го пропишува постапката за издавање на мислење и/или одобрение, форма и содржина на барањето, потребната документација и висината на трошоците во постапка за авторизација и висина на трошоци во постапката за издавање мислење и/или одобрение по барање на странката, за производство и увоз на производите и материјалите што доаѓаат во контакт со храната, по претходно добиена согласност од Владата на Република Македонија.“
Член 17
По членот 59 се додава нов член 59 – а кој гласи:
„Член 59 - а
Трошоците за постапките утврдени во членовите 13, 55, 56, 57 и 58 од Законот за безбедност на храната и членовите 29- г утврден во член 4 од овој закон, член 30- а утврден во член 5 од овој закон, член 54 утврден во член 11 од овој закон , член 54-а и 54-б утврдени во член 12 од овој закон, член 58-а утврден во член 15 од овој закон и член 59 став (6) утврден во член 16 од овој закон, се на товар на операторите со храна и се сопствени приходи на Агенцијата и истите ќе се уплаќаат на сметката на Агенцијата.“
Член 18
Во член 64 ставот (6) зборовите “за животни“ се заменуваат со зборовите “од животинско потекло“.
Член 19
Во членот 70 по ставот (6) се додава нов став (7) кој гласи:

„(7) Агенцијата може да донесе и посебна програма за контрола и превентива на одделни физички, хемиски и биолошки опасности во определени видови или категории храна.“

Ставот (7) станува став (8).
Член 20
Во членот 72 ставот (4) се менува и гласи:
„(4)Директорот на Агенцијата по претходно добиена согласност од Владата на Република Македонија поблиску ги пропишува начинот на вршење на официјалните контроли и постапките за мониторинг на зоонози и предизвикувачи на зоонози како и одредени алиментарни инфекции и интоксикации, мерките кои се превземаат во случај на сомнение и на позитивен наод на присуство на зоонози и предизвикувачи на зоонози и одредени алиментарни инфекции и интоксикации во согласност со епидемиолошката состојба, општите и посебните барања и услови и активности кои треба да ги исполнат и спроведат операторите со храна за спречување и елиминирање на појавата на зоонози и алиментарните инфекции и интоксикации, мерките за превентива, контрола и ерадикација на зоонозите и алиментарните инфекции и интоксикации и начинот на вршење на официјални контроли на салмонела и други зоонози како и одредени алиментарни инфекции и интоксикации.“
Член 21
Во членот 77 ставот (5) се менува и гласи:

(5) Агенцијата воспоставува и спроведува внатрешна контрола, воспоставува и спроведува внатрешна ревизија на официјалните контроли и презема соодветни мерки во зависност од резултатите со цел утврдување дали се постигнати целите на овој закон и прописите од областа на здравствена заштита и благосостојба на животните храната за животни и други прописи во надлежност на Агенцијата.

Внатрешна ревизија на официјалните контроли се спроведуваат на независен, професионален и транспарентен начин.

По ставот (5) се додаваат пет нови става (6), (7),(8), (9) и (10) кои гласат:

„(6) Со цел независен надзор на внатрешната ревизија на официјалните контроли, директорот на Агенцијата формира Комитет за внатрешна ревизија на официјалните контроли составен од пет члена, од кои два члена се од редовите на вработените во Агенцијата и три надворешни члена кои имаат познавање и искуство од областа на стандардите за внатрешна ревизија и законодавството.

(7)За извршената внатрешна ревизија на официјалните контроли Комитет за внатрешна ревизија на официјалните контроли доставува извештај со утврдени препораки до директорот на Агенцијата.

(8) Надворешните членови на Комитетот за внатрешна ревизија на официјалните контроли имаат право на надомест на трошоци за учество во работењето на Комитетот.

(9) Надоместокот за трошоците за учество на надворешните членови на Комитетот за внатрешна ревизија на официјалните контроли се определува врз основа на времето потребно за спроведување на ревизијата.

(10) Директорот на Агенцијата го пропишува:

· начинот и постапката за спроведување на внатрешната контрола во Агенцијата

· начинот и постапката за спроведување на внатрешната ревизија на официјалните контроли и,

· начинот и постапката за формирање и работа на Комитет за внатрешна ревизија на официјалните контроли и
· висината на надоместокот за трошоците за учество на надворешните членови на Комитетот за внатрешна ревизија на официјалните контроли
по претходно добиена согласност од Владата на Република Македонија.“
Член 22
Во членот 79 по ставот (4) се додаваат два нови става (5) и (6) кои гласат:
„(5) Лабораториите од ставовите (1), (2) и (3) на овој член, при вршење лабораториски испитувања и анализа на храната и храната за животни како и материјалите и предметите што доаѓаат во контакт со храната доколку добијат резултат со кој што се утврдува неусогласеност со барањата за безбедност на храната и храната за животни како и материјалите и предметите што доаѓаат во контакт со храната, должни се веднаш, а најдоцна во рок од 24 часа, да ја достават информацијата за добиениот резултат до Агенцијата.
(6) Лабораториите од ставовите (1), (2) и (3) на овој член, при вршење лабораториска анализа на храната доколку добијат резултат со кој што се утврдува неусогласеност со барањата за безбедност на храната во однос на микробиолошките критериуми, должни се веднаш, а најдоцна во рок од 24 часа, да ја достават информацијата за добиениот резултат до Агенцијата и до Министерството за здравство.“
Член 23
Во член 83 во ставот (1) зборовите: „здравствена состојба,“ се бришат.

Ставот (2) се менува и гласи:
„Операторот со храна е должен да обезбеди во бизнисот со храна да работат лица кои ги исполнуваат условите во поглед на здравствената состојба, а здравствените прегледи за утврдување на истата се вршат во согласност со прописите од областа на заштита од заразни болести.“

Член 24
Во членот 87 став (3) во точката 2) зборот “или“ се заменува со запирка.
Член 25
Во членот 88 во ставот (1) по зборот “контроли“ се додаваат зборовите “при увоз“, а зборот “увезени“ се брише.

Во ставот (3) зборот “инспекциски“ се заменува со зборот “инспекциското“, а зборовите “за увоз на храна за животни и храна на операторот, или други места од ланецот на храна за животни и храна.“ се заменуваат со зборовите “на операторите кои вршат увоз на храна и храна за животни, или други места од ланецот на храна и храна за животни.“

Во ставот (4) во точката 1) зборовите “ставени под“ се бришат, а по зборот “се“ се додава зборот “во“.

Во точката 2) зборовите “технолошко индустриски развојни зони и слободните складишта“ се заменуваат со зборовите “складовите во слободни зони, слободните складови и царинските складови“.

Ставот (6) се менува и гласи:

“Врз основа на познат или ризик кој се појавува, Агенцијата изготвува и ажурира листа на храна за животни и храна од неживотинско потекло, која треба да е предмет на зголемен интензитет на официјални контроли на гранично инспекциско место на влез на територијата на Република Македонија.“

Во ставот (7) воведната реченица се менува и гласи:

“Со цел редовно ажурирање на листата од ставот (6) на овој член, меѓу другото, во предвид се земаат и:“

Во алинејата 4 сврзникот “и“ на крајот од реченицата се заменува со запирка.

Во алинејата 5 точката на крајот од реченицата се заменува со сврзникот „и“ и се додава нова алинеја 6 која гласи:

“- информациите кои се резултат на активностите на Агенцијата за храна и ветеринарство“.

Ставот (10) се менува и гласи:

“Директорот на Агенцијата ги пропишува начинот, постапката и интензитетот на вршење на официјални контроли при увоз на храна и храна за животни од став (1) на овој член, формата и содржината на образецот за претходно известување за пристигнувањето на пратката и за потврдување на резултатите од официјалните контроли, формата и содржината на листата од ставот (6) на овој член, како и трошоците од став (9) на овој член, по претходно добиена согласност од Владата на Република Македонија. “

Член 26
Во членот 89 ставот (3) се менува и гласи:

“Физичките прегледи се вршат во услови и на место кое има пристап до објекти за контрола, со што се овозможува правилно спроведување на испитувањата, прилагодување на бројот на земените примероци согласно управувањето со ризиците, како и хигиенско ракување со храната за животни и храната. Со примероците мора да се ракува на начин со кој се гарантира нивната правна, како и аналитичка валидност. Опремата и методологијата за спроведување на физички преглед треба да се соодветни за мерење на граничните вредности на параметрите утврдени со овој закон и прописите донесени врз основа на овој закон.“

Член 27
Во членот 90 став (1) во точката 2) зборовите “природата на пратките“ се заменуваат со зборовите “видот на храна и храна за животни“.

По ставот (2) се додава нов став (3) кој гласи:

“(3)Директорот на Агенцијата ги пропишува поблиските услови кои треба да ги исполнуваат посебните места за влез од став (1) точка 1) на овој член во поглед на објекти, опрема и кадар и објавува листа на поосебните места за влез на официјалната страница на Агенцијата, по претходно добиена согласност од Владата на Република Македонија. “

Член 28
Во членот 91 во насловот зборот “сомневање“ се заменува со зборот “сомнеж“.

Во ставот (1) зборот “сомневање“ се заменува со зборот “сомнеж“, а зборот “сомневањето“ се заменува со зборот “сомнежот“.

Член 29
Во членот 92 став (1) во точката 2) по зборот “промет“ се додава запирка и се додаваат зборовите “ја става под надзор“, а зборовите “е под мониторинг“ се заменуваат со зборовите “доколку е потребно“.

Ставот (3) се менува и гласи:

“Ако храната или храната за животни од неживотинско потекло за која е предвиден зголемен интензитет на официјални контроли согласно со членот 88 став (6) на овој закон не е презентирана за официјална контрола, или не е презентирана согласно со одредбите од членот 90 на овој закон, Агенцијата веднаш ќе нареди повлекување и ставање под официјален надзор на истата и ќе нареди уништување или препраќање согласно со членот 93 на овој закон.“

Во ставот (5) зборовите „Кога нема да дозволи“ се заменуваат со зборовите “Во случај да не е дозволен“.

Член 30
Во членот 93 став (1) во воведната реченица, зборот “ако“ се заменува со зборовите “само доколку“.

Во точката 1) зборот “дестинацијата“ се заменува со зборовите “крајната дестинација“.

Во точката 2) зборот “прво“ се заменува со зборот “претходно“, зборот “известува“ се заменува со зборот “известил“, а по зборот “различна“ се додаваат зборовите “ од земјата на потекло“.

Точката 3) се менува и гласи:

“кога земјата на дестинација е различна од земјата на потекло на пратката, надлежниот орган на земјата на дестинација ја известил Агенцијата за нејзината подготвеност да ја прифати пратката.“

Во ставот (3) зборот “потврда“ се заменува со зборовите “моментот на потврдување“, за зборот “приемот“ се заменува со зборот “пратките“.

Во ставот (4) по зборот “нема“ се додаваат зборовите “да се изврши“, по зборот “која“ се додава зборот “веќе“, а по зборот “одбиена“ се додаваат зборовите “при влез“.

Член 31
Во членот 96 став (2) точката 1) се менува и гласи:

“ги извести официјалните ветеринари и државните инспектори за храна на граничен премин на влез за сите пратки со храна и храна за животни кои пристигнуваат на граничниот премин како и да овозможи сите потребни документи да им бидат достапни, а пратките ги ослободуваат само по завршувањето на проверките со задоволителни резултати и“.

Во ставот (3), зборовите “се обезбеди следливост“ се заменуваат со зборовите “е запазена следливоста“.

Член 32
Во членот 97 во насловот, зборот “Сертификати“ се заменува со зборот “Документи“.

Во ставот (1) по зборовите “за увоз“ запирката се брише и се додаваат зборовите “доколку е пропишано со прописите од областа на безбедноста на храната и ветеринарното здравство.“

Ставот (2) се менува и гласи:

“Директорот на Агенцијата ги пропишува:

- видовите на храната и храната за животните за кои е потребна официјална сертификација,

- образецот и содржината на сертификатот кој ја придружува пратката при увоз на храна и храна за животни,

- квалификациите и звањето на лицето кое ја врши сертификацијата,

- начините за утврдување на веродостојноста на сертификацијата, вклучително и елекронската сертификација,

- постапките кои се применуваат при повлекување и замена на сертификатите,

- барањата за пратките кои се делат во помали пратки или се мешаат со други пратки, и

- документите кои треба да ги придружуваат пратките по извршената официјална контрола, по претходно добиена согласност од Владата на Република Македонија.“

Член 33
Во членот 103 бројот „23“ се замeнува со бројот „24“.
Член 34
Во членот 104 во ставот (5), по точката 1) се додава нова точка 2) која гласи:

„2) локацијата и географската положба на објектите кои се предмет на контролирање.“
Точките 2) и 3) стануваат точки 3) и 4).
Член 35
Во членот 105 во ставот (3) се додаваат зборовите:
„ а истите се уплаќаат на сметката на Агенцијата.“
Член 36
Во членот 118 по ставот (3) се додава став (4) кој гласи:

„(4) Официјален ветеринар може да биде лице кое:

- е државјанин на Република Македонија,

- е полнолетно,

- има општа здравствена способност,

- не му е изречена казна со правосилна судска пресуда за забрана на вршење напрофесија, дејност или должност,

- има стекнати најмалку 300 кредити според ЕКТС или завршен VII/1 степен од областа на ветеринарната медицина, што се докажува со уверение,

- има пет години работно искуство во соодветната област,

- ги исполнува другите услови утврдени во актот за систематизација на работните места,

- поседува меѓународно признат сертификат за работа со компјутерски програми заканцелариско работење, и тоа еден од следниве:

1) Certiport: IC3 GS4 Key Applications - положен;

2) Microsoft: MOS Word или MOS Excell - положен или

3) ECDL: Core - положен,

- има добиено позитивно мислење за соодветност за работното место преку полагање на психолошки тест и тест за интегритет, согласно со прописите кои се однесуваат на државните службеници и

- има лиценца за инспектор од областа на надлежноста на инспекциската служба.“

Ставовите (4) и (5) стануваат ставови (5) и (6).
Член 37
Во членот 120 ставот (1) се менува и гласи:
„(1) Владата на Република Македонија формира Национален совет за безбедност на храна и храна за животни (во понатамошниот текст: Национален совет) за обезбедување на научна и техничка подршка на Агенцијата.
По ставот (1) се додаваат два нови става (2) и (3) кои гласат:

„(2)Националниот совет е составен од претседател и 18 члена. Членовите се претставници од:

- Агенцијата за храна и ветеринарство,

- Медицински факултет Скопје,

- Институт за епидемиологија и биостатистика,

- Институт за јавно здравје на Република Македонија,

- Фармацевтски факултет Скопје,
- Факултет за ветеринарна медицина Скопје,

- Факултет за земјоделски науки и храна Скопје,
- Институт за земјоделство Скопје,

- Институт за сточарство Скопје,

- Технолошко-металуршки факултет Скопје,

- Природно математички факултет Скопје (отсек биологија)

- Природно математички факултет Скопје (отсек хемија),

- Министерство за земјоделство, шумарство и водостопанство,

- Министерство за здравство,

- Министерство за животна средина и просторно планирање,

- Стопанска комора на Македонија,

- Сојуз на стопански комори; и

- Стопанска комора на северозападна Македонија.“

(3)Со Националниот совет претседава директорот на Агенцијата.“
Ставот (3) кој станува став (5) се менува и гласи:
„(5) Национален совет дава научни совети и научна и техничка подршка во однос на политиките на областите кои имаат директно или индиректно влијание врз безбедноста на храна и храна за животни, здравје и благосостојба на животни.“
По ставот (5) се додава став (6) кој гласи:

„(6) Национален совет дава независни мислења и препораки и пренесува информации за постоење на ризик со цел да се зголеми довербата на потрошувачите. и да се унапреди усогласеноста меѓу функциите на процена на ризик и пренесување на информации за постоење на ризик.“

Во ставот (4) кој станува став (7), зборовите „Организационата структура“ се заменуваат со зборовите „Национален совет“.

Во ставот (5) кој станува став (8), а зборовите „организационите структури“ се заменуваат со зборовите „Националниот совет“.

Во ставот (6) кој станува став (9), а зборовите „организационите структури“ се заменуваат со зборовите „Нациналниот совет“.

По ставот (7) кој станува став (10) се додаваат три нови става (11) , (12) и (13) кои гласат:

„(11) Средства за активностите на Национален совет од став (1) на овој член се обезбедуваат од:

- Буџетот на Република Македонија и

- други извори утврдени со закон.
(12) Членовите на Националниот совет имаат право на надомест на трошоци.Висината на надоместокот за учество во работењето на Националниот совет се определува во зависност од времето потребно за стручната експертиза и присуството на секој поединец на одржаните состаноци.
(13) Директорот на Агенцијата ја пропишува висината на надоместокот за учество во работењето на Националниот совет, по претходно добиена согласност од Владата на Република Македонија.“

Член 38
По членот 120 се додаваат пет нови члена 120-а, 120-б, 120-в, 120-г и 120-д кои гласат:

„Член 120-a

Мрежа за собирање на податоци и база на податоци
(1) Агенцијата воспоставува мрежа на институции/организации како дел од системот за собирање, подредување и анализа на научни и технички податоци во однос на:

а) консумирање на храна и изложување на поединци на ризици од консумирањето на храна,

б) инциденца и преваленца на биолошки ризици,

в) контаминенти на храна и храна за животни,

г) резидуи од ветеринарно – медицински препарати; и

д) резидуи од пестициди.
(2) Собраните и обработени податоци од став (1) на овој член се внесуваат во електронска база на податоци која ја води и одржува Агенцијата.

(3) Агенцијата одобрува пристап до податоците од електронската база на податоци од ставот (2) на овој член на секое лице кое има право на интерес утврден со закон, вклучувајќи ги и здруженијата на потрошувачи, при тоа обезбедувајќи тајност и заштита на тие податоци во согласност со прописите за класифицирање на информации.

(4) Податоците од електронската база на податоци од став (2) на овој член можат да се користат по претходно доставено барање, но истите не смеат да се објавуваат, доколку постои опасност дека правата за заштита на податоците нема да се применуваат.

(5) Агенцијата наплаќа надоместок за издавање на податоците од ставот (4) на овој член кои треба да се во висина на реално направените трошоци за нивно издавање.

(6) Директорот на Агенцијата ја пропишува содржината и начинот на водење на електронската база на податоци како и висината на надоместоците за издавање на податоци од електронската база на податоци, по претходно добиена согласност од Владата на Република Македонија.
Член 120-б

Критериуми за учество во мрежата за собирање на податоци

(1) За да бидат вклучени во мрежата за собирање на податоци од член 120-а од овој закон институциите/организациите треба да:

· вршат научна, техничка и лабораториска работа од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика,

· се правни лица со соодветни организациони единици кои можат независно, навремено и ефикасно да ги извршуваат зададените задачи,

· имаат високо ниво на научна или техничка стручност/компетентност во една или повеќе од областите во надлежност на Агенцијата,

· имаат доволен капацитет да учествуваат во мрежата, и

· обезбедат вршење на активностите согласно хармонизираните критериуми за квалитет.

(2) Учесниците во мрежата за собирање на податоци треба да делуваат независно од надворешни влијанија и да немаат конфликт на интерес што се потврдува со доставување на Изјава за непостоење на конфликт на интерес во областа во која земаат учество во мрежата до работната група од член 120-в од овој закон. Изјавата за непостоење на конфликт на интерес се обновува на почетокот на секоја тековна година.

(3) Директорот на Агенцијата подетално ги пропишува критериумите кои треба да ги исполнат институциите/организациите за да учествуваат во мрежата за собирање на податоци од член 120-а од овој закон, по претходно добиена согласност од Владата на Република Македонија.
Член 120-в

Постапка за вклучување во мрежата за собирање на податоци

(1) Учесниците во мрежата за собирање на податоци се избираат по пат на Јавен повик за покажување на интерес спроведен од страна на работна група формирана од Национален совет (во понатамошниот текст: работна група).

(2) Избирањето на учесниците се врши врз основа на доставените докази за исполнетоста на критериумите од член 120-б од овој закон за учество во мрежата за собирање на податоци.

(3) Работната група врши проценка на исполнетоста на условите од страна на пријавените институции/организации за што составува записник и до Национален совет доставува комплетна документација од процедурата за избор и предлага листа на кандидати за учесници во мрежата за собирање на податоци.

(4) Национален совет ја разгледува и усвојува листата од став (3) на овој член делумно или целосно. Национален совет до Агенцијата доставува конечна листа на учесници со образложение.

(5) Национален совет може да исклучи учесници од мрежата за собирање на податоци доколку утврди дека учесникот не ги исполнува условите и за истото ја известува Агенцијата.

(6) Агенцијата редовно ја ажурира листата на учесници во мрежата за собирање на податоци и ја објавува на веб страната на Агенцијата.

Член 120-г

Активности на мрежата за собирање на податоци

(1) Учесниците во мрежата за собирање на податоци вршат собирање, подредување и анализа на податоци од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика, особено во однос на податоците од член 120-а став (1) од овој закон.

(2) Покрај активностите од став (1) од овој член, учесниците во мрежата за собирање на податоци на барање на Агенцијата може да дадат поддршка во:

· унапредување и координација при изработка на методологии за процена на ризик,

· олеснување на пристап до и размената на податоци од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика,

· воспоставување на процедури за системско собирање, подредување и анализа на податоци од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика,
· дисеминација на податоци и информации од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика.
 (3) Учесниците во мрежата за собирањена податоци можат да вршат преглед на податоците од ставот (1) на овој член, со цел да вршат анализа и проценка на ризик согласно нивните потреби.
(4) Директорот на Агенцијата подетално ги пропишува активностите на учесниците во мрежата за собирање на податоци и активностите кои можат да се доделат на мрежата за собирање на податоци, по претходно добиена согласност од Владата на Република Македонија.
Член 120-д

Национална платформа на експерти

(1) Во постапките на процена на ризик Агенцијата може да користи стручна помош од експерти од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика.

(2) Агенцијата води и редовно ажурира листа на експерти од областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика кои ја формираат Националната платформа на експерти од областа на безбедност на храната и храната за животни, ветеринарното здравство, ветеринарно-медицински препарати и квалитет на земјоделски производи (во понатамошниот текст: Национална платформа).

(3) Учесници во Националната платформа можат да бидат:

- стручни лица вработени во институциите вклучени во Националниот совет,

- стручни лица вработени во институциите/организациите учесници на мрежата за собирање на податоци, или

- други стручни лица кои работат во областите на безбедноста на храната, храната за животни и ветеринарно и фитосанитарна политика.

(4) Лицата од ставот (3) на овој член треба да имаат најмалку осум годишно работно искуство, да се истакнати работници во струката, да имаат објавени научни трудови од областа за која се повикани, да се редовно вработени во институциите учесници во Националната платформа.

(5) Лицата од став (3) на овој член се избираат по пат на Јавен повик за покажување на интерес спроведен од страна на работна група формирана од страна на директорот на Агенцијата.

(6) Избирањето на учесниците се врши врз основа на доставените докази за исполнетоста на критериумите од став (4) на овој член за учество во Националната платформа.

(7) Работната група од ставот (5) на овој член врши проценка на исполнетоста на условите од страна на пријавените кандидати за што составува записник и до директорот на Агенцијата доставува комплетна документација од процедурата за избор и предлага листа на кандидати за учесници во Националната платформа.

(8) Директорот на Агенцијата ја разгледува и усвојува листата од став (7) на овој член делумно или целосно.

(9) Доколку се утврди дека учесникот во Националната платформа не ги исполнува критериумите од став (4) на овој член се исклучува од листата од став (7) од овој член.

(10) Агенцијата води и редовно ја ажурира листата на учесници во Националната платформа и ја објавува на веб страната на Агенцијата.
(11) Средства за активностите на учесниците во Националната платформа од став (2) на овој член се обезбедуваат од:

- Буџетот на Република Македонија и

- други извори утврдени со закон.

(12)Учесниците во Националната платформа од став (3) на овој член имаат право на надомест на трошоци за работа во Националната платформа. Висината на надоместокот се определува во зависност од времето потребно за стручната експертиза и присуството на секој поединец на одржаните состаноци.
(13) Директорот на Агенцијата ја пропишува формата и содржина на барањето за вклучување во листата на Националната платформа и поблиските критериуми за избор, како и висината на надоместокот за работа на учесниците во Националната платформа, по претходно добиена согласност од Владата на Република Македонија.“
Член 39
Во членот 123 по ставот (2) се додава нов став (3) кој гласи:

„(3) Државниот инспекторат за земјоделство, согласно членот 26 на овој закон за работите кои ги врши во примарното производство е должен за соодветните евиденции кои ги води за производителите, односно операторите, по барање на Агенцијата да доставува документи, списи и податоци од соодветната евиденција во рок од десет дена, а по исклучок за итни и неодложни работи во рок од три дена од приемот на барањето.

Член 40
Во членот 129 во ставот (1) зборовите „од членовите 131 и 132“ се заменуваат со зборовите „членот 131“.
По ставот (8) се додава нов став (9) кој гласи:

„(9) Доколку овластеното лице при вршење на повторен инспекциски надзор повторно утврди неправилност кај истото лице, односно субјектот каде веќе еднаш е спроведена едукација за таквата неправилност директно поведува постапка за порамнување, односно поднесува барање за поведување на прекршочна постапка.“

Ставот (9) станува став (10).

Член 41
Членот 131 се менува и гласи:

„(1) Глоба во износ од 600 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:
1) пакувањето на храната наменета за ставање во промет е означено на начин кој не е лесно разбирлив (член 29 став (2)).

2) не ги исполнува општите барања за примарно производство и посебните хигиенски барања дадени во овој закон и прописите донесени врз основа на овој закон (член 44 став (1));

3) не е регистрирано кај Агенцијата и не ги исполнува прописите од областа на ветеринарното здравство (член 65 став (1) точка 1);

4) прифаќа животни чие време на излачување на аплицирани ветеринарно-медицински производи не е запазено (член 65 став (1) точка 2 потточка а));

5) внесува животни или производи од животинско потекло кои содржат резидуи кои го надминуваат дозволеното ниво и траги од забранети супстанции или производи (член 65 став (1) точка 2 потточка б));

6) не се придржува кон одредените рокови за каренца при употреба на ветеринарно медицински препарати кои може да се пренесат на храната од производите од животинско потекло (член 65 став (3));

7) тековно не ажурира и не води евиденција за примена на ветеринарно-медицински препарати и медицирана храна за животни кај животните кои се во негова сопственост, а чии производи се наменети за исхрана на луѓето (член 65 став (4));

8) носи на колење животни наменети за колење, без документ на сопственикот/производителот дека животните не се третирани со забранети или недозволени супстанции, а во случај на третман со ветеринарно-медицински препарати дека е поминато времето на каренца (член 65 став (5));

9) става во промет производи од животинско потекло кои се наменети за исхрана на луѓето, кои содржат или содржат во количества повисоки од допуштените резидуи или други контаминенти кои се штетни по здравјето на луѓето (член 65 став (6));

10) работниците во бизнисот со храна не ги исполнуваат условите утврдени со овој закон и прописите донесени врз основа на овој закон по однос на стручната подготовка, како и основните знаења за хигиената на храна во согласност со правилата на добрата хигиенска пракса, како и за заштитата на животната средина (член 83 став (1));

11) коле животни надвор од кланица без претходно да го информира надлежниот орган и без да ги запази прописите за благосостојба на животните (член 113 став (1));

12) веднаш не ја извести Агенцијата за постоење на сомневање на болест кај животното или за проблем во текот на производството или преработката на храна и веднаш не ја прекине употребата и снабдувањето со храна (член 114 став (2) точка1);

13) не го запази периодот на излачување по апликацијата на ветеринарно-медицински или биолошки производи и употребата на адитиви или медицирани премикси во храната за животни (член 114 став (2) точка 2);

14) не му помага на надлежниот орган при вршењето на неговите обврски (член 114 став (2) точка 3);

15) не го извести надлежниот орган пред ловот и не го даде на увид на време и место назначено од надлежниот орган за добивање на ветеринарно здравствен сертификат (член 114 став (2) точка 4) и

16) става во промет своите производи надвор од исклучоците за локализирана активност (член 116 став (4)).“

(2) Глоба во износ од 300 евра во денарска противвредност ќе му се изрече и на одговорното лице во правното лице, за прекршокот од ставот (1) на овој член.

(3) Глоба во износ од 200 евра во денарска противвредност, ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.“

Член 42
Членот 132 се менува и гласи:

„(1) Глоба во износ од 3.000 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:

1) става во промет храна за животни која не е безбедна или ја користи истата во исхрана на животни наменети за производство на храна (член 28 став (1));
2) означува и рекламира на храна со податоци кои сугерираат на лековити својства поврзани со превенција или лекување на заболувања, потенцирање на специфични својства на храната кои се слични со друга храна со ист квалитет, како и употреба на слики, цртежи, знаци, изрази и текстови што потрошувачот би можеле да го доведат во заблуда во поглед на идентитетот на производот, потеклото, составот, својството, намената и дејството на производот (член 30 став (1));

3) рекламира храна спротивно на членот 30 став (2) од овој закон;

4) не ги исполнува барањата од прописите за храна и храна за животни (член 31 став (1));

5) на барање на овластено лице при вршење на инспекцискиот надзор не ја направи достапна евиденцијата која ја води или даде невистинити податоци (член 31 став (2));

6) не постапи по барање, наредба или решение на инспектор (член 31 став (3));

7) нема воспоставено систем на процедури кои овозможуваат да се идентификува секое физичко или правно лице од кое ја набавиле храната, храната за животни, животните наменети за производство на храна или секоја супстанција наменета да биде или се очекува да биде вградена во храната или храната за животни (член 32 став (2));

8) нема воспоставено систем на процедури кои овозможуваат идентификација на бизниси со храна кои ги снабдуваат (член 32 став (3));

9) несоодветно ја означува храната или храната за животни (член 32 став (4));

10) не обезбеди исполнетост на барањата за хигиена во сите фази на производство, преработка и дистрибуција на храна утврдени со овој закон и прописите донесени врз основа на овој закон во сите фази на производство, преработка и дистрибуција на храната под нивна контрола (член 43);

11) не воведе, имплементира и одржува постојана процедура или процедури засновани врз анализа на ризик и критични контролни точки, односно НАССР принципите (член 45 став (1));

12) не ја провери процедурата и не направи соодветни измени кога се прават какви било промени на производот, процесот или кој било чекор (член 45 став (3));

13) не приложат на Агенцијата доказ за неговата усогласеност со членот 45 став (1) од овој закон на начин на кој бара Агенцијата, имајќи ја предвид природата и големината на бизнисот со храна (член 45 став (4) точка 1);

14) не обезбеди редовно ажурирање на сите документи кои ја опишуваат постапката развиена во согласност со членот 45 ставови (1), (2), (3) и (4) од овој закон (член 45 став (4) точка 2);

15) не ги чуваат сите документи и евиденција во временски период од две години, освен во случаите кога заради природата на храната временскиот период е подолг (член 45 став (4) точка 3);

16) не ја информира Агенцијата на начин утврден од страна на Агенцијата, за секој објект под негова контрола во којшто се извршува која било фаза од производство, преработка и дистрибуција на храната во однос на регистрација на објектите (член 48 став (3));

17) врши активности во објект кој е предмет на одобрение без претходно дадено одобрение од страна на надлежниот орган или во случај на времено одобрение на објектот (член 48 став (5) точки 1 и 2);

18) не престане да работи откако Агенцијата го избришала објектот од регистарот или го укинал одобрението за вршење дејност (член 52 став (3));

19) произведува и става на пазарот додатоци на исхрана, храна за посебна нутритивна употреба и храна на која и се додадени витамини и минерали без претходно издадено мислење од страна на Агенцијата (член 54 , член 54-а и член 54-б);

20) става во промет храна добиена со генетски модифицирана организми спротивно на барањата од членот 56 на овој закон (член 56 став (2));

21) произведува храна со употреба на јонизирачко зрачење без претходно одобрение од страна на Агенцијата (член 57 став (1));

22) ставаат во промет брзо замрзната храна без да ги исполни барањата од овој закон и прописите донесени врз основа на овој закон (член 57 став (10));

23) превезува пратка на храна од животинско потекло без придружба на комерцијален документ, а во случаи кога е утврдено со закон и со ветеринарно-здравствен сертификат односно друг документ издаден од официјален ветеринар (член 61 став (2));

24) не ги групира производите во толку пратки колку што има места на дестинација, при што секоја пратка мора да биде придружена со документи од членот 61 став (2) на овој закон (член 61 став (3));

25) не ги исполнува посебните хигиенски услови за храна од животинско потекло утврдени со овој закон и прописите донесени врз основа на овој закон (член 62 став (1));

26) употребува вода која не е проточна или чиста за да ја отстрани површинската контаминација на производите од животинско потекло, освен доколку употребата на друга супстанца е одобрена од страна на надлежниот орган (член 62 став (2));

27) става во промет производи кои не се означени со здравствен печат или за производи за кои не е потребен здравствен печат, идентификациона ознака ставена од страна на операторот со храна (член 63 став (1));

28) става идентификациона ознака на производ од животинско потекло кој не е во согласност со овој закон и прописите донесени врз основа на овој закон (член 63 став (2));

29) отстрани здравствениот печат ставен во согласност со овој закон и прописите донесени врз основа на овој закон од месото, освен ако не го расекуваат и понатаму обработуваат (член 63 став (3));

30) при увозот на храна од друга земја не го пријави пристигнувањето на пратката до официјалниот ветеринар на место на дестинација во согласност со прописите за ветеринарно здравство (член 64 став (4)).

31) не даваат потребна помош на Агенцијата при вршењето на официјални контроли (член 76 став (1));

32) работниците во бизнисот со храна не ги исполнуваат условите во поглед на здравствената состојба или не ја утврди здравствената состојба на лицата кои работат во бизнисот со храна преку здравствени прегледи кои се вршат во согласност со прописите од областа на заштита од заразни болести (член 83 став (2));

33) увезува пратки со храна и храна за животни кои не се придружени со сертификати за увоз (член 97 став (1));

34) не платил или одбива да плати надоместок за сите активности и официјални контроли на храна и храна за животни која се произведува и става во промет утврдени со овој закон (член 104 став (3) точка 1);

35) не платил или одбива да плати надоместок за сите активности и официјални контроли на храна и храна за животни која се увезува во Република Македонија, утврдени со овој закон (член 104 став (3) точка 2);

36) произведува и става во промет храна која не ги исполнува пропишаните барањата за квалитет (член 117 став (1)) и

37) не ги отстрани констатираните неправилности утврдени со решението (член 127 став (3)).

(2) Глоба во износ од 1000 евра во денарска противвредност ќе му се изрече и на одговорното лице во правното лице, за прекршокот од ставот (1) на овој член.

(3) Глоба во износ од 500 евра во денарска противвредност, ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.

Член 43
Членот 133 се менува и гласи:

„(1) Глоба во износ од 5.000 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:

1) увезува и става во промет храна и храна за животни која не е во согласност со одредбите на овој закон (член 12);

2) извезува храна и храна за животни или врши нејзин повторен извоз од Република Македонија со цел да се стави во промет во трети земји, која не е во согласност со одредбите на овој закон и прописите донесени врз основа на овој закон, освен ако поинаку не е побарано од страна на надлежните органи на земјата увозник или утврдено со закони, прописи, стандарди, кодови за пракси и други правни и административни постапки кои се во сила во земјата увозник (член 13 став (1));

3) става во промет небезбедна храна и вода за пиење (член 27 став (1));

4) не ја означи храната или храната за животни заради обезбедување на информации за потрошувачите (член 29 став (1));

5) ги доведе потрошувачите во заблуда во однос на означувањето, рекламирањето и презентацијата на храната и храната за животни, вклучувајќи го и нивниот облик, изглед или пакување, материјалот кој се користи за пакување, начинот на кој се подготвени и прикажани, како и информациите кои се достапни преку сите медиуми (член 29 став (3));
6) ги менува информациите на означувањето кои одат во прилог на храната ако тие измени би го довеле во заблуда потрошувачот или на друг начин би го намалиле нивото на заштита на потрошувачите и можноста за крајниот потрошувач да направи избор (член 29-б став (4));

7) не обезбеди усогласеност со правилата за означувањето на информациите за храната и соодветните посебни барања за безбедност за одделни видови храна при што во рамките на нивните активности или не проверува дали тие барања се исполнети (член 29-б став (5));

8) не започне итна постапка за повлекување на храна за животни која не е во согласност со барањата за безбедност на храна за животни и за тоа не ја извести Агенцијата, не ја уништи храната за животни која не ги исполнува условите за безбедност на храна за животни или не ги информира корисниците и повлече производите со кои се снабдени (член 34 став (1));

9) во рамките на неговите соодветни активности, не започне постапка за повлекување од промет на храна за животни која не е во согласност со барањата за безбедност на храна за животни и не даде свој придонес за безбедност на храна со давање релевантни информации неопходни за следливост на храната, како и не соработува во активностите преземени од страна на производителите, преработувачите, обработувачите и/или надлежните органи (член 34 став (2));

10) веднаш не го информира надлежниот орган доколку добие или има лабораториски резултат за неусогласеност со барањата за безбедност на храната за животни или смета или има причина да верува дека храната за животни која била ставена во промет не ги исполнува барањата за безбедност на храна за животни, не го информира надлежниот орган за активностите преземени за да се спречи ризикот од употреба на таа храна за животни и обесхрабрува или спречува лице кое соработува со надлежниот орган кога тоа може да го спречи или намали ризикот од кој произлегува од храната за животни (член 34 став (3));

11) не соработува во активностите на надлежниот орган за избегнување или намалување на ризикот предизвикан од храната за животни која ја набавува или снабдува (член 34 став (4));

12) не ги исполнува општите и посебните хигиенски барања утврдени со овој закон и прописите донесени врз основа на овој закон во фазите на производство, преработка и дистрибуција на храната после примарното производство и придружните операции на примарното производство (член 44 став (2));

13) не ги примени посебни мерките за хигиена (член 44 став (3));

14) става во промет храна која е подготвена во објекти кои не ги исполнуваат условите за хигиена на храна од овој закон и прописите донесени врз основа на овој закон и не се регистрирани и одобрени од надлежниот орган (член 48 став (2) точки 1 и 2);

15) произведува или става во промет храна и состојки на храна произведени со иновирани технологии без претходно издадено одобрение од страна на Агенцијата (член 55 став (2));

16) ставаат во промет минерална вода која не ги исполнува одредбите од овој закон и прописите донесени врз основа на овој закон (57 став (5));
17) при производството на храна употребуваат или увезуваат адитиви, ензими за храна и аромати кои не ги исполнуваат одредбите од овој закон и прописите донесени врз основа на овој закон (член 58 став (1));

18) при производството на храна употребуваат или увезуваат екстракциони средства кои не ги исполнуваат одредбите од овој закон и прописите донесени врз основа на овој закон (член 58 -а став (1));

19) произведува производи и материјали што доаѓаат во контакт со храната кои не се во согласност со правилата на ДПП (добра производна пракса), или истите под нормални или предвидливи услови на употреба ги пренесуваат своите состојки во храната во количества што можат да го загрозат човековото здравје, да предизвикаат неприфатлива промена во составот на храната и да предизвикаат влошување на органолептичките карактеристики на храната (член 59 став (1));

20) става во промет храна од животинско потекло која не ги исполнува одредбите од овој закон и прописите за ветеринарно здравство во сите фази на производство, складирање, промет и превоз (член 61 став (1));

19) увезуваат храна во Република Македонија која не ги исполнува условите од членот 64 став (3) на овој закон;

21) произведува, става во промет, увезува и користи генетски модифицираните организми (ГМО) кои се користат како храна, храна која содржи или се состои од ГМО-и, и храна произведена од или која содржи состојки произведени од ГМО-и и

22) не обезбеди соработка со Агенцијата во спроведување на официјални контроли за утврдување на спроведување на забраната за производство, ставање во промет, увоз во Република Македонија на храна и производи од храна кои содржат ГМО или се составени од ГМО.
(2) Глоба во износ од 1.500 евра во денарска противвредност ќе му се изрече и на одговорното лице во правното лице за прекршокот од ставот (1) на овој член.

(3)Глоба во износ од 1000 евра во денарска противвредност, ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.“

Член 44
Членот 134 се менува и гласи:

„(1) Глоба во износ од 10.000 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:

1) не започне итна постапка за повлекување на храна која не е во согласност со барањата за безбедност на храната и за тоа не го извести надлежниот орган или не ги информира потрошувачите за причината поради која се повлекува храната и не ја повлече храната со која се снабдени (член 33 став (1));

2) во рамките на неговите соодветни активности, не започне постапка за повлекување од промет на храната која не е во согласност со барањата за безбедност на храна и не даде свој придонес за безбедност на храна со давање релевантни информации неопходни за следливост на храната, како и не соработува во активностите преземени од страна на производителите, преработувачите, обработувачите и/или надлежните органи (член 33 став (2));

3) веднаш не го информира надлежниот орган доколку добие или има лабораториски резултат за неусогласеност со барањата за безбедност на храната или смета или има причина да верува дека храната која била ставена во промет, може да биде штетна по здравјето на луѓето, не го информираат надлежниот орган за активностите преземени за да се спречи ризикот по крајниот потрошувач и обесхрабрува или спречува лице кое соработува со надлежниот орган кога тоа може да го намали или елиминира ризикот кој произлегува од храна (член 33 став (3)) ,

4) не соработува во активностите на надлежниот орган за избегнување или намалување на ризикот предизвикан од храна која ја набавува или снабдува (член 33 став (4)) и

5) при вршење на лабораториска анализа на храната и храната за животни како и материјалите и предметите што доаѓаат во контакт со храната, доколку добијат резултат со кој што се утврдува неусогласеност со барањата за безбедност на храната и храната за животни како и материјалите и предметите што доаѓаат во контакт со храната, не ја достават информацијата за добиениот резултат веднаш, а најдоцна во рок од 24 часа, до Агенцијата (член 79 став (5)).
6) при вршење лабораториска анализа на храната доколку добијат резултат со кој што се утврдува неусогласеност со барањата за безбедност на храната во однос на микробиолошките критериуми, не ја достават информацијата за добиениот резултат веднаш, а најдоцна во рок од 24 часа до Агенцијата и до Министерството за здравство (член 79 став (6)).“
(2) Глоба во износ од 4.000 евра во денарска противвредност ќе му се изрече и на одговорното лице во правното лице за прекршокот од ставот (1) на овој член.
(3) Глоба во износ од 2.000 евра во денарска противвредност ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.“
Член 45
(1) Подзаконските прописи утврдени со овој закон ќе се донесат во рок од три месеци од денот на влегувањето во сила на овој закон.

Член 46
Операторите со храна треба да го усогласат своето работење со одредбите од членовите 29-а, 29-б, 29-в, 29-г, 29-д и 29-ѓ утврдени во член 4 од овој закон во рок од шест месеци од денот на влегувањето во сила на овој закон.
 Член 47
(1) Владата на Република Македонија ќе го формира Националниот совет во рок од една година од денот на влегувањето во сила на овој закон.
(2) Агенцијата ќе ја воспостави мрежата на институции / организации како дел од системот за собирање, подредување и анализа на научни и технички податоци во рок од две години од денот на влегувањето во сила на овој закон.
Член 48
Одредбите од членовите 29-а, 29-б, 29-в, 29-г, 29-д и 29-ѓ утврдени во член 4 од овој закон ќе престанат да се применуваат со пристапувањето на Република Македонија во Европска унија.
Член 49
Се овластува Законодавно - правната комисија на Собранието на Република Македонија да утврди пречистен текст на Законот за безбедност на храната.

Член 50
Овој закон влегува во сила осмиот ден од денот на објавувањето во „Службен весник на Република Македонија“.
ОБРАЗЛОЖЕНИЕ НА ПРЕДЛОГ - ЗАКОНОТ ЗА ИЗМЕНУВАЊЕ И ДОПОЛНУВАЊЕ НА ЗАКОНОТ ЗА БЕЗБЕДНОСТ НА ХРАНАТА ЗА ЖИВОТНИ
I. ОБЈАСНУВАЊЕ НА СОДРЖИНАТА НА ОДРЕДБИТЕ НА ПРЕДЛОГ ЗАКОНОТ
Со предлог Законот за измени и дополнувања на Законот за безбедност на храната се врши допрецизирање на одредбите во врска со информациите за храната кои треба да се обезбедат за крајните потрошувачи, како и одговорностите на операторите со храна во однос на информациите поврзани со содржината на храната, односно означувањето на храната.

Потоа, разработена е проблематиката во врска со нутритивните и здравствените тврдења, општите здравствени тврдења, како и здравствените тврдења за намалување на ризикот од болест и здравствени тврдења кои се однесуваат на растот и развојот на децата и нивното здравје, додатоците на исхрана, храна за посебна нутритивна употреба и збогатена храна.

Во однос на мониторингот за безбедноста на храната и храната за животни се врши детално утврдување на барањата за вршење на истиот.

Со Законот за измени и дополнувања на Законот за безбедност на храната се предвидува формирање на Комитет за внатрешна ревизија на официјалните контроли, а со цел независен надзор на внатрешната ревизија на официјалните контроли.

Се уредува работата на лабораториите во однос на вршењето на лабораториски испитувања и анализа на храната и храната за животни како и материјалите и предметите што доаѓаат во контакт со храната.

Се допрецизира начинот, постапката и интензитетот на вршење на официјални контроли при увоз на храна и храна за животни.

Со измените се обезбедува правна рамка за воспоставување на Национален совет за безбедност на храна и храна за животни, како и воспоставување на Мрежа за собирање на податоци и база на податоци.

Се врши подобрување и унапредување на прекршочните одредби, како и подобрување и унапредување на текстот на законот.

Со Законот за измени и дополнувања на Законот за безбедност на храната се врши усогласување со Регулативата (ЕУ) бр. 1169/2011.
II. МЕЃУСЕБНА ПОВРЗАНОСТ НА РЕШЕНИЈАТА СОДРЖАНИ ВО ПРЕДЛОЖЕНИТЕ ОДРЕДБИ

Решенијата содржани во одредбите на предлог Законот за измени и дополнувања на Законот за безбедност на храната не се меѓусебно поврзани и се однесуваат на различни работи, но се со заедничка цел за подобрување на заштитата на здравјето на населението.

III. ПОСЛЕДИЦИ ШТО ЌЕ ПРОИЗЛЕЗАТ ОД ПРЕДЛОЖЕНИТЕ РЕШЕНИЈА

Со Законот за измени и дополнувања на Законот за безбедност на храната ќе се обезбеди подобра заштита на интересите на потрошувачите, како и повисок степен на заштита на здравјето на луѓето со тоа што ќе се допрецизираат одредбите во врска со информациите за храната кои треба да се обезбедат за крајните потрошувачи, како и одговорностите за информациите поврзани со храната. Ќе се уреди проблематиката во однос на нутритивните и здравствените тврдења, општите здравствени тврдења, како и здравствените тврдења за намалување на ризикот од болест и здравствени тврдења кои се однесуваат на растот и развојот на децата и нивното здравје, додатоците на исхрана, храна за посебна нутритивна употреба и збогатена храна. Детално се утврдени барањата за вршење на мониторингот за безбедноста на храната и храната за животни со што ќе се обезбеди подобро организирање на официјалните контроли. Со формирањето на Комитет за внатрешна ревизија на официјалните контроли ќе се овозможи независен надзор на внатрешната ревизија на официјалните контроли. Се уредува работата на лабораториите во однос на вршењето на лабораториски испитувања и анализа на храната и храната за животни како и материјалите и предметите што доаѓаат во контакт со храната.
Со рамката за воспоставување на Национален совет за безбедност на храна и храна за животни и воспоставување на Мрежа за собирање на податоци и база на податоци се овозможува развивање на системот за проценка на ризик во областа на безбедноста на храната, со што ќе се подобрат методологијата за идентификување и класификација на опасностите во храната, за унапредување на соодветен систем на безбедност на храната.
Со подобрување и унапредување на прекршочните одредби, се обезбедува можност за доследно почитување на новите законски решенија.

Со транспонирање на Регулативата (ЕУ) бр. 1169/2011 на Европскиот Парламент и на Советот од 25 октомври 2011, ќе се постигне усогласеност на националното законодавство од областа на означувањето на храната, односно информирањето на потрошувачите во однос на составот на храната со најновите Европски трендови.
ОДРЕДБИ ОД ЗАКОНОТ ЗА БЕЗБЕДНОСТ НА ХРАНАТА КОИ СЕ МЕНУВААТ

Член 4

Поими
Одделни изрази употребени во овој закон го имаат следново значење:

1. "Храна" е секоја супстанција или производ, во преработена, делумно преработена или непреработена состојба, наменет да биде или се очекува да биде консумиран за исхрана на луѓе. Со поимот „храна" се опфатени: пијалаци, гуми за џвакање и сите супстанции, вклучувајќи ја водата, намерно вградени во храната во текот на нејзиното производство, подготвување или преработка, вклучувајќи ја и водата согласно со прописите за безбедност и квалитетот на водата за пиење.

Поимот "храна" не вклучува:

а) храна за животни;

б) живи животни освен тие што се спремни за ставање во промет за исхрана на луѓе;

в) растенија пред берба;

г) медицински препарати кои се опфатени со прописите за лекови и ветеринарно- медицински препарати;

д) козметички препарати кои се опфатени со прописите за козметички производи;

ѓ) тутун и производи од тутун кои се опфатени со прописите за тутун;

е) наркотични или психотропни супстанции кои се опфатени со прописите за опојни дроги и психотропни супстанции и

ж) резидуи и контаминенти;

2. "Прописи за храна" се закон и подзаконски акти со кои се регулира храната и безбедноста на храната, со нив се опфатени сите фази на производство, преработка и дистрибуција на храна, како и храната за животни произведена или наменета за животни користени за производство на храна;

3. "Бизнис со храна" е секоја активност, профитна или непрофитна, јавна или приватна, која е поврзана со која било фаза од производството, преработката и дистрибуцијата на храна;

4. "Оператор со храна" е секое физичко или правно лице кое е одговорно да обезбеди исполнување на условите пропишани со прописите за храна во рамките на бизнисот со храна кој е под негова контрола;

5. "Храна за животни" е секоја супстанција или производ, вклучувајќи ги адитивите, без оглед на тоа дали се преработени, делумно преработени или непреработени, а кои се наменети за орална исхрана на животни;

6. "Бизнис со храна за животни" е секоја активност, профитна или непрофитна, јавна или приватна, која е поврзана со било која фаза од производството, преработката, складирање, транспорт или дистрибуција на храна за животни вклучувајќи го секој производител кој врши производство, преработка или складирање на храна за животни за исхрана на животните на сопственото одгледувалиште;

7. "Оператор со храна за животни" е секое физичко или правно лице одговорно да обезбеди исполнување на условите кои се пропишани со прописите за храна во рамките на бизнисот со храна за животни кој е под негова контрола;

8. "Малопродажба" значи манипулација и/или преработување на храна и нејзино складирање на продажба или доставување до крајниот потрошувач, која вклучува и дистрибутивни терминали, кетеринг активности, фабрички кантини, кетеринг служби на институции, ресторани и други слични услуги со храна, продавници, супермаркети, дистрибутивни центри и големи трговски центри;

9. "Ставање во промет" е поседување на храна и храна за животни заради продажба, вклучувајќи понуда заради продажба, или некоја друга форма на трансфер, со или без наплата, како и продажба, дистрибуција и други форми на трансфер;

10. "Ризик" е функција на веројатност на некое несакано дејство врз здравјето на луѓето и интензитетот на тоа дејство, како последица на опасноста;

11. "Анализа на ризик" е процес кој се состои од три меѓусебно поврзани компоненти: процена на ризикот, управување со ризик и комуникација на ризик;

12. "Процена на ризик" е научно заснован процес составен од четири чекори: идентификација на опасноста, карактеризација на опасноста, процена на изложеност и карактеризација на ризик;

13. "Управување со ризик" е процес различен од процена на ризик, кој во консултации со заинтересирани страни се расправа за начела и нивни алтернативи, земајќи ја предвид процената на ризик и другите легитимни фактори и, доколку е потребно, избор на соодветна опција за превенција и контрола;

14. "Комуникација на ризик" е интерактивна размена на информации и мислења преку процесот на анализа на ризик во однос на опасности и ризици, фактори поврзани со ризик и согледување на ризик, меѓу проценувачите на ризик, управувачите со ризик, потрошувачите, операторите со храна и храна за животни, академската заедница и други заинтересирани страни, вклучувајќи и објаснување на наодите од процената на ризикот и основите за одлуки за управување со ризик;

15. "Опасност" е секој биолошки, хемиски или физички причинител во храната или храната за животни, или состојба на храната или храната за животни која може да предизвика штетни последици по здравјето;

16. "Следливост" е процес на следење на храна, храна за животни, животни за производство на храна или супстанца наменета да биде или која се очекува да биде составен дел на храната или храната за животни, во сите фази на производство, преработка или дистрибуција;

17. "Фази на производство, преработка и дистрибуција" е секоја фаза, вклучувајќи увоз, од примарното производство на храна па се до складирање, транспорт, продажба или снабдување на крајниот потрошувач, а за храната за животни и увоз, производство, обработка, складирање, транспорт, дистрибуција, продажба и снабдување;

18. " Примарно производство" е одгледување и производство на примарни производи вклучувајќи берба/жетва, молзење и производство на животни одгледувани на фарма пред колење. Исто така, вклучува лов и риболов и собирање на производи од природата;

19. "Краен потрошувач" е финален потрошувач на храна кој нема да ја користи храната како дел од бизнис со храна или некоја друга активност со храна;

20. "Хигиена на храната" (во натамошниот текст: хигиена) се мерки и услови неопходни за контрола на опасностите и обезбедување на безбедноста на храната за исхрана на луѓето, имајќи ја предвид нејзината предвидена употреба;

21. "Примарни производи" се производи добиени од примарното производство, вклучувајќи ги производите од почвата, сточарството, ловот и риболовот;

22. "Објект" е секоја единица на бизнисот со храна;

23. "Еквивалентно" е способност за исполнување на исти цели во однос на различни системи;

24. "Контаминација " е присуство или опасност од ризик;

25. "Вода за пиење" е вода која ги исполнува минималните барања за квалитет на водата наменета за исхрана на луѓето согласно со прописите за безбедност и квалитет на водата;

26. "Завиткување" е ставање на храната во паковка или амбалажа кој е во директен контакт со храната на која се однесува, како и самата паковка или амбалажа;

27. "Пакување" е ставање на завиткана храна, една или повеќе, во друга амбалажа, како и самата амбалажа;

28. "Херметички затворен контејнер" е сад кој е дизајниран да спречи лесно навлегување на биолошки, хемиски или физички причинител;

29. "Преработување" е секоја активност која значително го менува почетниот производ, вклучувајќи термички третман, димење, конзервирање, зреење, сушење, маринирање, екстрахирање, екструзија или комбинација на овие процеси;

30. "Непреработени производи" е храна која не е преработена и вклучува производи кои се поделени, разделени, крупно расечени, тенко расечени, обескоскени, мелени, без кожа, раздробени, пресечени, исчистени, тримувани, исушени, сомелени, оладени, замрзнати, длабоко замрзнати или одмрзнати;

31. "Преработени производи" е храна која е добиена како резултат на преработка на непреработени производи. Овие производи можат да содржат состојки кои се неопходни за нивно производство или им даваат посебни карактеристики;

32. "Еквивалентност" е способност на различни системи или мерки да ги исполнуваат истите цели;

33. "Храна со традиционални карактеристики" е храна која е традиционално произведена во Република Македонија и:

а) историски се препознава како традиционален производ или

б) се произведува во согласност со кодифицирани или регистрирани технички референци за традиционален процес или според традиционални методи на производство или

в) е заштитена како традиционален производ од храна со закон;

34. "Увоз" е внес и ставање во промет на храна или храна за животни или намера да се стави во промет храната или храната за животни во Република Македонија која потекнува од друга земја, како и нивен внес во складови во слободни зони или слободни складови и царински складови;

35. "Внес " е увоз (дефиниран со точката 34 од овој член), како и ставање на храната и храната за животни под царинските постапки наведени согласно со прописите за царинското работење, како и нивното внесување во слободна зона, или слободен склад;

36. "Контролно тело" е независна трета страна на која надлежниот орган има делегирано одредени контролни задачи;

37. "Инспекција" е испитување од секој аспект на храна, храна за животни, здравствената состојба и благосостојбата на животните, со цел да се верификува усогласеноста со прописите за храна и храна за животни и прописите за здравствена состојба и благосостојба на животните;

38. "Мониторинг" е вршење на планирани последователни набљудувања или мерења, со цел добивање на преглед на состојбата на усогласеност со прописите за храна и храна за животни, здравствената состојба на животните и благосостојба на животните;

39. "Надзор" е внимателно набљудување на еден или повеќе бизниси со храна и храна за животни, оператори со храна и храна за животни или нивни активности;

40. "Неусогласеност" е непридржување кон одредбите на прописите за храна и храна за животни и прописите за здравствена заштита и благосостојба на животните;

41. "Земање примерок за анализа" е земање на храна или храна за животни, или секоја друга супстанција (вклучувајќи и од околината), поврзана со производството, преработката и дистрибуцијата на храна и храната за животни или здравјето на животните, со цел преку анализа да се потврди усогласеноста со прописите за храна и храна за животни или прописите за здравствена состојба на животните;

42. "Официјална сертификација" е постапка со која надлежниот орган или овластени контролни тела обезбедуваат потврда за усогласеност во пишана, електронска или друга еквивалентна форма;

43. "Официјално задржување" е постапка со која надлежниот орган обезбедува храната и храната за животни да не се преместува или манипулира додека се чека одлука за нејзина дестинација, која вклучува и складирање од страна на операторите со храна и храна за животни во согласност со упатствата од надлежниот орган;

44. "Преглед на документи" е проверка на документација и каде што е применливо документите кои ја придружуваат пратката во согласност со овој закон и прописите за храна;

45. "Проверка на идентитет" е визуелен преглед со кој се обезбедува сертификатите или други документи кои ја придружуваат пратката и да се во согласност со означувањето и содржината на пратката;

46. "Физички преглед" е проверка на храна и храна за животни и може да вклучи и проверка на средствата за транспорт, пакувањето, означувањето и температурата, земање на примероци за анализа и лабораториско испитување и секој друг преглед неопходен за да се потврди усогласеноста со прописите за храна и храна за животни;

47. "Контролен план" е план изготвен од страна на надлежниот орган кој содржи општи информации за структурата и организацијата на официјалните контролни системи;

48. "Антимикробна отпорност" е способност на микроорганизми од одредени видови да преживуваат, или да се развиваат во присуство на одредена концентрација на антимикробна супстанца, која вообичаено е доволна да инхибира или убие микроорганизми од ист вид;
49. "Алиментарно заболување" е појава на заболување предизвикано од храна инцидент набљудуван под одредени околности, од два или повеќе случаи на појава на иста болест и/или инфекција кај луѓе, односно состојба во која забележаниот број на случаи го надминува очекуваниот број, кога случаите се поврзани или постои веројатност дека се поврзани со истиот извор на храна;

50. "Недозволени супстанции и производи" се супстанции или производи чија примена на животните е забранета согласно со прописите од областа на ветеринарното здравство;

51. "Недозволен третман" е употреба на недозволени супстанции или производи, или употреба на супстанции или производи одобрени согласно со прописите од областа на ветеринарното законодавство за намена или под услови различни од пропишаните;

52. "Резидуа" е остаток на биолошки или хемиски материи кои се користат во одредени количини и одредени фази на примарно производство на храната од животинско потекло, како и остаток на нивните метаболити и продукти на нивното разградување;

53. "Резидуи од пестициди" се резидуи вклучувајќи активни супстанции, метаболити и/или остатоци или производи на реакцијата на активни супстанции во моментот или кои претходно биле користени во производите за заштита на растенијата и кои се присутни во или на производите од растително или животинско или храна за животни;

54. "Максимално ниво на резидуи" се горните дозволени граници на концентрација на резидуа на пестицид во или на храна или храна за животни врз основа на добрата земјоделска пракса и најниско изложување на потрошувачите неопходни да се заштитат ранливите групи на потрошувачи;

55. " Маргинална активност" е активност на оператор со храна од животинско потекло кој учествува со околу 20% со бизнис со храна кој претставува мал дел од одреден бизнис;

56. "Локализирана активност" е производство и продажба на храната од животинско потекло во општина каде што ја произведува храната, како и во и општините кои граничат со неа (со исклучок на градот Скопје), на операторот со храна;

57. "Ограничена активност" е продажба на одредена категорија на производи од животинско потекло, или вид на малопродажен објект кој врши снабдување на тие производи или вид на малопродажен објект кој бил снабден со тие производи;

58. "Примарно производство и придружни операции на примарното производство" се:

а) транспорт, складирање и ракување со примарните производи на местото на производство, доколку ова не ја менува значително нивната природа;

б) транспорт на живи животни, кога ова е потребно за да се постигнат целите од овој закон и

в) во случај на производи од неживотинско потекло, риба и дивеч, транспортни активности за достава на примарни производи, доколку ова не ја менува значително нивната природа, од местото на производство до објектот;

59. "Прописи за храна за животни" се законски и подзаконски акти со кои се регулира храната за животни генерално и посебно безбедноста на храната за животни. Со овие прописи опфатени се сите фази на производство, преработка и дистрибуција на храна за животни и употребата на храна за животни;

60. "Храна произведена со иновирани технологии" е храна и состојки на храна кои досега не биле користени за човечка употреба во значителна мера и кои спаѓаат во следниве категории:

а) храна и состојки на храна кои вклучуваат нови или намерно модифицирани примарни молекуларни структури;

б) храна и состојки на храна кои се состојат или се изолирани од микроорганизми, габи или алги;

в) храна и состојки на храна кои се состојат од растенија или животни, минерални или синтетички материи или се излачени од нив, освен храната и состојките на храна кои се добиени на традиционални начини на размножување или за кои е одамна познато дека можат безбедно да се консумираат;

г) храна и состојки на храна врз кои била применета производна постапка која сега не се користи, а во случај кога таа предизвикува значителни промени во составот или структурата на храната или состојките на храната кои влијаат на нивната прехранбена вредност, метаболизам или ниво на несакани материи;

61. "Генетски модифицирана храна" (во натамошниот текст: храна од ГМО) претставува храна која содржи, е составена или произведена од генетски модифицирани организми;

62. "Храна за посебна нутритивна употреба" е храна што се разликува по нејзиниот состав или специфични производни постапки од храната наменета за нормална исхрана, е соодветна на она што се тврди како нејзина нутритивна намена и е дистрибуирана на начин што упатува на таква соодветност, ги исполнува барањата на лицата кои имаат специјални потреби во исхраната поради нивниот здравствен статус (метаболизам, физиолошка состојба, возраст и проблеми при варењето);

63. "Производи и материјали кои доаѓаат во контакт со храната" се производите и материјалите што доаѓаат во контакт со храната, вклучувајќи активни и интелигентни производи и материи, кои во нивната крајна состојба се наменети да стапат во контакт со храна, веќе се во контакт со храна и биле наменети за таа цел, се очекува да стапат во контакт со храна или да ги пренесат своите состојки во храната под нормални или предвидливи услови на употреба;

64. "Правила за добра производствена и добра хигиенска пракса" е систем на главни правила за работа кои мора да бидат обезбедени во производството и прометот на храната, производите и материјалите кои доаѓаат во контакт со храната и се однесуваат на персоналот, објектите, опремата, материјалите, состојбата на материјалите кои се внесуваат, документацијата, одржувањето на хигиената, технологијата на производството и контролните системи, со цел да се сведе на минимум ризикот за контаминација на храната преку производни или со други човекови активности;

65. "Адитив" е секоја супстанца која вообичаено самата не се конзумира како храна и не се користи како карактеристична состојка на храната, без оглед дали има нутритивна вредност и чие намерно додавање во храната за технолошка намена во производството, преработката и подготовката, третманот, пакувањето, транспортот или складирањето на таква храна резултира или разумно може да се очекува дека ќе резултира во неа или во нејзините нуспроизводи и станува директно или индиректно состојка на таквата храна;

66. "Додатоци на храна" е храна чија цел е да ја дополнуваат нормалната исхрана и кои се концентрирани извори на хранливи состојки или други супстанции со прехранбен или физиолошки ефект, сами или во комбинација, произведени во вид на капсули, пастили, таблети, кеси со прашкаста супстанца, ампули со течност и други слични форми на течни или прашкасти супстанции дизајнирани да можат да бидат употребени во мали мерливи единечни количини;

67. "Официјална контрола" е секоја контрола што надлежниот орган ја спроведува за верификување на усогласеноста на прописите за безбедност на храна и храна за животни, здравствена заштита и благосостојба на животните;

68. "Верификација" е проверка со испитување и обезбедување на објективни докази дали пропишаните барања се исполнети;

69. "Аудит" е системско и независно испитување за да се утврди дали активностите и резултатите од активностите се во согласност со планираните подготовки и дали тие се ефективно имплементирани и се соодветни за постигнување на целите;

70. "Инспектор" е државен инспектор за храна, официјален ветеринар, овластен ветеринар, државен инспектор за земјоделство и државен фитосанитарен инспектор;

71. "Трети земји" сите земји освен Република Македонија;

72. "Правила за добра земјоделска пракса" (ГАП) се национално препорачано, овластено или регистрирано безбедно користење на производи на заштита на растенијата под нормални услови во секоја фаза на производството, складирањето, транспорт, дистрибуција и преработка на храна и храна за животни. Дефиницијата ги опфаќа и начелата за интегриран систем на контрола на штетници во одредена климатска зона, како и употребата на минимално количество на пестициди и поставување на привремени МРЛ и МРЛ на најниско ниво со кои се овозможува да се постигне саканиот ефект;

73. "Чиста морска вода" е природна, вештачка или прочистена морска вода или соленикава вода која не содржи микроорганизми, опасни супстанции или токсичен морски планктон во количество доволно директно или индиректно да влијае врз безбедноста на храната;

74. "Чиста вода" е чиста морска вода и свежа вода со сличен квалитет;

75. "Здравствен печат" е печат кој кога е нанесен, значи дека е извршена официјална контрола согласно со овој закон и прописите донесени врз основа на овој закон;

76. "Адултерација на храна" е додавање на одредени супстанции во храната со цел да се зголеми масата или да се намали трошокот на производство на храната, со намера да се измами потрошувачот;

77. "Каренца" е временски период кој е неопходен да се запази од последната примена на ветеринарно-медицинскиот препарат на животните под нормални услови на употреба и во согласност со одредбите од овој закон до производство на храна од тие животни, за да се заштити јавното здравство со обезбедување дека таа храна не содржи резидуи во количества кои ги надминуваат максимално дозволените нивоа утврдени со прописите за безбедност на храната и ветеринарното јавно здравство и

78. "Зооноза" е која било болест или инфекција која се пренесува по природен пат, директно или индиректно, од животните на човекот.

ДЕЛ II

ОСНОВНИ НАЧЕЛА
ГЛАВА V

ОПШТИ БАРАЊА ЗА БЕЗБЕДНОСТ НА ХРАНА

Член 27

Барања за безбедност на храна
(1) Храната не смее да се стави во промет доколку не е безбедна.

(2) Храната се смета за небезбедна, ако:

1) е штетна по здравјето на луѓето и/или

2) не е исправна за исхрана на луѓето.

(3) При одредување дали некоја храна е небезбедна, мора да се земе предвид следново:

1) нормалните услови на употреба на храната од страна на потрошувачот и при секоја фаза на производство, преработка и дистрибуција и

2) информациите што ги добива потрошувачот, вклучувајќи ги и информациите на означувањето, или други информации кои се генерално достапни до потрошувачот, а се однесуваат на избегнување на посебни несакани дејства врз здравјето од посебен вид или категорија на храна.

(4) При одредување дали некоја храна е штетна по здравјето, се зема предвид следново:

1) можните директни краткотрајни и/или долготрајни ефекти на храната по здравјето на потрошувачот и на следните генерации;

2) можните кумулативни токсични ефекти и

3) посебната чувствителност по здравјето на одредени категории потрошувачи, во случај кога храната е наменета за соодветните категории потрошувачи.

(5) При одредување дали некоја храна не е исправна за исхрана на луѓето, мора да се има предвид дали храната не е прифатлива за исхрана на луѓето според нејзината намена, поради контаминација од надворешни или други извори, поради процеси на гниење, разградување или распаѓање.

(6) Во случај кога небезбедната храна е дел од серија или пратка со храна од иста класа или вид, мора да се претпостави дека целата храна од серијата или пратката е исто така небезбедна, освен доколку при детална процена не постојат докази дека остатокот од серијата или пратката е безбедна.

(7) Храната која ги исполнува барањата утврдени со овој закон и прописите донесени врз основа на овој закон кои се однесуваат на безбедност на храната, се смета за безбедна.

(8) Усогласеноста на храната со барањата за безбедност на храната утврдени со овој закон и прописите донесени врз основа на овој закон, не смее да претставува пречка за органите од членот 26 на овој закон да преземат соодветни мерки за ограничување да се стави во промет или да нареди повлекување од пазарот, во случаи кога постои сомневање дека храната не е безбедна.

(9) Директорот на Агенцијата ги пропишува општите и посебните барања за безбедност на храната по претходно добиена согласност од Владата на Република Македонија.

Член 30
(1) Не е дозволено означување и рекламирање на храна со податоци кои сугерираат на лековити својства поврзани со превенција или лекување на заболувања, потенцирање на специфични својства на храната кои се слични со друга храна со ист квалитет, како и употреба на слики, цртежи, знаци, изрази и текстови што потрошувачот би можеле да го доведат во заблуда во поглед на идентитетот на производот, потеклото, составот, својството, намената и дејството на производот.

(2) Не е дозволено при рекламирањето на храна да се користат:

1) изјави што се однесуваат на отстранување, намалување или спречување на болести;

2) забелешки во форма на лекарски совети или лекарски наоди;

3) истории на болести;

4) изјави на трети лица особено благодарници, пофалби или препораки ако се однесуваат на отстранување или намалување на болести;

5) слики на лица во професионална медицинска облека или при изведување на лекарска професија или промет со лекови и

6) списи или писмени податоци што наведуваат на тоа дека определени заболувања се третираат со храна.

(3) Одредбите од ставот (2) на овој член не се однесуваат на храната наменета за посебна нутритивна употреба.

Член 31

Обврски
(1) Операторите со храна и храна за животни во сите фази на производство, преработка и дистрибуција во рамките на активностите кои се под нивна контрола, мора да обезбедат дека храната и храната за животни ги задоволуваат барањата кои се пропишани во прописите за храна и храна за животни кои се релевантни за нивните активности и мора да потврдат дека тие барања се исполнети.

(2) Органите од членот 26 на овој закон треба да ги следат и да ги верификуваат дека се исполнети релевантните барања утврдени во прописите за храна и храна за животни од страна на операторите со храна и храна за животни во сите фази на производство, преработка и дистрибуција.

(3) Органите од членот 26 на овој закон воспоставуваат интегриран систем на официјални контроли и други активности соодветни на околностите, вклучувајќи комуникација со јавноста за безбедност на храната и храната за животни и ризикот, надзорот на безбедност на храната и храната за животни и други активности за следење со кои се опфатени сите фази на производството, преработката и дистрибуција.

Член 33

Одговорности за храна - оператор со храна
(1) Ако операторот со храна смета или има причина да верува дека храната која е увезена, произведена, преработена, обработена или дистрибуирана, не е во согласност со барањата за безбедност на храна, мора да започне итна постапка за повлекување на храната од промет, а во случај кога храната ја поминала непосредната контрола на операторот со храна да ја информира Агенцијата за истото. Во случај кога производот стигнал до потрошувачот, операторот мора ефикасно и точно да ги информира потрошувачите за причината поради која се повлекува храната и, доколку е потребно, да ја повлече храната со која потрошувачите веќе се снабдени во случај кога другите мерки не се доволни за да се постигне висок степен на заштита на здравјето на луѓето.

(2) Операторот со храна одговорен за малопродажба и дистрибуција, кој нема влијание на пакувањето, означувањето, безбедноста или интегритетот на храната мора, во рамките на неговите соодветни активности, да започне постапка за повлекување од промет на храната која не е во согласност со барањата за безбедност на храната и мора да даде свој придонес за безбедност на храна со давање релевантни информации неопходни за следливост на храната, како и да соработува во активностите преземени од страна на производителите, преработувачите, обработувачите и/или надлежните органи.

(3) Операторот со храна мора веднаш да ја информира Агенцијата доколку смета или има причина да верува дека храната која била ставена во промет, може да биде штетна по здравјето на луѓето. Операторот со храна мора да ја информира Агенцијата за активностите преземени за да се спречи ризикот по крајниот потрошувач и не смее да обесхрабри или спречи кое било лице кое соработува со Агенцијата, во случај кога тоа може да го спречи, намали или елиминира ризикот кој произлегува од храната.

(4) Операторите со храна мора да соработуваат во активностите преземени од страна на Агенцијата со цел да се избегне или намали ризик предизвикан од храна која ја набавува или снабдува.

Член 34

Одговорности за храна за животни - оператори со храна за животни
(1) Ако операторот со храна за животни смета или има причина да верува дека храната за животни која е увезена, произведена, преработена, обработена или дистрибуирана не е во согласност со барањата за безбедност на храна за животни, мора да започне итна постапка за повлекување на храната за животни од промет и да ја информира Агенцијата за истото. Во вакви случаи, или во случај наведен во членот 28 став (3) од овој закон, кога серијата или пратката не ги задоволува барањата за безбедност на храна за животни, истата мора да се уништи, освен ако Агенцијата не одобри друга мерка. Операторот мора ефикасно и точно да ги информира корисниците на храна за животни за причините за нејзино повлекување, а доколку е потребно, да ги повлече од нив производите со кои се снабдени, во случај кога други мерки не се доволни за да се постигне висок степен на заштита на здравјето.

(2) Операторот со храна за животни одговорен за малопродажба или дистрибуција која нема влијание на пакувањето, означувањето, безбедноста или интегритетот на храната за животни, во рамките на неговите соодветни активности, мора да започне постапка за повлекување од промет на храната за животни која не е во согласност со барањата за безбедност на храна за животни и мора да даде свој придонес за безбедност на храна за животни со давање релевантни информации неопходни за следливост на храната за животни, како и да соработува во активностите преземени од страна на производителите, преработувачите, обработувачите и/или Агенцијата.

(3) Операторот со храна за животни мора веднаш да ја информира Агенцијата доколку смета или има причина да верува дека храната за животни која е ставена во промет не ги исполнува барањата за безбедност на храна за животни. Операторот со храна за животни мора да ја информира Агенцијата за активностите преземени за да се спречи ризикот од употреба на таа храна за животни, и не смее да обесхрабри или спречи кое било лице кое сака да соработува со Агенцијата, во случај кога тоа може да го спречи, намали или елиминира ризикот кој произлегува од храната за животни.

(4) Операторот со храна за животни мора да соработува во активностите преземени од страна на Агенцијата со цел да се избегне или намали ризикот кој произлегува од храната за животни која ја набавува или снабдува.

Член 49

Регистрирање на објекти и оператори со храна од неживотинско потекло
(1) Агенцијата води регистар на операторите со храна и објектите од неживотинско потекло кои вршат:

1) која било фаза од производство, обработка и дистрибуција на храна;

2) транспортирање;

3) складирање на производи кои не бараат температурно контролирани услови за складирање;

4) малопродажба и

5) која било фаза од производство, обработка и дистрибуција на производи и материјали што доаѓаат во контакт со храната.

(2) Министерството за земјоделство, шумарство и водостопанство води регистар на операторите со храна и објектите од растително потекло кои вршат примарно производство и придружни операции во примарното производство.

(3) Операторите со храна од ставот (1) на овој член поднесуваат барање за регистрација до Агенцијата.

(4) При спроведување на официјалните контроли на објектите од ставот (1) на овој член, Агенцијата врши увид и ги споредува податоците од регистрацијата со фактичката состојба во објектите.

(5) Директорот на Агенцијата ја пропишува формата и содржината на регистарот, форма и содржина на барањето и начинот на регистрација на операторите со храна и објектите од ставот (1) на овој член по претходно добиена согласност од Владата на Република Македонија.
(6) Министерот за земјоделство, шумарство и водостопанство ја пропишува формата и содржината на регистарот и начинот за регистрација на операторите со храна и објектите од ставот (2) на овој член.

Член 52

Бришење на регистрација или укинување на одобрението на објекти и оператори со храна
(1) Доколку Агенцијата утврди сериозни недостатоци или операторот со храна повеќе пати го прекинал производството или одобрената активност на еден објект, а операторот со храна не може да обезбеди гаранции за натамошно производство, Агенцијата започнува постапка за бришење на регистрацијата или укинување на одобрението. Во случај на промет на големо, Агенцијата може да го укине одобрението во однос на одредени единици или групи на единици.

(2) Агенцијата ја брише регистрацијата или го укинува одобрението на еден објект, за една или повеќе од неговите дејности, доколку:

1) објектот прекине една или повеќе од неговите активности;

2) се покажало дека објектот не ги исполнува условите потребни за неговите дејности за период од една година, по временото бришење на регистрацијата или повлекување на одобрението и

3) утврдил сериозни недостатоци или морал да го запре производството или активноста во објектот повторно, а операторот со храна се уште не е во состојба да обезбеди соодветни гаранции во однос на идното производство или активност.

(3) Операторот со храна е должен да обезбеди дека објектот ќе престане да работи доколку Агенцијата го избришала објектот од регистарот или го укинала одобрението за вршење дејност.

Член 54
Додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали
(1) Операторот со храна може да произведува и да стави во промет додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали, кои ги исполнуваат посебните барања за безбедност само по претходно издадено мислење за производот од страна на Агенцијата.

(2) Секој нов производ кој спаѓа во групата на додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали може да се стави во промет само по претходно издадено мислење од Агенцијата, дека ги исполнува посебните барања за безбедност.

(3) Агенцијата води регистар на одобрени производи кои ги исполнуваат посебните барања за безбедност како додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали.

(4) Операторот со храна треба да побара од Агенцијата мислење за усогласеноста со пропишаните барања за составот на секој производ кој има намера да го стави во промет на пазарот во Република Македонија при производство или увоз на додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали.

(5) Директорот на Агенцијата, во согласност со министерот за здравство, ги пропишува посебните барања за безбедност на додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали, го пропишува начинот, количеството и видот на додадени витамини и минерали и одредени други супстанции во храната по претходно добиена согласност од Владата на Република Македонија.

(6) Директорот на Агенцијата го пропишува начинот и постапката за издавање на мислење, потребната документација и висината на трошоците во постапката за издавање мислење по барање на странката, за производство и увоз на додатоци на исхрана, храна за посебна нутритивна употреба и збогатена храна, храна на која и се додадени витамини и минерали по претходно добиена согласност од Владата на Република Македонија.

Член 57

Храна произведена со јонизирачко зрачење и други видови храна
(1) Операторот со храна може да произведува храна со употреба на јонизирачко зрачење, само по претходно одобрение за производот од страна на Агенцијата.

(2) Директорот на Агенцијата ги пропишува начинот на издавањето на одобрението и потребната документација и висината на трошоците во постапката за издавање на одобрението за производот по претходно добиена согласност од Владата на Република Македонија.

(3) Агенцијата води регистар на одобрена храна која е произведена - третирана со јонизирачко зрачење.

(4) Директорот на Агенцијата ги пропишува посебните барања за безбедност на храната произведена со јонизирачко зрачење по претходно добиена согласност од Владата на Република Македонија.

(5) Операторите со храна кои ставаат во промет минерална вода треба да ги исполнат одредбите од овој закон и прописите донесени врз основа на овој закон.

(6) Операторот со храна може да полни и да стави во промет минерална вода која ги исполнува посебните барања за безбедност само по претходно издадено одобрение за производот од страна на Агенцијата.

(7) Агенцијата ќе води регистар на одобрени производи од групата минерални води.

(8) Директорот на Агенцијата ги пропишува посебните барања за безбедност на минералната вода во согласност со општите барања за безбедност по претходно добиена согласност од Владата на Република Македонија.

(9) Директорот на Агенцијата ги пропишува начинот на издавање на одобрението и потребната документација, висината на трошоците во постапката за издавање на одобрението за полнење и ставање во промет на минерална вода по претходно добиена согласност од Владата на Република Македонија.

(10) Операторите со храна кои ставаат во промет брзо замрзната храна треба да ги исполнат барањата од овој закон и прописите донесени врз основа на овој закон.

(11) Директорот на Агенцијата ги пропишува посебните барања за безбедност на брзо замрзната храна во согласност со општите барања за безбедност на храна, посебните барања за безбедност екстракциони средства во согласност со општите барања за безбедност на храната по претходно добиена согласност од Владата на Република Македонија.

Член 58

Адитиви
(1) Операторите со храна кои произведуваат и ставаат во промет адитиви, ензими за храна и ароми за храна треба да ги исполнат одредбите од овој закон и прописите донесени врз основа на овој закон.

(2) Секој нов производ кој спаѓа во групата адитиви, ензими за храна и ароми за храна се става во промет само по претходна авторизација на производот од страна на Агенцијата, по издадено одобрение од Агенцијата дека ги исполнува општите и посебните барања за безбедност.

(3) Операторот со храна поднесува барање за авторизација на нов производ кој спаѓа во групата адитиви, ензими за храна и ароми за храна до Агенцијата.

(4) Директорот на Агенцијата ја пропишува постапката за авторизација, нејзиното времетраење, потребната документација и висината на трошоците за постапката за авторизација по претходно добиена согласност од Владата на Република Македонија.

(5) Директорот на Агенцијата ги пропишува:

- адитивите што можат да се употребуваат во производството на храна и максималните количини на одделни адитиви во производот,

- специфичните критериуми и барања за чистотата на адитивите што можат да бидат содржани во храната,

- информациите во однос на адитивите што се содржани во храната на пакувањето и придружната документација,

- постапките за земање примероци и методи за анализа и

- квалитативната и квантитативната содржина на адитивите или на храната што содржи адитиви по претходно добиена согласност од Владата на Република Македонија.

Член 59

Производи и материјали што доаѓаат во контакт со храната
(1) Производите и материјалите што доаѓаат во контакт со храната треба да се произведуваат во согласност со правилата на ДПП (добра производна пракса), така што под нормални или предвидливи услови на употреба тие не смеат да ги пренесуваат своите состојки во храната во количества што можат да го загрозат човековото здравје, да предизвикаат неприфатлива промена во составот на храната и да предизвикаат влошување на органолептичките карактеристики на храната.

(2) Пренесувањето од ставот (1) на овој член на состојките - супстанциите од производите и материјалите што доаѓаат во контакт со храната, во храната се нарекува миграција.

(3) Директорот на Агенцијата ги пропишува:

- општите барањата за безбедност на производите и материјалите што доаѓаат во контакт со храната,

- правилата на добрата производна пракса за производство на материјалите и производите што доаѓаат во контакт со храната,

- групите на материјалите што доаѓаат во контакт со храната,

- посебните барања за безбедност што треба да ги исполнуваат специфичните групи на материјалите што доаѓаат во контакт со храната (листите на авторизирани супстанции, листите на авторизирани супстанции кои можат да се додадат на интелигентните материјали, критериумите за чистота на супстанциите, специфичните услови на употреба на супстанциите кои се користат во материјалите, просечна граница на мигрирање и специфична граница на мигрирање на супстанциите во храната и други барања);

- посебните барања за безбедност што треба да ги исполнуваат индивидуални супстанции или групи на супстанции кои се користат за производство на материјали и производи што доаѓаат во контакт со храната и

- процедурите за авторизација на супстанции или групи на супстанции кои се користат за производство на материјали и производи што доаѓаат во контакт со храната по претходно добиена согласност од Владата на Република Македонија.

Член 64

Увоз на производи од животинско потекло
(1) Храната од животинско потекло која се увезува во Република Македонија со цел за ставање во промет мора да ги задоволува барањата од овој закон и прописите донесени врз основа на овој закон или доколку постои посебен меѓународен договор меѓу Република Македонија и земјата извозник со условите содржани во истиот.

(2) Храната од животинско потекло може да се увезува во Република Македонија, доколку потекнува од:

1) земјите членки на Европската унија или нејзини делови и трети земји или делови на трети земји кои се на листата на трети земји од кои е дозволен увоз во Европската унија која ја составува и ажурира Европската комисија;

2) трети земји или делови од трети земји кои се наоѓаат на листата која ја составува и ажурира Агенцијата. Третата земја се воведува на листата доколку во неа Европската унија или Агенцијата извршила контрола и утврдила дека се исполнети соодветни гаранции. Третата земја може да се воведе на листата на одобрени земји и без извршена контрола доколку Агенцијата врз основа на анализа на документација утврди дека се исполнети соодветни гаранции и

3) објектот од кој бил испратен производот и во кој истиот бил добиен, подготвен или складиран, се наоѓа на листата на објекти на земјите членки на Европската унија, листата на објекти од трети земји од кои е дозволен увоз во Европската унија која ја составува и ажурира Европската комисија и листа на одобрени објекти од трети земји составен од Агенцијата.

(3) Храната од животинско потекло може да се увезува во Република Македонија доколку ги исполнува:

1) барањата од овој закон, вклучувајќи ги и барањата за здравствен печат и идентификациона ознака;

2) условите за увоз пропишани во согласност со прописите кои ги регулираат контролите при увоз на производи од животинско потекло и

3) барањата од областа на ветеринарното законодавство за сертификати и придружни документи.

(4) Операторот со храна кој увезува храна од друга земја е должен да го пријави пристигнувањето на сите пратки до официјалниот ветеринар на место на дестинацијата во согласност со прописите за ветеринарно здравство.

(5) Директорот на Агенцијата ги пропишува начинот, содржината и фреквенцијата на прегледот на пратките на храна од животинско потекло од увоз на местото на дестинација и случаите во кои прегледот се врши, како и начинот на пријавување на пратките од страна на операторот со храна по претходно добиена согласност од Владата на Република Македонија.

(6) Директорот на Агенцијата ги пропишува Листите на земји и објекти од кои е одобрен увоз на храна од животинско потекло, како и содржината и формата на сертификатите и другите придружни документи на храната за животни која се увезува и условите кои треба да ги исполни храната што се увезува по претходно добиена согласност од Владата на Република Македонија.

Член 70

Програма за мониторинг
(1) Агенцијата го организира мониторингот за безбедноста на храната согласно со методологијата за спроведување на мониторингот.

(2) Директорот на Агенцијата ја пропишува методологијата за спроведување на мониторингот за безбедноста на храната по однос на начинот и постапката за утврдување на составот, висината на нутритивните состојки, контаминентите и адитивите во храната по претходно добиена согласност од Владата на Република Македонија.

(3) Мониторингот за безбедноста на храната се спроведува преку: мерење, следење, оцена и контрола на одредени состојки на храната, состојба на храната, кои овозможуваат исполнување на општите и посебните барања за безбедност на храната и следење на состојбата на безбедноста на храна.

(4) Податоците од мониторингот за безбедноста на храната се јавни, освен ако со закон поинаку не е определено.

(5) Мониторингот за безбедноста на храната се врши врз основа на годишна програма за мониторинг, која ја донесува Владата на Република Македонија на предлог на Директорот на Агенцијата.

(6) Програмата од ставот (5) на овој член се изготвува согласно со целите и приоритетите за контрола од Повеќегодишниот контролен план од членот 99 на овој закон.

(7) Средствата за спроведување на програмата од ставот (5) на овој член се обезбедуваат од Буџетот на Република Македонија.

Член 72

Мониторинг на зоонози и предизвикувачи на зоонози
(1) Агенцијата спроведува мониторинг на зоонози и предизвикувачи на зоонози со цел да ги идентификува и карактеризира опасностите, да ја процени изложеноста и да го утврди ризикот поврзан со зоонози и предизвикувачи на зоонози.

(2) Мониторинг ќе се врши во сите фази на ланецот на храна, во фаза која е најсоодветна за одредена зооноза и предизвикувачи на зоонози.

(3) Агенцијата донесува повеќегодишен контролен план за мониторинг на зоонози и предизвикувачи на зоонози.

(4) Директорот на Агенцијата го пропишува начинот на вршење на официјалните контроли и постапките за мониторинг на зоонози и предизвикувачи на зоонози, ја изготвува листата на зоонози и предизвикувачи на зоонози кои редовно се предмет на мониторингот или во согласност со епидемиолошката состојба и мерките кои се преземаат во случај на сомнение и на позитивен наод на присуство на зоонози и предизвикувачи на зоонози и општите и посебните барања и услови и активности кои треба да ги исполнат и спроведат операторите со храна за спречување и елиминирање на појавата на зоонози и мерките за превентива, контрола и ерадикација на зоонозите и алиментарните интоксикации по претходно добиена согласност од Владата на Република Македонија.

Член 77

Оперативни критериуми за Агенцијата
(1) Агенцијата обезбедува:

1) ефективно и соодветно спроведување на официјалните контроли на живи животни, храна и храна за животни во сите фази на производство, преработка и дистрибуција;

2) персоналот кој ги спроведува официјалните контроли да нема конфликт на интереси;

3) да има на располагање адекватен лабораториски капацитет и доволен број на соодветно квалификуван и искусен персонал, така што официјалните контроли и задачите за контрола да бидат спроведени ефективно и ефикасно;

4) да има соодветни и добро одржувани простории и опрема за да се обезбеди персоналот да ги изведува официјалните контроли ефективно и ефикасно;

5) да има планови за итни мерки и да е подготвен да ги спроведува таквите планови во случај на опасност и

6) операторите со храна и храна за животни се должни да обезбедат спроведување на која било инспекција спроведена во согласност со овој закон и прописите донесени врз основа на овој закон и да и помагаат на Агенцијата во извршувањето на нејзините задачи.

(2) Агенцијата обезбедува ефикасна и ефективна координација меѓу сите вработени вклучени во спроведувањето на официјалните контроли на сите нивоа , вклучувајќи ги активностите за заштита на животната средина и заштита на здравјето на луѓето и животните.

(3) Агенцијата обезбедува непристрасност, квалитет и конзистентност на официјалните контроли на сите нивоа. Критериумите од ставот (1) на овој член мора да бидат целосно почитувани од целиот персонал на кого му е доделена надлежност за спроведување на официјалните контроли.

(4) Кога повеќе од една организациона единица од Агенцијата е надлежна за спроведување на официјални контроли, се обезбедува ефикасна и ефективна координација и соработка меѓу нив.

(5) Агенцијата спроведува внатрешна контрола и подлежи на надворешна контрола и презема соодветни мерки во зависност од резултатите на контролите, за да обезбеди дека се постигнати целите на овој закон. Овие контроли се спроведуваат на независен и транспарентен начин.

Член 79

Назначени лаборатории
(1) Лабораториска поддршка за потребите на Агенцијата вршат национални референтни и овластени лаборатории согласно со посебните прописи од областа на безбедност на храна и здравството, ветеринарно здравство, здравјето на растенијата и земјоделството.

(2) Лабораториите се назначувааат од Директорот на Агенцијата за вршење на одделни активности за потребите на Агенцијата.

(3) Лабораториските испитувања и анализи на храната и предметите и материјалите што доаѓаат во контакт со храна, за потребите на операторите со храна, го вршат акредитирани лаборатории.

(4) Акредитација на лабораториите од ставот (4) на овој член се врши во согласност со прописите за акредитација.

Член 83

Барања за вработени лица
(1) Операторот со храна е должен да обезбеди во бизнисот со храна да работат лица кои ги исполнуваат условите утврдени со овој закон и прописите донесени врз основа на овој закон по однос на стручната подготовка, здравствената состојба, како и основните знаења за безбедност на храна, во согласност со правилата на добрата хигиенска пракса, како и за заштитата на животната средина.

(2) Здравствените прегледи за утврдување на здравствената состојба на лицата кои работат во бизнисот со храна се вршат во согласност со прописите од областа на заштита од заразни болести.

(3) Утврдувањето, на здравствената состојба од ставот (2) на овој член, се спроведува на товар на средствата на операторите со храна.

(4) Директорот на Агенцијата ги пропишува поблиските барања по однос на стручната подготовка, како и основните знаења за безбедност на храната и донесува програма за стекнување на основните знаења за безбедност на храната по претходно добиена согласност од Владата на Република Македонија.

(5) Директорот на Агенцијата поблиску ги пропишува условите кои треба да ги исполнат правните и физичките лица кои спроведуваат обука во согласност со ставот (1) од овој член, начинот на проверката на знаењата и издавање на потврди за стекнати основни знаења за безбедност на храната по претходно добиена согласност од Владата на Република Македонија.

(6) Директорот на Агенцијата ги овластува правните и физичките лица кои спроведуваат обука во согласност со ставот (1) на овој член.

Член 87

Официјални контроли за увезена храна од животинско потекло
(1) Одредбите на овој закон кои се однесуваат на официјалните контроли при внесување на храна и храна за животни се спроведуваат независно од прописите за ветеринарни контроли на храна и храна за животни кои се вршат согласно со прописите од областа на ветеринарно здравство. Официјалните контроли при внесување на храна и храна за животни уредени со овој закон се вршат дополнително на ветеринарните контроли на храна и храна за животни кои се вршат согласно со прописите од областа на ветеринарно здравство за активностите кои не се уредени со тие прописи.

(2) Одредбите од овој закон утврдени во членовите 91, 92, 93, 94, 95 и 96 од овој закон се применуваат и при официјалните контроли на секоја храна и храна за животни.

(3) Резултатите од спроведените контроли на стоката која:

1) е во царинска постапка во согласност со прописите за царинско работење или

2) е изложена на ракување во складови во слободни зони или слободни складови и царински складови, нема да има влијание ниту на обврските на операторите со храна и храна за животни за да се обезбеди дека храната и храната за животни е во согласност со одредбите на овој закон и прописите донесени врз основа на овој закон од моментот кога е пуштена во слободен промет, ниту да спречи вршење на натамошни официјални контроли на храната и храната за животни.

Член 88

Официјални контроли на храна за животни и храна од неживотинско потекло
(1) Агенцијата врши редовни официјални контроли на храна за животни и храна од неживотинско потекло увезени во Република Македонија во согласност со овој закон.

(2) Официјалните контроли од ставот (1) на овој член се дел од повеќегодишниот план за контрола, изготвени во согласност со членовите 99, 100 и 101 од овој закон земајќи ги предвид потенцијалните ризици.

(3) Официјалните контроли од ставот (1) на овој член се вршат на соодветно место, вклучувајќи го и инспекциски место на граничен премин за влез на производите, местото на ставање во промет, складиштата, просториите за увоз на храна за животни и храна на операторот, или други места од ланецот на храна за животни и храна.

(4) Официјалните контроли од ставот (1) на овој член, исто така, можат да се вршат на производи, кои:

1) се ставени под една од царинските постапки согласно со прописите од областа на царинско работење или

2) треба да влезат во технолошко-индустриски развојни зони и слободните складишта согласно со прописите од областа на царинско работење.

(5) Задоволителните резултати од официјалните контроли од ставот (3) на овој член не влијаат врз обврската на операторите со храна за животни и храна да обезбедат усогласеност на храната за животни и на храната со одредбите на овој закон и прописите донесени врз основа на овој закон од моментот на ставање во промет, ниту да ги спречат понатамошните официјални контроли на храна за животни или храна.

(6) Агенцијата изготвува и ажурира список на храна за животни и храна од неживотинско потекло, врз основа на познат или ризик кој се појавува, кој треба да е предмет на зголемен интензитет на официјални контроли на гранично инспекциско место на влез на територијата на Република Македонија, во согласност со постапката наведена во прописот од ставот (8) на овој член.

(7) Заради соодветно и редовно ажурирање на списокот од ставот (6) на овој член, меѓу другото, ќе се земат предвид и:

- податоците добиени од нотификациите преку системот за брзо информирање (RASFF),

- известувањата и информациите кои се резултат на активностите на канцеларијата за храна и ветеринарство (FVO),

- известувањата и информациите добиени од трети земји,

- информациите кои се разменуваат меѓу Европската комисија и земјите членки на Европската унија и ЕФСА и

- соодветните научни процени.

(8) Листата од ставот (6) на овој член ќе се ажурира редовно, а најмалку квартално во текот на годината.

(9) За спроведување на контролите од ставот (6) на овој член операторите со храна плаќаат надоместок во висина на вистински направените трошоци за нивно спроведување.

(10) Директорот на Агенцијата ги пропишува формата и содржината на списокот од ставот (6) на овој член, интензитетот и начинот на вршење на тие официјални контроли по претходно добиена согласност од Владата на Република Македонија.

Член 89

Видови контроли на храна за животни и храна од неживотинско потекло
(1) Официјалните контроли од членот 88 став (1) на овој закон вклучуваат најмалку систематска проверка на документацијата, проверка на идентитетот по случаен избор и, каде што е применливо, физички преглед.

(2) Физичките прегледи се вршат според интензитет кој зависи од:

1) ризиците поврзани со различни видови храна за животни и храна;

2) историјата на усогласеност со барањата за соодветниот производ од третата земја и објектот на потекло, како и на операторите со храна за животни или храна, кои го увезуваат и извезуваат производот;

3) контролите кои ги спроведува операторот со храна за животни или храна и

4) гаранциите кои ги дал надлежниот орган на третата земја на потекло.

(3) Физичките прегледи се вршат според соодветни услови и на место до кое има пристап до соодветни капацитети за контрола, со што се овозможува правилно спроведување на испитувањата, земање на одреден број примероци прилагодени на управувањето со ризици и контрола на хигиената на храната за животни и храната. Примероците мора да се контролираат на начин да се гарантира нивната правна, како и аналитичка валидност. Опремата и методологијата за спроведување на физички преглед треба да се соодветни за мерењето на граничните вредности на параметери за барањата за безбедност утврдени со овој закон и прописите донесени врз основа на овој закон.

Член 90

Место за влез и претходно известување
(1) За организирање на официјалните контроли наведени во членот 88 став (6) од овој закон, Агенцијата:

1) определува посебни места за влез на територијата на Република Македонија, кои имаат пристап до соодветни капацитети за контрола на различни видови храна за животни и храна и

2) бара од операторите со храна за животни и храна кои се одговорни за пратките да достават претходно известување за пристигнувањето и природата на пратките.

(2) Одредбите од ставот (1) на овој член може да се применат и за друга храна за животни од неживотинско потекло.

Член 91

Постапка во случај на сомневање
(1) Во случај на сомневање за неусогласеност, идентитетот, актуелната дестинација на пратката или во поглед на усогласеноста меѓу пратката и податоците во сертификатот, Агенцијата спроведува официјални контроли со цел да го потврди или елиминира сомневањето.

(2) Агенцијата ја задржува пратката под официјален надзор се додека не ги добие резултатите од таквите официјални контроли.

Член 92

Активности по официјалните контроли на увезената храна и храна за животни
(1) Агенцијата ја задржува под официјален надзор увезената храна и храна за животни која не е во согласност со овој закон и прописите донесени врз основа на овој закон и во договор со операторот со храна или храна за животни кој е одговорен за пратката ги презема следниве мерки:

1) наредува уништување на таквата храна или храна за животни, со посебен третман во согласност со ставовите (5) и (6) на овој член или ја препратува надвор од Република Македонија во согласност со членот 93 од овој закон или применува други соодветни мерки, како што е употреба на храната или храната за животни за цели поинакви од оние за кои првобитно биле наменети;

2) доколку храната или храната за животни веќе била ставена во промет или е под мониторинг, може да нареди нејзино повлекување пред преземање на мерките од точката 1 на овој став и

3) верификува дека храната или храната за животни не предизвикува неповолни ефекти врз здравјето на луѓето или на животните, било директно или преку животната средина, за време на или до имплементацијата на некоја од мерките од точките 1 и 2 на овој став.

(2) Ако при вршење на официјалните контроли согласно со членовите 87 и 88 на овој закон се утврди дека пратката е штетна за здравјето на луѓето или животните, или е небезбедна, Агенцијата ќе ја стави пратката под официјален надзор се додека не се уништи или се спроведе некоја друга соодветна мерка неопходна да се заштити здравјето на луѓето или животните.

(3) Ако храната или храната за животни од неживотинско потекло за која е предвидено повисоко ниво на официјални контроли согласно со членот 88 став (6) на овој закон не е презентирана за официјална контрола, или не е презентирана согласно со одредбите од членот 90 на овој закон, Агенцијата веднаш ќе нареди повлекување и ставање под официјален надзор и или ја уништува или ја препраќа согласно со членот 93 на овој закон.

(4) Против решението за преземање на мерките од ставовите (1), (2) и (3) на овој член операторите со храна и храна за животни имаат право на жалба согласно со членот 112 став (3) на овој закон.

(5) Кога нема да дозволи влез на храна и храна за животни, Агенцијата ги известува заинтересираните страни за нејзините наоди и за идентификација на производите, во согласност со постапките кои се предвидени со членот 36 од овој закон и го доставува решението на царинската служба заедно со информацијата која се однесува на крајната одлука за пратката.

(6) Постапката од ставот (1) точка 1 на овој член може да вклучи:

1) третман или обработка за да се доведе храната во согласност со барањата на националните прописи, или со барањата од земјата на препраќање, вклучувајќи каде што е можно и деконтаминација, но исклучувајќи го разредувањето и

2) преработка на начин со кој се овозможува употреба на храната и храната за животни за цели други од оние за исхрана на луѓе или животни.

(7) Агенцијата обезбедува посебниот третман да се одвива во објекти под нејзина контрола и во согласност со условите кои се пропишани во националните прописи.

Член 93

Препраќање на пратките
(1) Агенцијата ќе дозволи препраќање на пратките, ако:

1) дестинацијата е договорена со операторот со храна или храна за животни кој е одговорен за пратката;

2) операторот со храна или храна за животни прво го известува надлежниот орган на земјата на потекло или земјата на дестинација доколку е различна, за причините и состојбите кои го спречуваат ставањето во промет на храната во Република Македонија и

3) кога земјата на дестинација не е земја на потекло, земјата на дестинација ја известува Агенцијата за нејзината подготвеност да ја прифати пратката.

(2) Препраќањето треба да се изврши во рок од 60 дена од денот на кој Агенцијата одлучила за дестинацијата на пратката, освен во случај кога е поведена постапка пред Агенцијата. Доколку по истекот на предвидениот рок од 60 дена пратката не се препрати, истата ќе биде уништена, освен во случај кога задоцнувањето е оправдано.

(3) Агенцијата ги задржува пратките под официјален надзор до моментот на препраќање на пратките или до потврда на причините за одбивање на приемот.

(4) Агенцијата ги известува заинтересираните страни во согласност со постапките кои се предвидени во членот 36 на овој закон, како и царинската служба и ги презема сите неопходни мерки за да обезбеди дека нема повторен влез на пратката која била одбиена во Република Македонија.

Член 96

Соработка со Царинската управа
(1) За организирање на официјалните контроли, Агенцијата и Царинската управа соработуваат меѓу себе.

(2) Царинската управа е должна да:

1) ја известува Агенцијата на граничен премин за сите пратки со храна и храна за животни кои пристигнуваат на граничниот премин и овозможува сите потребни документи да му бидат достапни на инспекторот, а пратките ги ослободува само по завршувањето на проверки од кои се добиени задоволителни резултати и

2) не дозволи влез на пратките со храна или храна за животни или нивно ракување во складови во слободни зони или слободни складови и царински складови, без претходно одобрение од страна на Агенцијата.

(3) Ако се земени примероци, Агенцијата ја известува Царинската управа и операторите со храна и храна за животни и назначува дали храната и храната за животни може да биде ослободена пред добивањето на резултатите од извршената анализа на примероците, под услов да се обезбеди следливост на пратката.

(4) Директорот на Агенцијата ги пропишува мерките за спроведување од овој член, и тоа за:

- постапките за храна и храна за животни ставена под царинска контрола согласно со прописите за царина или контролирана во слободните зони и складови,

- храна набавена за екипаж и патници на меѓународни средства и храна за животни и храна нарачана од оддалечени места (по пошта, телефон и интернет),

- храна за животни наменета за домашни миленици или коњи,

- храна која ја пренесуваат патниците и екипажот на меѓународни превозни средства,

- посебни услови или исклучоци во однос на одредени територии и

- целта да се обезбеди доследност на одлуките од страна на Агенцијата за храна за животни и храна од трети земји, пратки кои потекнуваат од Република Македонија, а кои се вратени од трета земја, документи кои мора да ги придружуваат пратките кога се земаат примероци по претходно добиена согласност од Владата на Република Македонија.

Член 97

Сертификати за увоз
(1) Операторите со храна треба да обезбедат пратките со храна и храна за животни при увоз да се придружени со сертификати за увоз.

(2) Директорот на Агенцијата ги пропишува образецот и содржината на сертификатот кој ја придружува пратката при увоз на храна и храна за животни по претходно добиена согласност од Владата на Република Македонија.

Член 98

Општи услови за официјални контроли при увоз
(1) Агенцијата може да побара од трети земји, кои имаат намера да извезуваат храна и храна за животни во Република Македонија, да обезбедат прецизни и ажурирани информации за општа организација и управување со системите за безбедност на храна и храна за животни.

(2) За да може да се изврши увоз во Република Македонија, земјата извозник треба да исполнува општи и посебни услови.

(3) Директорот на Агенцијата ги пропишува општите и посебните услови што треба да ги исполнат третите земји и примена на начелото на еквивалентност за увозот на храна и храна за животни во Република Македонија и начинот на вршење на официјални контроли при увоз на храна и храна за животни во Република Македонија по претходно добиена согласност од Владата на Република Македонија.

Член 103

Општи принципи
Агенцијата обезбедува соодветни финансиски и други средства, кои се потребни за извршување на официјалните контроли, согласно со членот 23 од овој закон.

Член 104

Надоместоци
(1) За покривање на трошоците за спроведување на официјалните контроли се плаќа надоместок.

(2) Операторите за храна и храна за животни плаќаат надоместок за:

1) сите активности и официјални контроли на храна и храна за животни, која се произведува и става во промет, утврдени со овој закон;

2) сите активности и официјални контроли на храна и храна за животни, која се увезува во Република Македонија, утврдени со овој закон,

(3) Висината на надоместоците од ставот (2) на овој член и начинот на наплата ги пропишува Владата на Република Македонија врз основа на реално потребните трошоци за нивно спроведување, особено земајќи ги предвид одредбите од ставот (5) на овој член.

(4) Средствата од надоместоците од ставот (2) на овој член се уплаќаат во Буџетот на Република Македонија.

(5) При одредувањето на висината на надоместоците, Владата на Република Македонија го зема предвид:

1) видот на бизнисот и постојниот фактор на ризик;

2) интересот на бизнисите со низок степен на производство и

3) традиционалните методи кои се користат за производство, преработка и дистрибуција.

(6) Кога Агенцијата врши неколку официјални контроли во исто време во еден објект, сите се сметаат за една активност и се наплаќа единствен надоместок.

(7) Надоместоците кои се однесуваат на контроли при увоз ги намирува операторот или негов застапник кај Агенцијата.

(8) Надоместоците нема да бидат директно или индиректно рефундирани, освен кога се натплатени.

Член 105

Трошоци на операторот кои произлегуваат од дополнителните официјални контроли
(1) Кога Агенцијата ќе утврди одредена неусогласеност од која произлегуваат официјални контроли кои ги надминуваат вообичаените контролни активности на Агенцијата утврдени со овој закон и прописите донесени врз основа на овој закон, трошоците настанати при нивното спроведување ќе ги поднесува операторот за храна, односно операторот кој ги поседува или ги чува производите во времето кога се вршат официјалните контроли.

(2) Активностите на Агенцијата кои се надвор од вообичаените или утврдените официјални контроли вклучуваат земање и анализа на примероци, како и други контроли кои се потребни за да се провери сериозноста на проблемот, да верификува дали се преземени корективни активности, или да открие и/или утврди неусогласеност.

(3) Висината на надоместоците од ставот (1) на овој член и начинот на наплата го пропишува Владата на Република Македонија врз основа на реално потребните трошоци за нивно спроведување.

Член 118
(1) Надзор над спроведувањето на овој закон и на поблиските прописи донесени врз основа на овој закон врши Агенцијата.

(2) Инспекциски надзор од ставот (1) на овој член врши Агенцијата за храна и ветеринарство преку државните инспектори за храна и официјалните ветеринари, Државниот инспекторат за земјоделство, преку државните инспектори за земјоделство и државните фитосанитарни инспектори.

(3) Државен инспектор за храна може да биде лице кое:

- е државјанин на Република Македонија,

- е полнолетно,

- има општа здравствена способност,

- не му е изречена казна со правосилна судска пресуда за забрана на вршење на професија, дејност или должност,

- има стекнати најмалку 300 кредити според ЕКТС или завршен VII/1 степен од областа на медицината, ветеринарната медицина, земјоделските науки, биологијата, технологијата на храна и биотехнологија, што се докажува со уверение,

- има пет години работно искуство во соодветната област,

- ги исполнува другите услови утврдени во актот за систематизација на работните

места,
- поседува меѓународно признат сертификат за работа со компјутерски програми за канцелариско работење, и тоа еден од следниве:

1) Certiport: IC3 GS4 Key Applications - положен;

2) Microsoft: MOS Word или MOS Excell - положен или

3) ECDL: Core - положен,

- има добиено позитивно мислење за соодветност за работното место преку полагање на психолошки тест и тест за интегритет, согласно со прописите кои се однесуваат на државните службеници и

- има лиценца за инспектор од областа на надлежноста на инспекциската служба.
(4) Инспекторите наведени во ставот (2) од овој член, своето службено својство го докажуваат со легитимација.

(5) Директорот на Агенцијата ги пропишува формата и содржината, како и начинот на издавањето и одземањето на легитимацијата по претходно добиена согласност од Владата на Република Македонија.
Член 120

Организациони структури за комуникација и соработка со ЕФСА и Кодекс алиментариус
(1) Владата на Република Македонија и надлежните органи воспоставуваат соодветни организациони структури за комуникација и соработка со ЕФСА и Кодекс алиментариус.

(2) Агенцијата е контакт точка со ЕФСА и Кодекс алиментариус.

(3) Организационите структури од ставот (1) на овој член даваат научни совети и научна и техничка поддршка во однос на политиката на областите кои имаат директно или индиректно влијание врз безбедноста на храната и храната за животни. Организационите структури даваат независни информации за сите проблеми од гореспоменатите области и пренесуваат информации за ризикот.

(4) Организационата структура се состои од претставници од научни и научно-образовни институции и јавно здравствени установи од релевантните области на безбедност на храна и храна за животни.

(5) Владата на Република Македонија ги назначува националните институции кои се вклучени во организационите структури од ставот (1) на овој член.

(6) Владата на Република Македонија го уредува начинот на работење на организационите структури од ставот (1) на овој член.

Член 123

Овластувања на државниот инспектор за земјоделство и државниот фитосанитарен инспектор
(1) Врз основа на овој закон и прописите донесени врз основа на овој закон државниот инспектор за земјоделство има право и должност да:

1) врши контрола на примарното земјоделско производство и придружни операции на примарното производство за храна од растително потекло и храна за животни;

2) врши контрола на процедурите на добра земјоделска пракса (GAP);

3) зема примероци од храна за животни за проверка на квалитет и од храната од растително потекло во рамки на примарното производство и придружните операции на примарното производство за проверка на безбедноста на истата доколку постои сомнеж;

4) забрани употреба на храна од растително потекло во примарното производство и придружните операции на примарното производство;

5) нареди соодветни мерки, доколку официјалните анализи покажат позитивни резултати;

6) одземе и нареди уништување на храна од растително потекло и храна за животни во примарното производство и придружните операции на примарното производство и доколку истата е небезбедна и

7) државниот инспектор за земјоделство и државниот фитосанитарен инспектор превземаат и други мерки за кои се овластени согласно со Законот за државен инспекторат за земјоделство.

(2) Врз основа на овој закон и прописите донесени врз основа на овој закон државниот фитосанитарен инспектор има право и должност да постапува согласно со овој закон и Законот за здравјето на растенијата, како и поблиските прописи донесени врз основа на овој закон.

Член 129

Постапка за едукација
(1) Доколку при вршењето на инспекцискиот надзор инспекторот утврди дека е сторена неправилност од членовите 131 и 132 на овој закон, должно e да состави записник во кој ќе ја утврди сторената неправилност со укажување за отстранување на утврдената неправилност во рок од осум дена и со истовремено врачување на покана за спроведување на едукација на лицето или субјектот каде што е утврдена неправилноста при вршењето на инспекцискиот надзор.

(2) Формата и содржината на поканата за едукација, како и начинот на спроведување на едукацијата ги пропишува директорот на Агенцијата по претходно добиена согласност од Владата на Република Македонија.

(3) Едукацијата ја организира и спроведува Агенцијата, во рок не подолг од осум дена од денот на спроведувањето на инспекцискиот надзор.

(4) Едукацијата може да се спроведе за повеќе утврдени исти или истородни неправилности за еден или за повеќе субјекти.

(5) Доколку во закажаниот термин лицето или субјектот на кој се спроведува едукацијата не се јави на едукацијата, ќе се смета дека едукацијата е спроведена.

(6) Доколку лицето или субјектот на кој се спроведува едукацијата се јави на закажаната едукација и истата ја заврши, ќе се смета дека е едуциран по однос на утврдената неправилност.

(7) Доколку овластеното лице при спроведувањето на контролниот надзор утврди дека се отстранети утврдените неправилности од ставот (1) на овој член, донесува заклучок со кој ја запира постапката на инспекциски надзор.

(8) Доколку овластеното лице при спроведувањето на контролниот надзор утврди дека не се отстранети утврдените неправилности од ставот (1) на овој член, поднесува барање за поведување на прекршочна постапка.

(9) Агенцијата води евиденција за спроведената едукација на начин пропишан од директорот на Агенцијата по претходно добиена согласност од Владата на Република Македонија.

Член 131
Глоба во износ од 500 евра во денарска противвредност ќе се изрече за прекршок на физичко лице во случај кога:

1) не е регистрирано кај Агенцијата и не ги исполнува прописите од областа на ветеринарното здравство (член 65 став (1) точка 1);

2) прифаќа животни чие време на излачување на аплицирани ветеринарно-медицински производи не е запазено (член 65 став (1) точка 2 потточка а));

3) внесува животни или производи од животинско потекло кои содржат резидуи кои го надминуваат дозволеното ниво и траги од забранети супстанции или производи (член 65 став (1) точка 2 потточка б));

4) не се придржува кон одредените рокови за каренца при употреба на ветеринарно медицински препарати кои може да се пренесат на храната од производите од животинско потекло (член 65 став (3));

5) тековно не ажурира и не води евиденција за примена на ветеринарно-медицински препарати и медицирана храна за животни кај животните кои се во негова сопственост, а чии производи се наменети за исхрана на луѓето (член 64 став (4));

6) носи на колење животни наменети за колење, без документ на сопственикот/производителот дека животните не се третирани со забранети или недозволени супстанции, а во случај на третман со ветеринарно-медицински препарати дека е поминато времето на каренца (член 65 став (5));

7) става во промет производи од животинско потекло кои се наменети за исхрана на луѓето, кои содржат или содржат во количества повисоки од допуштените резидуи или други контаминенти кои се штетни по здравјето на луѓето (член 65 став (6));

8) веднаш не ја извести Агенцијата за постоење на сомневање на болест кај животното или за проблем во текот на производството или преработката на храна и веднаш не ја прекине употребата и снабдувањето со храна (член 114 став (2) точка1);

9) не го запази периодот на излачување по апликацијата на ветеринарно-медицински или биолошки производи и употребата на адитиви или медицирани премикси во храната за животни (член 114 став (2) точка 2);

10) не му помага на надлежниот орган при вршењето на неговите обврски (член 114 став (2) точка 3);

11) коле животни надвор од кланица без претходно да го информира надлежниот орган и без да ги запази прописите за благосостојба на животните (член 113 став (1));

12) не го извести надлежниот орган пред ловот и не го даде на увид на време и место назначено од надлежниот орган за добивање на ветеринарно здравствен сертификат (член 114 став (2) точка 4) и

13) става во промет своите производи надвор од исклучоците за локализирана активност (член 116 став (4)).

Член 132
(1) Глоба во износ од 2.000 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:

1) става во промет храна за животни која не е безбедна или ја користи истата во исхрана на животни наменети за производство на храна (член 28 став (1));

2) пакувањето на храната наменета за ставање во промет е означено на начин кој не е лесно разбирлив (член 29 став (2)).

3) означува и рекламира на храна со податоци кои сугерираат на лековити својства поврзани со превенција или лекување на заболувања, потенцирање на специфични својства на храната кои се слични со друга храна со ист квалитет, како и употреба на слики, цртежи, знаци, изрази и текстови што потрошувачот би можеле да го доведат во заблуда во поглед на идентитетот на производот, потеклото, составот, својството, намената и дејството на производот (член 30 став (1));

4) рекламира храна спротивно на членот 30 став (2) од овој закон;

5) не ги исполнува барањата од прописите за храна и храна за животни (член 31 став (1));

6) нема воспоставено систем на процедури кои овозможуваат да се идентификува секое физичко или правно лице од кое ја набавиле храната, храната за животни, животните наменети за производство на храна или секоја супстанција наменета да биде или се очекува да биде вградена во храната или храната за животни (член 32 став (2));

7) нема воспоставено систем на процедури кои овозможуваат идентификација на бизниси со храна кои ги снабдуваат (член 32 став (3));

8) несоодветно ја означува храната или храната за животни (член 32 став (4));

9) не осигури исполнетост на барањата за безбедност на храна утврдени со овој закон и прописите донесени врз основа на овој закон во сите фази на производство, преработка и дистрибуција на храната под нивна контрола (член 43);

10) не ги исполнува општите барања за примарно производство и посебните хигиенски барања дадени во овој закон и прописите донесени врз основа на овој закон (член 44 став (1));

11) не воведе, имплементира и одржува постојана процедура или процедури засновани врз анализа на ризик и критични контролни точки, односно НАССР принципите (член 45 став (1));

12) не ја провери процедурата и не направи соодветни измени кога се прават какви било промени на производот, процесот или кој било чекор (член 45 став (3));

13) не приложат на Агенцијата доказ за неговата усогласеност со членот 45 став (1) од овој закон на начин на кој бара Агенцијата, имајќи ја предвид природата и големината на бизнисот со храна (член 45 став (5) точка 1);

14) не обезбеди редовно ажурирање на сите документи кои ја опишуваат постапката развиена во согласност со членот 45 ставови (1), (2), (3) и (4) од овој закон (член 45 став (5) точка 2);

15) не ги чуваат сите документи и евиденција во временски период од две години, освен во случаите кога заради природата на храната временскиот период е подолг (член 45 став (5) точка 3);

16) не ја информира Агенцијата на начин утврден од страна на Агенцијата, за секој објект под негова контрола во којшто се извршува која било фаза од производство, преработка и дистрибуција на храната во однос на регистрација на објектите (член 48 став (3));

17) не обезбеди најмалку една посета на самото место од страна на Агенцијата пред одобрување на објектот (член 48 став (4));

18) врши активности во објект кој е предмет на одобрение без претходно дадено одобрение од страна на надлежниот орган или во случај на времено одобрение на објектот (член 48 став (5) точки 1 и 2);

19) не престане да работи откако Агенцијата го избришала објектот од регистарот или го укинал одобрението за вршење дејност (член 52 став (3));

20) произведува додатоци на храна, храна за посебна нутритивна употреба и храна произведена со иновирани технологии без претходно издадено одобрение од страна на Агенцијата (член 54 став (1));

21) произведува храна со употреба на јонизирачко зрачење или храна добиена со генетски модифицирана организми без претходно одобрение од страна на Агенцијата (член 55 став (1));

22) ставаат во промет брзо замрзната храна без да ги исполни барањата од овој закон и прописите донесени врз основа на овој закон (член 57 став (4));

23) превезува пратка на храна од животинско потекло без придружба на комерцијален документ, а во случаи кога е утврдено со закон и со ветеринарно-здравствен сертификат односно друг документ издаден од официјален ветеринар (член 61 став (2));

24) не ги групира производите во толку пратки колку што има места на дестинација, при што секоја пратка мора да биде придружена со документи од членот 61 став (2) на овој закон (член 61 став (3));

25) не ги исполнува посебните хигиенски услови за храна од животинско потекло утврдени со овој закон и прописите донесени врз основа на овој закон (член 62 став (1));

26) употребува вода која не е проточна или чиста за да ја отстрани површинската контаминација на производите од животинско потекло, освен доколку употребата на друга супстанца е одобрена од страна на надлежниот орган (член 62 став (2));

27) става во промет производи кои не се означени со здравствен печат или за производи за кои не е потребен здравствен печат, идентификациона ознака ставена од страна на операторот со храна (член 63 став (1));

28) става идентификациона ознака на производ од животинско потекло кој не е во согласност со овој закон и прописите донесени врз основа на овој закон (член 63 став (2));

29) отстрани здравствениот печат ставен во согласност со овој закон и прописите донесени врз основа на овој закон од месото, освен ако не го расекуваат и понатаму обработуваат (член 63 став (3));

30) при увозот на храна од друга земја не го пријави пристигнувањето на пратката до официјалниот ветеринар на место на дестинација во согласност со прописите за ветеринарно здравство (член 64 став (4)).

31) не даваат потребна помош на Агенцијата при вршењето на официјални контроли (член 76 став (1));

32) работниците во бизнисот со храна не ги исполнуваат условите утврдени со овој закон и прописите донесени врз основа на овој закон по однос на стручната подготовка, здравствената состојба, како и основните знаења за хигиената на храна во согласност со правилата на добрата хигиенска пракса, како и за заштитата на животната средина (член 83 став (1));

33) не ја утврди здравствената состојба на лицата кои работат во бизнисот со храна преку здравствени прегледи кои се вршат во согласност со прописите од областа на заштита од заразни болести (член 83 став (2));

34) увезува пратки со храна и храна за животни кои не се придружени со сертификати за увоз (член 97 став (1));

35) не платил или одбива да плати надоместок за сите активности и официјални контроли на храна и храна за животни која се произведува и става во промет утврдени со овој закон (член 104 став (2) точка 1);

36) не платил или одбива да плати надоместок за сите активности и официјални контроли на храна и храна за животни која се увезува во Република Македонија, утврдени со овој закон (член 104 став (2) точка 2);

37) произведува и става во промет храна која не ги исполнува пропишаните барањата за квалитет (член 117 став (1)) и

38) не ги отстрани констатираните неправилности од членот 126 став (1) на овој закон утврдени со решението од членот 127 на овој закон (член 126 став (3)).

(2) Глоба во износ од 500 евра во денарска противвредност ќе му се изрече на одговорното лице во правното лице, за прекршокот од ставот (1) на овој член.

(3) Глоба во износ од 300 евра во денарска противвредност, ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.

Член 133
(1) Глоба во износ од 5.000 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:

1) увезува и става во промет храна и храна за животни која не е во согласност со одредбите на овој закон (член 12 став (1));

2) извезува храна и храна за животни или врши нејзин повторен извоз од Република Македонија со цел да се стави во промет во трети земји, која не е во согласност со одредбите на овој закон и прописите донесени врз основа на овој закон, освен ако поинаку не е побарано од страна на надлежните органи на земјата увозник или утврдено со закони, прописи, стандарди, кодови за пракси и други правни и административни постапки кои се во сила во земјата увозник (член 13 став (1));

3) става во промет небезбедна храна за животни (член 27 став (1));

4) не ја означи храната или храната за животни заради обезбедување на информации за потрошувачите (член 29 став (1));

5) ги доведе потрошувачите во заблуда во однос на означувањето, рекламирањето и презентацијата на храната и храната за животни, вклучувајќи го и нивниот облик, изглед или пакување, материјалот кој се користи за пакување, начинот на кој се подготвени и прикажани, како и информациите кои се достапни преку сите медиуми (член 29 став (3));

6) не започне итна постапка за повлекување на храна за животни која не е во согласност со барањата за безбедност на храна за животни и за тоа не ја извести Агенцијата, не ја уништи храната за животни која не ги исполнува условите за безбедност на храна за животни или не ги информира корисниците и повлече производите со кои се снабдени (член 34 став (1));

7) во рамките на неговите соодветни активности, не започне постапка за повлекување од промет на храна за животни која не е во согласност со барањата за безбедност на храна за животни и не даде свој придонес за безбедност на храна со давање релевантни информации неопходни за следливост на храната, како и не соработува во активностите преземени од страна на производителите, преработувачите, обработувачите и/или надлежните органи (член 34 став (2));

8) веднаш не го информира надлежниот орган доколку смета или има причина да верува дека храната за животни која била ставена во промет не ги исполнува барањата за безбедност на храна за животни, не го информира надлежниот орган за активностите преземени за да се спречи ризикот од употреба на таа храна за животни и обесхрабрува или спречува лице кое соработува со надлежниот орган кога тоа може да го спречи или намали ризикот од кој произлегува од храната за животни (член 34 став (3));

9) не соработува во активностите на надлежниот орган за избегнување или намалување на ризикот предизвикан од храната за животни која ја набавува или снабдува (член 34 став (4));

10) не ги исполнува општите и посебните хигиенски барања утврдени со овој закон и прописите донесени врз основа на овој закон во фазите на производство, преработка и дистрибуција на храната после примарното производство и придружните операции на примарното производство (член 44 став (2));

11) не ги примени посебни мерките за хигиена (член 44 став (3));

12) не соработува со Агенцијата во спроведувањето на одредбите од овој закон и прописите донесени врз основа на овој закон (член 48 став (1));

13) става во промет храна која е подготвена во објекти кои не ги исполнуваат условите за хигиена на храна од овој закон и прописите донесени врз основа на овој закон и не се регистрирани и одобрени од надлежниот орган (член 48 став (2) точки 1 и 2);

14) произведува производи и материјали што доаѓаат во контакт со храната кои не се во согласност со правилата на ДПП (добра производна пракса), или истите под нормални или предвидливи услови на употреба ги пренесуваат своите состојки во храната во количества што можат да го загрозат човековото здравје, да предизвикаат неприфатлива промена во составот на храната и да предизвикаат влошување на органолептичките карактеристики на храната (член 56 став (1));

15) при производството на храна употребуваат или увезуваат адитиви, ензими за храна, аромати и екстракциони средства кои не ги исполнуваат одредбите од овој закон и прописите донесени врз основа на овој закон (член 57 став (1));

16) ставаат во промет минерална вода која не ги исполнува одредбите од овој закон и прописите донесени врз основа на овој закон (57 став (2));

17) става во промет храна на која и се додадени витамини и минерали и одредени други супстанции кои не ги исполнуваат одредбите од овој закон и прописите донесени врз основа на овој закон (член 57 став (3));

18) увезува храна која во однос на хигиената не ги исполнува одредбите од членовите 12, 43, 44, 45 и 48 на овој закон (член 58);

19) извезува или повторно извезува храна која во однос на хигиената не ги исполнува одредбите од членовите 13, 43, 44, 45 и 48 на овој закон (член 59);

20) става во промет храна од животинско потекло која не ги исполнува одредбите од овој закон и прописите за ветеринарно здравство во сите фази на производство, складирање, промет и превоз (член 61 став (1)) и

21) увезуваат храна во Република Македонија која не ги исполнува условите од членот 64 став (3) на овој закон.

(2) Глоба во износ од 1.500 евра во денарска противвредност, ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.

(3) Глоба во износ од 500 евра во денарска противвредност ќе му се изрече на одговорното лице во правното лице за прекршокот од ставот (1) на овој член.

Член 134
(1) Глоба во износ од 8.000 евра во денарска противвредност ќе се изрече за прекршок на правно лице, ако:

1) не започне итна постапка за повлекување на храна која не е во согласност со барањата за безбедност на храната и за тоа не го извести надлежниот орган или не ги информира потрошувачите за причината поради која се повлекува храната и не ја повлече храната со која се снабдени (член 33 став (1));

2) во рамките на неговите соодветни активности, не започне постапка за повлекување од промет на храната која не е во согласност со барањата за безбедност на храна и не даде свој придонес за безбедност на храна со давање релевантни информации неопходни за следливост на храната, како и не соработува во активностите преземени од страна на производителите, преработувачите, обработувачите и/или надлежните органи (член 33 став (2));

3) веднаш не го информира надлежниот орган доколку смета или има причина да верува дека храната која била ставена во промет, може да биде штетна по здравјето на луѓето, не го информираат надлежниот орган за активностите преземени за да се спречи ризикот по крајниот потрошувач и обесхрабрува или спречува лице кое соработува со надлежниот орган кога тоа може да го намали или елиминира ризикот кој произлегува од храна (член 33 став (3)) и

4) не соработува во активностите на надлежниот орган за избегнување или намалување на ризикот предизвикан од храна која ја набавува или снабдува (член 33 став (4)).

(2) Глоба во износ од 2.500 евра во денарска противвредност ќе му се изрече на одговорното лице во правното лице за прекршокот од ставот (1) на овој член.

(3) Глоба во износ од 1.000 евра во денарска противвредност ќе се изрече на физичко лице за прекршок од ставот (1) на овој член.

