
[image: image1.wmf] [image: image2.png]

UNMIK IPVQ

 PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT
Institucionet e përkohshme të vetqeverisjes

Privremene institucije samoupravljanja
QEVERIA E KOSOVËS/ MINISTRIA BUJQËSISË, PYLLTARISË DHE ZHVILLIMIT RURAL

VLADA KOSOVA/ MINISTARSTVO POLJOPRIVREDE, SUMARSTVA I RURALNOG RAZVOJA

GOVERNMENT OF KOSOVA/MINISTRY OF AGRICULTURE, FORESTRY AND RURAL DEVELOPMENT

UDHËZIM ADMINISTRATIV MA-NR 01/2006

PËR CERTIFIKIMIN E THERTOREVE, FABRIKAVE PËR PËRPUNIMIN E MISHIT DHE INSPEKTIMIN E TYRE

Shkurt 2006 Prishtinë

__

[image: image3.wmf] [image: image4.png]

UNMIK IPVQ

 PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT
Institucionet e përkohshme të vetqeverisjes

Privremene institucije samoupravljanja
QEVERIA E KOSOVËS/ MINISTRIA BUJQËSISË, PYLLTARISË DHE ZHVILLIMIT RURAL

VLADA KOSOVA/ MINISTARSTVO POLJOPRIVREDE, SUMARSTVA I RURALNOG RAZVOJA

GOVERNMENT OF KOSOVA/MINISTRY OF AGRICULTURE, FORESTRY AND RURAL DEVELOPMENT

Ministri i Ministrisë së Bujqësisë, Pylltarisë dhe Zhvillimit Rural, duke u bazuar në:

Rregulloren e UNMIK-ut nr. 2001/19 të datës 13 shtator 2001 mbi Degën e Ekzekutivit të Institucioneve të Përkohshme të Vetëqeverisjes në Kosovë, neni 1.3 pika (d) dhe Ligjit për Veterinarinë Nr. 2004/21 të dt. 30 korrik 2004, neni 42, paragrafi 42.1 dhe 42.2.

Nxjerr sa vijon:
Udhëzim Administrativ MA-NR 01/2006

Për Certifikimin e Thertoreve, Fabrikave për Përpunimin e Mishit dhe Inspektimin e tyre

Qëllimi

Neni 1

Me këtë udhëzim administrativ me qëllim të sigurisë së ushqimit përcaktohen kushtet të cilat duhet plotësuar objekti që të certifikohet si thertore apo si fabrikë për përpunimin e mishit si dhe inspektimi i objekteve, kafshëve për therje, mishit dhe i produkteve të tija.

Kushtet e përgjithshme

Neni 2
1.
 Objektet për therjen e thundrakëve, njëthundrakëve, shpezëve dhe lepujve, duhet të kenë hapësira të cilat nga ana teknologjike duhet të jenë funksionale dhe teknikisht duhet të jenë të pajisura me hapësira për:

1) pranimin dhe vendqëndrimin e përkohshëm të kafshës për therje.

2) therjen e kafshëve.

3) përpunimin e lukthit dhe zorrëve.

4) ftohje dhe ngrirje.

5) ndarjen e trupave në çerekë.

6) përpunimin e yndyrës dhe shkrirjen e dhjamit.

7) deponim të mishit.

8) larje dhe pastrim të mjeteve të punës.

9) prodhime që nuk konsumohen dhe konfiskate.

10) inspektoratin veterinar.

11) inspektimin e mishit në trihinellë.

12) Gardëroba dhe nyjet sanitare.

13) ngrënie dhe pushim të punëtorëve.

14) pastrim, larje dhe dezinfektim të mjeteve transportuese.

2.
Hapësira për pranimin dhe vendqëndrimin e përkohshëm të kafshës për therje duhet të ketë vendin për pranimin e kafshëve,hapësirën për qëndrimin e kafshëve,vendkalimin për dërgimin e kafshëve në therje, vendin për përgatitjen e kafshëve për therje, hapësirën për vendosjen e kafshëve të sëmura ose të dyshimta në sëmundje.
3.
Nëse në një objekt theren lloje të ndryshme të kafshëve, ai duhet të jetë i pajisur me stalla të veçanta për çdo lloj të kafshëve, gjegjësisht të ndara për kafshë të mëdha,të imëta dhe për derra. Stallat duhet të jenë të rrethuara me mure nga betoni ose metali prej oborrit dhe duhet të jenë të ndërtuara ashtu që të mos vjen deri të lëndimi i kafshëve, ndërsa mundësia e pastrimit e dezinfektimit të tyre duhet të jetë e lehtë.
Neni 3

Hapësira për vendosjen e kafshëve të sëmura ose të dyshimta në sëmundje duhet të jetë plotësisht e ndarë nga pjesa tjetër e objektit, në mënyrë që të pamundësohet kontakti me kafshë të shëndosha dhe e njëjta shënohet me shkronja të mëdha e të kuqe - KAFSHËT E SËMURA. Ato hapësira duhet të jenë të pajisura me vend për fiksim dhe mjete për kontrollim të kafshëve. Dyshemetë e kësaj hapësire duhet të kenë nyje të veçantë sanitare.

Neni 4

Hapësira për përgatitjen e kafshëve për therje duhet të jetë e ndarë nga hapësira për therjen e kafshëve dhe ajo hapësirë duhet të jetë në përputhje me kapacitetin e hapësirës së kafshëve për therje.

Neni 5

Objekti i thertores dhe ai i përpunimit të mishit duhet të ketë hapësirë të veçantë për inspektorin veterinar, e cila duhet të ketë pjesën për gardërobë dhe pjesën sanitare së bashku me tavolinën e punës me kompjuter.
Neni 6

Në afërsi të depos duhet të ekzistojë baseni ose kontejneri për deponimin e mbeturinave nga stalla ose nga mjetet transportuese. Në pjesën e papastër të objektit duhet të ndërtohet edhe baseni i mbuluar ose të vendoset rezervuari metalik për pranimin e përmbajtjeve të paralukthave nëse nuk është e paraparë në mënyrë tjetër. Në vendin e pranimit të përmbajtjeve të paralukthave duhet të sigurohet uji i ftohët dhe i nxehtë të temperaturës minimale prej 83 Cº të rregulluar me termometër dhe kanalizimin e ujërave të mbetur.

Neni 7

1.
Hapësira për therjen e kafshëve duhet të ketë të ndarë pjesën e pastër nga ajo e papastër. Me pjesë të papastër nënkuptohet pjesa e hapësirës në të cilën kafshët alivanosen, theren, iu largohet lëkura (rjepen), digjen dhe u hiqet qimja, futen në ujë apo lagen.

2.
Me pjesën e pastër nënkuptohet hapësira në të cilën bëhet përpunimi i pjesëve të trupit dhe organeve të tij.

Neni 8

Në hapësirën për therje në të cilën theren më shumë lloje të kafshëve, linja e therjes duhet të jetë e ndarë për çdo lloj të kafshëve veç e veç, dhe atë me mur të gjatësisë minimale prej 3m ose hapësirë të hapur me largësi minimale prej 5m. Puna në këto linja duhet të jetë e organizuar ashtu që të sigurojë aplikimin e masave higjienike dhe kontrollin veterinarë. Rrugët e kalimit të produkteve për konsum dhe të konfiskatit nuk guxojnë të kryqëzohen me linjën e therjes e as me rrugët e transportit të prodhimeve për konsum.

Neni 9

1.
 Pajisjet të cilat përdoren për therje, punim, përpunim të mishit dhe prodhimeve tjera me prejardhje shtazore në objekte, duhet të jenë nga materiali i forte, jokorodues, joporoz, joapsorbues, pa erë dhe i cili nuk ka aftësi të hynë në reaksion me asnjë përmbajtje të prodhimit me të cilin manipulohet, mjeteve dezinfektuese, mjete për larje ose për mirëmbajtje të pajisjeve. Konstruksioni ose vendosja e pajisjeve duhet të mundësojë mirëmbajtjen e lehtë higjienike dhe mbrojtjen e prodhimit.

2.
 Sipërfaqja e pajisjeve e cila kontakton me prodhimin duhet të jetë e rrafshët, pa qarje, lidhje të hapura, kënde të drejta,ose dëmtime të ndryshme.

3.
 Pajisjet të cilat bien në kontakt me prodhimet nuk guxojnë të jenë të ndërtuara nga bakri, kadmiumi, antimoni, alumini, plumbi ose legurat e tyre dhe nga metalet tjera toksike.

4.
 Në objekte nuk është e lejuar të përdoren pajisjet nga druri, lëkura, xhami, porcelani, apo pajisje të emaluara, si dhe nuk guxon të përdoren pajisjet e ngjyrosura të cilat kontaktojnë me prodhimin.

5.
 Pajisjet e drurit mund të përdoren vetëm në hapësirat ku teren apo deponohen prodhimet e terura të mishit, ose ku bëhet deponimi i prodhimeve të paketuara, ambalazhit dhe aditivëve.

6.
 Parmakët për varje në linjën e therjes dhe përpunimit duhet të jenë të ndërtuara nga materiali i cili nuk korodon si dhe duhet të jenë në largësi minimale prej 30cm nga dyshemeja dhe muret. Mbajtësit e parmakut duhet të jenë të ndërtuar nga materiali i rezistueshëm nga korrozioni ose të mbrojtur me ngjyrë të qëndrueshme e cila e mbron nga korrozioni ose lagështia.

7.
 Bazamentet e punës të cilat përdoren për kryerjen e punëve të ndryshme, duhet të jenë të madhësisë dhe lartësisë proporcionale dhe të ndërtuara nga materiali jokorodues. Të njëjtat mund të jenë lëvizëse ose statike dhe të vendosura ashtu që të mos bien në kontakt direkt me lëndët e para dhe prodhimet. Bazamentet të cilat përdoren për mbajtje të enëve lëvizëse, prodhimeve të paketuara, aditivëve dhe ambalazhit duhet të jenë në lartësi minimale prej 30cm nga dyshemeja.
8.
 Prodhimet për konsum, dhe ato të cilat nuk konsumohen - konfiskuat mund të barten me enë lëvizëse, kanale me rënje gravitacionale, transport pneumatik, ose me pajisje tjetër të përshtatshme.

9.
 Enët lëvizëse për mbajtje, deponim dhe transport të lëndës së parë, si dhe prodhimeve, duhet të jenë të ndërtuara nga materiali jokorodues, me sipërfaqe të drejta, pa kënde të mprehta, pa gropëza, qarje dhe kënde të paarritshme si dhe dëmtime të ndryshme.
10.
 Enët lëvizëse të ndërtuara nga materiali jokorodues duhet të jenë të shënjuara siç vijon:

1) enët për prodhime që konsumohen duhet të shënjohen me numër ose me emrin e Linjës prodhuese të cilës i takojnë,
2) enët për prodhime të cilat nuk konsumohen duhet të shënohen me shenjë me

 ngjyrë të gjelbërt.

3) enët për konfiskat duhet të shënjohen me ngjyrë të kuqe dhe

4) enët për përpunimin e zorrëve duhet të shënjohen me ngjyrë të kaltër.

11.
Kanalet me rënje gravitacionale duhet të jenë të ndërtuar nga çeliku i cili nuk korodon,dhe i cili nuk duhet të ketë kënde të mprehta, sipërfaqet duhet t’i ketë të rrafshëta dhe të lëmuara. Forma e kanalit duhet të jetë e rrumbullakët ose ovale dhe e gjerësisë si vijon;

1) për transport të prodhimeve për konsum dhe ato që nuk konsumohen-50cm

2) për transport të gjakut-30cm.

3) për transport të organeve të brendshme të derrave-50cm.

4) për transport të organeve të brendshme të gjedhave-70cm.

 5) për transport të organeve të brendshme të konfiskuara të derrit 50cm kurse ato të konfiskuara të gjedhit 70cm.

 6) hapësirat në kanale duhet të jenë të tilla që të mundësojnë pastrim të lehtë, për larje dhe kontroll.

12.
 Mbajtësit e kanaleve nëpërmjet të cilëve përforcohen në tavan apo mure duhet të jenë nga materiali jokorodues. Kanalet të cilat lidhin hapësirën ku ndodhen produktet të cilat konsumohen me ato të cilat nuk konsumohen, konfiskuat, ose me hapësirën për përpunimin e paralukthave dhe zorrëve duhet të kenë sistem të ventilimit dhe atë në anën e hapësirës ku ndodhen prodhimet për konsum të gjatësisë minimale të gypit ventilues prej 30cm.

13.
 Për pastrim, kontroll apo larje të kanalit duhet të jenë shkallët e madhësisë së duhur. Hapësirat për therje me ato për përpunim të paralukthave, lukthave, dhe atë të pranimit të lëkurave si dhe brirëve, qimeve dhe konfiskatit duhet të lidhen njëra me tjetrën por që të kenë mbrojtje mekanike dhe ajrore që të pengojnë depërtimin e erërave të pakëndshme në pjesët për therje.

14.
 Sistemi për transport pneumatik duhet të ketë pajisjen për pranimin e lëndës së parë, gypat përcjellës dhe enën për zbrazjen e kapacitetit përcjellës me mundësi të pastrimit të të gjithë sistemit.

15.
 Tavolinat e punës në hapësirën e prodhimit duhet të jenë nga materiali jo korodues me skaje të lëmuara dhe sipërfaqe të rrafshëta të cilat lehtë pastrohen, lahen dhe dezinfektohen. Tavolinat e punës ku proceset e punës kryhen me shfrytëzim konstant të ujit duhet të kenë skaje të ngritura dhe të kthyera me sistem të eliminimit të ujit të lidhur me kanalizim.
16.
 Tavolinat për përpunim me enë lëvizëse ose shirita lëvizës për kontroll veterinar të organeve të brendshme në linjën e therjes ose përpunimit për gjedhe, derra dhe dele duhet të kenë:

1) sistem për pastrim dhe larje të enëve ose shirita me ujë të ftohët dhe të ngrohët me temperaturë minimale prej 83C°, i cili vendoset përpara hapësirave dalëse të gypave me ujë të ngrohët,

2) sistem për tërheqjen e avullit të ndërtuar nga materiali jokorodues i cili duhet të ketë hapësirë të përshtatshme për kontrollim të funksionimit të këtij sistemi,

3) tërheqje të ujërave të mbetur nëpërmjet sifonit në kanalizim. Ujërat e mbetur nuk guxojnë të derdhën në dyshemenë e hapësirës për therje.

4) aparaturë të tërheqjes së erërave nëse për transport të prodhimit që nuk konsumohet dhe konfiskateve përdoren kanale me rënje gravitacionale apo me transport pneumatik.

5) ndërprerësi për ndërprerjen e qarkullimit të enëve lëvizëse në linjën e prodhimit dhe në tavolinën e punës duhet të jetë i vendosur ashtu që inspektori veterinar ta ketë afër dhe lehtë për shkyçje.

6) pajisjet për pastrimin e duarve të cilat duhet të përbëhen nga-lavamani i metalit jokorodues me ndërprerës në këmbë ose me fotoqeli, me ujë të ngrohët ose të ftohët me kanalizim afër të ketë enën për sapun të lëngët të përforcuar për lavaman, peshqirët e letrës të vendosur në mbajtës afër lavamanit dhe enën për hudhjen e mbeturinave.

7) numri i lavamanëve në objekt duhet të jetë proporcional me numrin e punëtorëve në linjën e prodhimit.

17.
 Për pastrim të thikave, sharrave dhe pajisjeve tjera që përdorën në hapësirat prodhuese duhet të ketë sterilizator me numër të konsiderueshëm dhe të vendosur në mënyrë të përshtatshme, të ndërtuara nga materiali jokorodues me madhësi dhe formë të përshtatshme.

18.
 Sterilizatorët duhet të kenë gyp për tërheqjen e ujit, thithësen për zbrazje, ndërprerësin për thika dhe pajisje tjera me rrymë. Nëse mbajtja e temperaturës së ujit rregullohet me rrymë atëherë në sterilizator duhet të vendoset termostati. Në sterilizator duhet të sigurohet qarkullimi i ujit në temperaturë minimale prej 83Cº. Sterilizatorët e dimensioneve të mëdha duhet të kenë gypin për sjelljen e ujit së bashku me atë për zbrazje e cila duhet të jetë e lidhur me kanalizim.

19.
 Hapësirat prodhuese,punuese dhe mjetet e punës duhet të kenë të siguruar ndriçim natyral ose artificial me intensitet të përcaktuar. Dritaret duhet të jenë të tejdukshme gjegjësisht të pa ngjyrosura në xham. Drita artificiale duhet të jetë difuze e cila nuk e ndryshon ngjyrën e gjërave që ndriçohen, kurse burimet e dritës duhet të jenë të shpërndara ashtu që drita të jetë e shpërndarë në mënyrë të barabartë në gjithë hapësirën, dhe mos të krijojnë hije. Burimi i dritës duhet të jetë i vendosur në armaturë prej materialit jo korodues dhe i mbrojtur me mbrojtës të mbyllur dhe të tejdukshëm nga materiali i plastikës. Në linjat prodhuese nuk është e lejueshme përdorimi i mbrojtësve të emaluar ose nga xhami. Burimet e dritës duhet të jenë të vendosur lartë në atë mënyrë që punëtorët me shtatin e tyre mos të jenë pengesë për depërtimin e dritës. Pajisjet elektrike të vendosura horizontalisht apo vertikalisht mbi sipërfaqet punuese duhet të mbulohen me mbrojtës të përshtatshëm. Forca e dritës kontrollohet me luxmetër. Në linjat e ndryshme forca e dritës duhet të jetë si vijon:
1) në stallat dhe oborret ku janë të vendosura kafshët për therje forca e dritës duhet të jetë 100lx, kurse në vendin ku kryhet kontrolla para therjes 550lx dhe atë në largësi prej 90cm nga sipërfaqja e dyshemesë.

2) në oborret për kafshë për të cilat dyshohet se janë të sëmura ndriçimi përmbi gjithë sipërfaqen duhet të jetë 200lx dhe atë 90cm nga sipërfaqja e dyshemesë, kurse në vendin e kontrollit tek boksi për fiksim 550lx.

3) në vendin në të cilin hiqet lëkura nga koka dhe largohet koka nga trupi – 220lx në lartësinë e kryerjes së këtij operacioni.

4) në vendin ku pastrohen kokat e gjedheve dhe ku kontrollohen të njëjtat 550lx

5) në vendin ku kontrollohen organet e brendshme – 550lx.

6) në vendin ku kontrollohen trupat e gjedheve ose gjysmat – 550lx të vendosura në lartësinë e shpatullës së ekstremiteteve të përparme.

7) në vendin ku pastrohen dhe lahen gjysmat e gjedhit – 550lx në lartësinë e shpatullës dhe ekstremiteteve të përparme.

8) në vendin ku përpunohen organet e brendshme, torakale dhe mëlçia – 550lx në sipërfaqen e tavolinës së punës.

9) në vendin ku kontrollohen trupat e dyshimtë të gjedheve, gjysmat dhe organet – 550lx.

10) në vendin ku kontrollohen gjysmat e derrit dhe të deleve apo qingjeve si dhe të dhive – 550lx në lartësi të njyjeve limfatike mandibullare.

11) në vendin ku kontrollohen organet torakale dhe ato të barkut – 550lx në nivel të bazës së enëve lëvizëse të tavolinës për kontroll të organeve të brendshme.

12) në vendin ku përpunohen gjuhët, organet torakale, dhe mëlçia e derrave, dhive, deleve, qengjave – 550lx në lartësinë e sipërfaqes së tavolinës së punës.

13) në të gjitha vendet e kontrollit veterinar – 550lx.

14) në vendin ku kontrollohen plagët e shpuara në gjysmat e derrave – 550lx.

15) në vendin ku kontrollohen gjysmat e dyshimta të derrit, deleve, qengjave, apo dhive si dhe organet e tyre – 550lx në lartësi të gjëndrave mandibullare.

16) në të gjitha vendet ku ndahen pjesët e papastra nga të pastrat – 550lx në lartësi të sipërfaqes së punës.

17) në hapësirat e ftohjes së gjysmave – 110lx në lartësi të ekstremiteteve të përparme.

18) në hapësirat për ftohjen e organeve të brendshme – 220lx në lartësi të sipërfaqes së punës.

19) në të gjitha hapësirat punuese – 220 lx në lartësi të sipërfaqeve punuese.

20.
 Në hapësirat e objektit varësisht prej madhësisë dhe destinimit duhet të sigurohet ventilimi natyral ose artificial, largimi i avullit dhe erërave të pakëndshme.
21.
 Për pastrim dhe sanitet të pajisjeve në objekt duhet të ekzistojë një apo më shumë hapësira. Dyshemeja, muret, dhe tavani duhet të jenë me sipërfaqe të rrëshqitshme dhe te mos e lëshojnë ujin. Në dysheme duhet të ketë mbledhës të ujit, kurse në hapësirë ventilim në vend të përshtatshëm. Në hapësirën për pastrim dhe sanitet duhet të ketë qarkullim të ujit të ftohët dhe të nxehtë të temperaturës minimale prej 83Cº, të ketë termometër dhe burim të dritës me intensitet të caktuar, vend të posaçëm për vendosjen e pajisjeve. Për deponimin e mjeteve për pastrim dhe sanitet duhet të ekzistojë hapësira e veçantë ose e ndarë.

22.
 Varësisht prej madhësisë së objektit duhet të ekzistojë hapësira apo dhoma e veçantë për nevoja të inspektoratit veterinar te cilat duhen të kenë mobilet dhe pajisjet gjegjëse. Në kuadër të se njëjtës duhet të ekzistojnë pjesët e ndara për gardërobë dhe hapësirat sanitare.

23.
 Në objekt duhet të ekzistoj hapësira për zdeshjen e punëtorëve – gardëroba, banjat dhe WC -të të ndara për meshkuj dhe femra të cilat me korridor të mbyllur duhet të jenë të lidhura me hapësirën prodhuese. Në kuadër të gardërobës duhet të jenë hapësirat për pranimin e rrobeve të përlyera dhe ndarjen e rrobeve mbrojtëse të pastra të punëtorëve. Gardërobat dhe hapësirat sanitare në pjesën e pastër të objektit duhet të jenë të ndara nga gardëroba dhe hapësirat sanitare në pjesën e papastër të objektit. Në gardërobë për çdo të punësuar duhet të sigurohet dollapi i veçantë për rroba civile dhe për ato të punës. Dollapi duhet të jetë nga metali i vendosur në një bazament të lartësisë minimale 30cm, me dyer të cilat kanë hapje për ventilim. Gjithashtu duhet të ketë edhe ulëse të cilat mund të jenë të përforcuara për dollap ose veç e veç por të vendosura ashtu që të mund të pastrohen lehtë.

24.
 Hapësirat e parapara për gardërobë duhet të kenë ventilim natyral ose artificial. Në kuadër të të njëjtave duhet të ekzistojnë hapësirat sanitare për mbajtjen e higjienës personale me ventilim. Në banja për çdo dhjetë punëtor sigurohet një pajisje për pastrimin e duarve të cekur më lartë dhe një kabinë me tush. Kabina me tush duhet t’i përmbush këto kushte: muret të jenë të mbuluara me material i cili nuk e lëshon ujin, të ketë ujin e ftohët dhe të nxehtë dhe mbajtësin për sapun dhe shampon, mbajtësin për peshqir të letrës dhe gardërobë veç e veç, dyshemeja me rënje drejt mbledhësit të ujit dhe e mbuluar me mbrojtës të plastikës. WC-të të ndara për meshkuj dhe femra duhet që të jenë të ndara edhe prej gardërobës dhe banjave. Në objektet ku gardërobat janë të ndara prej hapësirave prodhuese duhet të ekzistojnë WC-te afër por të ndara prej hapësirave prodhuese me korridor ose tampon hapësirë. Dyert në hyrje të WC-së duhet të kenë të montuar mekanizmin për vetëmbyllej. Numri i nyejve sanitare për kokë të punëtorit duhet të jetë si vijon, prej 1-15 punëtorë – 1 nyje sanitare, prej 16-35 – 2 nyje sanitare, prej 36-55 – 3 nyje sanitare, 56-80 – 4 nyje sanitare, kurse mbi 80 punëtorë, në çdo 30 punëtorë shtohet një nyje sanitare. Për pushim gjatë kohës së punës për punëtorë duhet të ekzistojë hapësira e veçantë e cila ka ventilim natyral ose artificial, pajisjen për pastrimin e duarve, karrika dhe tavolina. Për ushqim të punëtorëve duhet të ekzistojnë hapësirat e veçanta kurse ushqimi dhe pijet nuk guxojnë të futen në linjat e therjes apo prodhimit.

25.
 Gjatë punës në objekte punëtorët janë të obliguar të mbajnë gardërobën e punës, t’i përdorin dhe mirëmbajnë pajisjet e punës, si dhe detyrohen që t’i përmbahen rregullave veterinare. Punëtorët të cilët janë të punësuar në linjat prodhuese, në paketim, shkarkim-ngarkim të mishit dhe prodhimeve duhet të kenë pantallonat dhe bluzat gjegjësisht uniformat dhe kapelat, mbrojtësit nga plastika e ngjyrës së bardhë, çizme të gomës, dorëza nga goma ose plastika.

26.
 Gjatë therjeve të kafshëve duhet të mbajnë kombinezon ose pantallona dhe bluzë, kapelë, mbrojtës nga plastika e bardhë dhe çizme. Gjatë ngarkim-shkarkimit të mishit duhet të ketë kapelën, mantelin e punës, mbrojtësin nga plastika, çizmet ose këpucët nga goma.

27.
 Në depot e prodhimeve për konsum, punëtorët duhet të mbajnë mantelin e punës ose bluzën, kapelën dhe mbrojtësin nga plastika. Gjate shkarkimit të kafshëve dhe përgatitjes së kafshëve për therje, shkarkimit të prodhimeve që nuk konsumohen, konfiskatit dhe në hapësirat për mirëmbajtje teknike të pajisjeve dhe aparaturave punëtorët duhet të mbajnë pantallona dhe bluzë, gjegjësisht uniformën e punës dhe kombinezonin me ngjyrë të bardhë, kapelën, dhe këpucët nga goma. Punëtorët të cilët punojnë në hapësira me temperaturë nën zero gradë celsius mbajnë rrobe të bardha të punës përmbi rrobave mbrojtëse.

28.
 Për mirëmbajtjen higjienike të gardërobës duhet të sigurohet larja dhe terja në vendin për larje që duhet ta ketë objekti ose të shfrytëzoj vend larjet tjera me kontratë. Materiali nga i cili janë të qepura rrobat duhet të jetë i tillë që të mund të lahet në temperatura të larta dhe të hekuroset. Pajisjet që përdoren për punë dore si mbajtësit e thikave, grepat, etj. duhet të jenë nga materiali që nuk korodon. Këto pajisje gjatë punës duhet të mbahen në gjendje të rregullt higjienike dhe të pastrohen me ujë të temperaturës minimale 83Cº.

29.
 Pas mbarimit të orarit të punës këto pajisje pastrohen, lahen, dhe vendosen në dollap të parashikuara për deponim. Punëtorët të cilët punojnë drejtpërsëdrejti në deponim duhet të jenë të nënqeshur shkurt, thonjtë në duar duhet të jenë gjithnjë të pastër dhe të shkurtë. Ata punëtorë të cilët kanë flokë të gjatë, por të pastër dhe të mirëmbajtur duhet të kenë kapelë të tejdukshme nga plastika, rrjetë ose diç të ngjashme.

30.
 Në linjën e prodhimit ndalohet gjatë punës mbajtja e orëve të dorës dhe zbukurimeve të ndryshme në duar si dhe përdorimi i preparateve të ndryshme të kozmetikës.

31.
 Para hyrjes në WC pajisjet që përdoren në punë me duar duhet të vendosen në vend të caktuar se bashku me pjesët e veshmbathjes, dhe pas shfrytëzimit të WC-së duart duhen të pastrohen.

32.
 Punëtorët që punojnë në prodhim, përpunim ose deponim të prodhimeve dhe lëndëve të para, duhet të jenë të shëndoshë dhe nuk duhen të jenë bartës dhe transmetues të shkaktarit të sëmundjes. Dëmtimet në duar duhet të mbrohen me dorëza të punës. Librezat sanitare duhet të jenë gjithnjë në dispozicion të inspektorit veterinar.

Therja e gjedheve
Neni 10

1.
 Gjedhët alivanosen në mënyrë humane me aparaturë të përshtatshme si me shkop penetrues, me rrymë në bokse të cilat duhet të jenë të ndarë nga linja e therjes dhe derdhjes së gjakut. Gjedhave duhet derdhur gjakun me thikë të thjeshtë në pozitën e varur mbi kanalin për gjak derdhje. Kanali duhet të ketë madhësi të tillë që të jetë proporcional me kapacitetin e therjeve dhe i siguruar në atë mënyrë që të mos ketë spërkatje përreth. Në vendin ku mblidhet uji dhe gjaku duhet të jetë i instaluar sistemi për ndalimin e depërtimit të erërave të pakëndshme. Pajisjet për mbledhje, marrje, përpunim, transport dhe deponim të gjakut duhet të jenë të ndërtuara nga materiali i cili nuk korodon. Enët për mbledhjen e gjakut duhet të jenë të shënuara në mënyrë të qartë deri sa nuk kryhet kontrollimi prej inspektorit veterinar i trupave dhe organeve të brendshme.

2.
 Mbi hapësirën e cila është vazhdim i basenit për gjak derdhje prehen brirët, ndahet lëkura prej kokës, kapërcelli lidhet dhe prehen ekstremitetet e para. Për prerjen e brirëve përdoren gërshërët pneumohidraulike, sharra elektrike, kurse për prerjen e ekstremiteteve të para gërshërët pneumohidraulike, sharra elektrike ose thika.

3.
 Pajisjen për përgatitjen e kokave për kontrollim veterinar e përbëjnë tavolina dhe sistemi për pastrim ose sistemi i enëve bartëse për kontrollim. Pajisja për pastrim duhet të jetë nga materiali jo korodues dhe i konstruktuar ashtu që të pamundësojë spërkatjen e ujit dhe që njëherit të mundësojë mbledhjen dhe hedhjen e tij në kanalizim. Në atë pajisje duhet të ekzistojnë dy lidhje të ujit të ftohtë, me atë që në njërën të jetë i montuar gypi në formë të konusit për pastrimin e zgavrës së gojës dhe hundës, kurse tjetra me tush për pastrimin e sipërfaqes së jashtme të kokës. Për varjen e kokave të gjedhit duhet të ekzistojnë varëset lëvizëse të cilat pastrohen dhe sanitohen pas çdo manipulimi me koka. Pajisja për pastrim duhet të vendoset afër vendit për copëtim dhe kontrollim veterinar në pjesën e pastër të hapësirës. Bazamenti për kontrollim veterinar dhe kukat e sistemit të enëve bartëse duhet të jetë i konstruktuar nga materiali jo korodues, ashtu që të mund të pastrohet dhe lahet lehtë.

4.
 Hapësira për përpunimin e trupit të gjedheve duhet të jetë e tillë që punët higjienike të kryhen pa pengesa. Bazamenti lëvizës për heqjen e lëkurave duhet të jetë nga materiali jo korodues dhe të pamundësojë prekjen e pjesëve të trupit nga e cila është larguar lëkura, me dysheme. Lëkura duhet të largohet ashtu që të mos e kontaminojë mishin.

5.
 Për pranimin e organeve të brendshme gjatë evascirimit përdoren karrocat speciale ose sistemi i enëve bartëse për kontrollin veterinarë. Karrocat duhet të jenë të ndërtuara nga materiali jo korodues dhe të kenë enë të madhësisë dhe formës të përshtatshme për kontrollimin e organeve të brendshme. Për pastrimin e karrocave duhet të ekzistojë vend i posaçëm dhe i përshtatshëm. Tavolina me shirit lëvizës për kontrollimin veterinar të organeve të brendshme duhet të ekzistojë në linjat që therin prej 30 deri në 60 gjedhe në ditë. Paralel më këtë shirit duhet të ekzistojë edhe pajisja për larjen e duarve dhe sterilizatori, pajisja për pastrimin e çizmeve dhe një dollap për deponimin e rrobave mbrojtëse. Afër duhet të jetë ndërprerësi i linjës dhe mbajtësi i vulës me vend të përshtatshëm për vendosjen e librit të evidencës të cilat i shfrytëzon inspektori veterinar.

6.
 Për kontrollin e pjesëve të dyshimta të trupit duhet të ekzistojë vend i posaçëm i pajisur me aparaturë për larje të duarve, sterilizator, kurse për largimin e pjesëve të kontaminuar duhet të ekzistojë një tavolinë e posaçme, pajisja për pastrimin e duarve me sterilizator dhe enë e posaçme e shënuar – “Pjesë të Kontaminuara”.

7.
 Gjysmat e trupave të therur të gjedhave pastrohen me tush mbi sipërfaqen me drenim i cili duhet të ketë sistem të kanalizimit dhe përreth saj duhet të vendoset një mbrojtës që të parandalohet spërkatja.

Therja e derrave

Neni 11

1.
 Alivanosja, therja, gjakderdhja, largimi i lëkurës dhe djegëja në furrë se bashku me largimin e pjesës së djegur të epidermës duhet të kryhet në pjesën e papastër të thertores e cila funksionalisht është e lidhur me linjën e mëtutjeshme të përpunimit të trupave të therur të derrave në pjesën e pastër.

2.
 Alivanosja dhe gjakderdhja si dhe grumbullimi i gjakut behën në mënyrë të njëjtë si në nenin 10 të këtij udhëzimi administrative. Trupat para heqjes së qimeve lahen me ujë të ftohët me tusha ose me sistem për pastrim të ndërtuar ashtu që të pamundësojë spërkatjen e ujit përreth.

3.
 Sistemi vertikal i lagëjes së derrave aplikohet në basene të cilët ndërtohen nga materiali jo korodues me termometër dhe me sistem për thithjen e avullit si dhe me rezervuarët për ujë të cilët janë të pajisura me filtra për recirkulim. Qimet gjatë punës duhet të largohen në kontejnerë të posaçëm ose hapësirë të veçantë. Në pajisjet për largimin mekanik të qimeve duhet të ketë rezervuar për ri qarkullimin e ujit me filtra.

4.
 Tavolinat për përpunimin e derrave të cilat ndodhen prapa pajisjes për largimin mekanik të qimeve duhet të jenë nga materiali jo korodues dhe nën të duhet të jetë i vendosur sistemi i tushit, kurse për pastrimin e ekstremiteteve të prapme duhet të sigurohet tushi i veçantë përpara vendosjes së kukëzës hapëse. Furra për djegëje duhet të ketë ndërprerësin automatik ose mekanik për karburant të pajisur me mbrojtës. Menjëherë pas furrës duhet të vendosen sistemi i tushave me ujë të ftohët. Largimi i pjesëve të djegura në trupin e derrave bëhet me dorë - mekanikisht. Për pastrimin dhe larjen e kokës përdoren tushat me mbajtës të plastikës të lidhura me gypa elastik për ujë.

5.
 Lëkura nga trupi i derrave hiqet ne pozitë të varur. Për prerjen e ekstremiteteve përdoren thikat ose gërshërët pneumohidraulike. Lëkura hiqet në mënyrë mekanike ose me pajisje speciale ashtu që të mos kontaminohet mishi dhe njëherit duhet të parandalohet kontakti i trupit me trup ose me dysheme.

6.
 Për pranim të organeve të brendshme veprohet si në neni 10, paragrafi 10.5 të këtij udhëzimi administrativ.

7.
 Për kontroll të organeve të dyshimta veprohet si në nenin 10, paragrafi 10.6 të këtij udhëzimi administrativ.

8.
 Për pastrimin e gjysmave të trupit, gjuhës, mëlçisë, veprohet si në neni 10, paragrafi 10.4 dhe 10.5 të këtij udhëzimi administrativ.
Therja e deleve

Neni 12

1.
 Për therjen dhe alivanosjen e deleve dhe për gjakderdhjen nga ato vlejnë dispozitat e nenit 10 të këtij udhëzimi administrativ.

2.
 Delet përpunohen në pozitë të varur. Prerja e ekstremiteteve bëhet në mënyrë të njëjtë sikur të gjedhet dhe derrat, kurse për largimin e lëkurës tek qengjat mund të përdoret kompresori me filtra për pastrimin e ajrit gjatë të cilit kanila futet nën lëkurë mbi nyjën karpale ose tarzale. Lëkura largohet ashtu që mos t’a kontaminojë mishin.

3.
 Për pranimin e organeve, evascirimin, dhe për kontrollin e organeve të dyshimta, procesi është i njëjtë sikur te gjedhet.

4.
 Me ujë të temperaturës 40Cº mund të pastrohen vetëm pjesët e qafës së përpunuar të trupave dhe atë mbi hapësirën e rregulluar të kanalizimit pa mundësi të spërkatjes.

5.
 Pajisja e cila përdoret në linjat e therjes dhe përpunimit të deleve me të gjitha karakteristikat duhet të përputhet me atë të gjedhave.

Therja e shpezëve

Neni 13

1.
 Për pranimin e shpezëve duhet të ekzistojë rampa për shkarkim, pranim, dhe varje të trupave në sistemin e enëve lëvizëse. Në rampë duhet të ekzistojë vendi për kontrollin veterinarë, pajisjet për pastrimin e duarve, uji i ftohtë dhe i ngrohtë me qarkullim, hapësira me pajisje për pastrimin e kafazeve, hapësira për shpezët e dyshimta në sëmundje, kontejnerin për shpezët e ngordhura dhe të konfiskuara.

2.
 Alivanosja, therja, gjakderdhja, lagëja, avullimi dhe heqja e puplave bëhet në hapësirat e posaçme në pjesën e papastër të thertores të cilat në mënyrë funksionale janë të lidhura me pjesën e pastër të thertores.

3.
 Shpezët theren në mënyrë humane dhe i gjithë procesi është i njëjtë me atë të gjedheve.

4.
 Lagëja e trupave të zogjve, pulave, çurave bëhet në basenin me ujë të rrjedhshëm. Madhësia e basenit duhet të jetë proporcionale me kapacitetin e thertores. Baseni duhet të jetë i ndërtuar nga materiali jo korodues dhe duhet të ketë termometër dhe sistem të eliminimit të avullit.

5.
 Pajisja për heqjen mekanike të puplave nga shpezët duhet të ketë mbrojtës të cilët e mbrojnë spërkatjen përreth. Puplat e hequra duhet që gjatë procesit të punës të largohen nga pajisja nëpërmjet kanaleve ose në mënyrë tjetër dhe të transportohen në hapësirë të paraparë për mbledhjen e puplave. Hapësira për mbledhjen e puplave duhet të ketë pajisjen për kullimin dhe tharjen e puplave, ujë të nxehtë dhe të ftohtë me qarkullim, sistemin e kanalizimit dhe drenimit si dhe pajisjen për pastrimin e duarve me ventilim.

6.
 Pajisja për larjen e trupave të shpezëve duhet të jetë e ndërtuar nga materiali jo korodues dhe i konstruktuar në atë mënyrë që të parandalojë spërkatjen përreth.

7.
 Pajisjet për këputjen e kokës, qafës dhe lëkurëzës duhet të jenë të ndërtuara nga materiali jo korodues, kurse për transportin e të njëjtave përdoren kanalet gravitacionale ose ato pneumatike. Pjesët e larguara dhe konfiskati transportohen nga linja e përpunimit të trupave deri në depon për konfiskuat, ose ato të cilat do të përpunohen në depon të dedikuara për atë qëllim.

8.
 Evascirimi i organeve të brendshme bëhet me dorë ose në mënyrë automatike. Për atë me dorë përdoret piruni special i cili është i ndërtuar nga materiali jo korodues, proces ky i cili vlen edhe për veprimin automatik.

9.
 Pajisjet për larje finale të shpezëve nga të cilat janë evokuar organet e brendshme duhet të jenë të ndërtuara nga materiali jo korodues dhe që të parandalojnë spërkatjen e ujit përreth. Organet e brendshme për konsum përpunohen në hapësirë të veçantë, kurse pajisja i përgjigjet kushteve të cekura tek therja dhe përpunimi i organeve të gjedheve. Pajisjet që përdoren për përpunim gjysmë automatik ose automatik të luktheve duhet të jenë nga materiali jo korodues me mundësi të larjes, pastrimit dhe sanitetit të lehtë.

Therja e lepujve

Neni 14

Për therjen e lepujve mund të instalohen linjat e veçanta ose të përdoren linjat për therjen e shpezëve me të gjitha karakteristikat e pëcaktuara me nenin 13 të këtij udhëzimi administrativ.

Hapësira për ftohje dhe ngrirje

Neni 15

1.
 Në objekt duhet të jetë hapësira e posaçme për ftohjen e trupave dhe gjysmave, ftohje të organeve të brendshme, paketimin e organeve të brendshme, ftohjen e pjesëve të dyshimta, ngrirjen e mishit dhe prodhimeve të tija si dhe deponimin e mishit të ngrirë dhe prodhimeve të mishit. Këto hapësira duhet të kenë të vendosur termometrin e thjeshtë ose me rrymë.

2.
 Hapësirat për ftohjen e trupave dhe gjysmave të ndara duhet të jenë afër hapësirës për therje të cilat komunikojnë njëra me tjetrën në mënyrë funksionale.

3.
 Hapësirat për ftohjen e trupave të dyshimta, gjysmave dhe organeve, për nga rregullimi dhe pajisja teknike duhet të jetë e njëjtë me ato të padyshimta. Dyert në këto hapësira duhet të jenë të shënuara me shkronja të kuqe, të dukshme me mbishkrimin: “ Të Dyshimta” – Inspekcioni Veterinarë.

4.
 Në pjesën e jashtme të hapësirave për ftohje duhet të ekzistojnë termostatet për përcjelljen dhe rregullimin e temperaturës.

Prodhimi i yndyrës

Neni 16

1.
 Nëse në objekt prodhohet yndyra, atëherë duhet të ekzistojnë hapësirat për përgatitjen, shkrirjen e indeve yndyrore, pranimin, ftohjen, paketimin dhe deponimin e yndyrës ose dhjamit.

2.
 Në hapësirën për përgatitjen e yndyrës ose dhjamit duhet të jenë të vendosura pajisjet për copëtimin e indeve yndyrore ose dhjamit e cila duhet të ketë aparaturën për shkrirjen e thatë ose të lëngët si dhe pajisjet për pastrimin e duarve me sistem të ventilimit dhe kanalizim.

3.
 Hapësira për pranim, ftohje dhe paketim të yndyrës apo dhjamit duhet të ketë pajisjen për stabilizimin dhe pranimin e tyre, pajisjen për ftohje dhe paketim apo konfekcionim si dhe pajisjen për pastrim te duarve.

4.
 Në hapësirë për ftohje duhet të ekzistojë termometri kontrollues dhe bazamentet për vendosjen e prodhimeve të paketuara.
Neni 17

1.
Në objektin ku theren kafshët dhe copëtohen trupat, duhet të ekzistoj hapësira për vendosjen e mishit e cila duhet të jetë e ndarë prej hapësirës për vendosjen e prodhimeve të paketuara. Hapësira duhet të ketë parmak për varjen e trupave, gjysmave ose të çerekeve e cila nuk kryqëzohet me rrugën e prodhimeve të paketuara, rampës së ngarkimit e cila ka perden e ajrit ose ndonjë mbrojtje tjetër kundër hyrjes së insekteve, brejtësve, erërave të pakëndshme si dhe pajisjen për larjen e duarve me sterilizator.
2.
Hapësira për vendosjen e mishit duhet funksionalisht të jetë e lidhur me korridore me hapësira tjera për ftohjen e trupave, gjysmave apo çerekeve të përgatitur për ngarkim.

Neni 18

1.
 Objekti për therjen e kafshëve duhet të ketë hapësirën për mbledhjen dhe pranimin e prodhimeve të cilat nuk përdoren për ushqim siç janë lëkura, brirërat, eshtrat, qimet, etj. si dhe hapësirën për pranimin e konfiskatit. Këto hapësira duhet të jenë plotësisht të ndara prej hapësirave të prodhimit, ashtu që gjatë transportit mos të vijë deri të kryqëzimi i rrugëve midis prodhimeve për konsum dhe atyre që nuk konsumohen dhe konfiskatave.
2.
 Nëse prodhimet që nuk konsumohen dhe konfiskatet nuk largohen çdo ditë prej objektit, atëherë ato hapësira duhen të mbyllen dhe njëherit duhet të jenë të mbrojtura nga insektet, brejtësit dhe duhet të kenë aparaturë për ftohje deri në 4 gradë celzius.
3.
 Transporti i këtyre prodhimeve mund të bëhet nëpërmjet kanaleve me ramje gravitacionale, gypave pneumatik, ose me enë që nuk lëshojnë materie të dëmshme. Kanalet me ramje gravitacionale të cilat përdoren për transport të prodhimeve që nuk konsumohen dhe konfiskatave duhet të kenë aparaturë për ndalim të kthimit të erërave të pakëndshme.

4.
 Hapësira për prodhime që nuk konsumohen dhe për konfiskate duhet t’i përmbushë kushtet e përgjithshme në lidhje me ujin dhe kanalizimin. Hapësira për konfiskat duhet t’i ketë lidhjet për ujë të ngrohtë të temperaturës minimale 83Cº të kontrolluar me termometër. Nëse prodhimet që nuk konsumohen, konfiskati ose përmbajtja e para luktheve transportohen në mënyrë pneumatike jashtë objektit, hapësira për pranimin e tyre duhet të ketë rezervuar, lidhje me ujë të ftohtë dhe të nxehtë me temperaturë minimale 83Cº të kontrolluar me termometër dhe mjet transportues në të cilin zbrazen rezervuarët. Mjeti transportues duhet të jetë i mbyllur, që nuk e lëshon ujin dhe lëngjet e indeve.

Neni 19

Objektet duhet të kenë hapësirë për nevoja të inspektoratit veterinar të cilat duhet të kenë orendi dhe pajisje përkatëse. Në ato hapësira duhet të jenë të ndara pjesa për gardërobë dhe pjesa sanitare.

Neni 20

Hapësira për kontrollimin e mishit në trihinellozë duhet të jetë afër linjës së therjes së derrave, por mund të jetë edhe në kuadër të hapësirës për inspektimin veterinar. Hapësira për kontrollimin e mostrave duhet të ketë numrin e mjaftueshëm të trhinelloskopave dhe pajisje ndihmëse në harmoni me kapacitetin e therjes.

Neni 21

1.
 Hapësira për pastrim, larje, dhe dezinfektim të mjeteve transportuese duhet të ketë bazament nga betoni ose metali, kulm, kanal për larje të automjeteve, hapësirë për mbajtje të mjeteve për pastrim dhe dezinfektim, hapësirë për vendosjen e dezinficiensit dhe pompës, lidhje për ujë të ftohtë dhe të nxehtë të temperaturës minimale 83Cº të kontrolluar me termometër si dhe hapësirat sanitare për nevojat e punëtorëve të cilët punojnë në objekt.

2.
 Objekti për larje, pastrim dhe dezinfektim të mjeteve transportuese për kafshë duhet të ndodhet në pjesën e papastër të thertores, kurse objekti për larjen dhe dezinfektimin e mjeteve qe transportojnë prodhime finale për konsum duhen të ndodhen në pjesën e pastër të thertores.

Përpunimi i mishit

Neni 22
1.
 Objekti për përpunimin e mishit dhe prodhimeve të tij sipas llojit të prodhimit dhe mënyrës së punës duhet të ketë hapësira për:

1) pranimin e mishit,

2) ftohjen dhe ngrirjen e mishit,

3) prerjen dhe përpunimin e mishit,

4) kryposjen dhe salamurimin,

5) përpunimin mekanik dhe mbushjen,

6) prodhimin e yndyrës dhe shkrirjen e dhjamit, përpunimin termik dhe tymosje,

7) deponimin e prodhimeve,

8) prodhime që nuk konsumohen dhe konfiskuat gjegjësisht enë të mbyllura,

9) inspekcionin veterinarë,

10) gardërobë dhe WC dhe

11) deponimin e substancave shtesë dhe aditivëve.

2.
 Hapësira për pranimin, ftohjen dhe ngrirjen e mishit duhet të jetë në përputhje me nenin 15, të këtij udhëzimi administrativ.

3.
 Madhësia rregullimi dhe pajisja e hapësirave për prerje dhe përpunim të mishit duhet t’i përgjigjet llojit dhe mënyrës së punës si dhe kapacitetit të prodhimit .

Temperatura më e lartë e lejueshme në këtë hapësirë është +7 C për mish të freskët dhe +3 për të brendshmet.

4.
 Hapësira për kryposjen dhe salamurimin e mishit përpunimit mekanik dhe mbushjes duhet të jetë e rregulluar dhe e pajisur sipas llojit të prodhimit dhe kapacitetit dhe duhet të ketë të ndarë pjesët për copëtimin dhe përpunimin e mishit, vendin për vendosjen e enëve për kryposje dhe salamurim dhe vendin për përpunim të mëtutjeshëm .

5.
 Hapësira për prodhimin e yndyrës , përpunimin termik dhe tymosje duhet t’i ketë të ndara vendet për prodhimin e yndyrës ashtu që yndyra e paketuar mundë të vendoset në depon e prodhimeve të gatshme dhe duhet të ketë të ndarë vendin për përpunim termik dhe për tymosje .

6.
 Produktet afatgjate duhen të tymosen të ndara nga prodhimet tjera .

7.
 Produktet e gatshme duhen të deponohen në hapësira ku janë të siguruara kushtet higjienike - teknologjike .

8.
 Për deponimin e aditivëve dhe substancave tjera shtesë duhet të ekzistojnë hapësira të veçanta dhe substancat vendosen veç e veç .

9.
 Nitriti dhe Nitrati i Natriumit së bashku me preparatet e polifosteve ruhen në enë të mbyllura nën kontrollin e inspekcionit veterinarë dhe atë në dhoma të veçanta si dhe nën mbikëqyrjen e personelit profesional, i cili duhet të mbajë evidencë ditore për harxhimin e aditivëve të lartpërmendur .

10.
 Rregullimi dhe pajisja e hapësirave për prodhime të cilat nuk konsumohen dhe konfiskate, për inspekcion veterinarë, për gardërobë dhe tualet duhet te jenë në përputhje me kushtet e përcaktuara me këtë udhëzim administrativ.

11.
Të gjitha objektet të destinuara për thertore, fabrika për përpunimin e mishit duhet të shfrytëzojnë kanalizimin e qytetit ose të kenë gropa septike të cilat kontrollohen nga inspekcioni veterinar. Nëse shfrytëzohet kanalizimi atëherë thertoret duhet të përdorin koagullansë.

Licencimi i thertoreve, objekteve për përpunimin e mishit dhe produkteve të tij

Neni 23

1.
 Subjektet afarist të cilët merren me veprimtarinë e therjes, prodhimit, përpunimit të mishit dhe produkteve të tija, janë të obliguar që të aplikojnë në Agjencionin e Veterinarisë dhe Ushqimit të Kosovës – AVUK të MBPZHR-së për marrje të licencës.

2.
 Aplikacionet merren dhe të plotësuara dorëzohen në AVUK.

3.
 Subjektet afarist të cilët aplikojnë janë të obliguar që të paguajnë taksën për licencim në bazë të Udhëzimit Administrativ NR.9/2004 të dt.17.11.2004 i amandamentuar me datën 08.08.2005.

4.
 Përveç taksës nga paragrafi paraprak i këtij neni, aplikuesi është i obliguar që t’a paguaj edhe komisionin e AVUK-ës i cili do t’i kontrollojë thertoret, objektet për prodhimin dhe përpunimin e mishit dhe produkteve të tij. Vendimin për Komisionin dhe lartësinë e pagesës së Komisionit e bjenë Kryeshefi Ekzekutiv i AVUK-ës

5.
 Licencën pas vlerësimit të komisionit e lëshon AVUK dhe e njëjta duhet të jetë e nënshkruar nga Kryeshefi i AVUK-ës.
Inspektimi i mishit

Neni 24

Gjatë gjithë procesit për prodhimin dhe përpunimin e mishit, përfshirë këtu edhe procesin para, gjatë dhe pas therjes së kafshëve duhet të bëhet inspektimi nga inspektori veterinar.

Neni 25

Kafshët te cilat janë të dedikuara për therje duhet të kontrollohen para therjes nga inspektori veterinar, i cili do të kërkojë certifikatën veterinare, të bëjë kontrollimin e kafshës rreth gjendjes shëndetësore në bazë të së cilës do të lejojë therjen e saj. Inspektori duhet që pas kontrollimit te lëshoj certifikatë që është bërë inspektimi para therjes.

Neni 26

1.
Gjatë therjes së kafshëve paraprakisht të kontrolluara, Inspektori duhet te jetë i pranishëm në linjën e therjes dhe në çdo pikë te përpunimit gjatë procedimit me trupat e therur te kafshëve.

2.
 Inspektori që kryen kontrollimin në thertore duhet te japë vërejtje për parregullsitë eventuale gjatë therjes dhe nëse është nevoja t’a ndërprenë procesin e therjes deri ne evitimin e mangësive.

Neni 27

1.
 Nëse gjatë inspektimit te kafshëve para therjes inspektori ka vërejtur se gjendja shëndetësore e kafshës ose kafshëve është e dyshimtë, i njëjti detyrohet që të bëjë ndalesën e therjes dhe të instaloj karantinën në kuadër të thertores në hapësirën për kafshët e dyshimta.

2.
 Përcjellja e gjendjes shëndetësore të kafshëve të dyshimta bëhet deri atëherë kur Inspektori konfirmon se gjendja shëndetësore e kafshëve është në rregull dhe se të njëjtat mund të shkojnë në therje. Në të kundërtën nëse diagnostikohet sëmundje që është pengesë për therje atëherë kafsha hynë në therje me kusht ose eutanazohet dhe largohet në mënyrë të padëmshme.

3.
 Nëse pas therjes inspektori vëren se pjesë të caktuara të trupave të therur apo organeve janë të dëmtuara apo te kontaminuara, atëherë detyrohet që t’i evakuojë pjesët e tilla, kurse pjesët e shëndosha damkosen dhe dalin në shitje apo shkojnë në përpunim.

Neni 28

1.
 Trupat dhe organet e kafshëve të therura kontrollohen nga inspektori:

1) Vizualisht-adspektimi

2) Me prekje-palpimi

3) Me prerjen e mishit, organeve dhe nyjeve limfatike-incizoni
4) Sipas nevojës me teste mikrobiologjike ose teste tjera.

2.
 Gjatë inspektimit kontrollohen:

1) gjaku

2) trupi, gjatë së cilit vështrohet a është në mënyrë higjienike e përgatitur për inspektim, majmëria, shkalla e gjakderdhjes dhe a ka mbetje të gjakut për shkak të ndonjë goditjeje apo lëndimi, deformimet eventuale të trupit dhe nyejve, gjegjësisht thyerje të eshtrave. Gjithashtu vlerësohet ngjyra dhe pamja e indeve muskulore dhe atyre yndyrore.

3) Gjatë inspektimit të trupave të therur të derrave vërtetohet nëse në trup e sidomos në pjesën e bishtit a ka ndonjë shenjë të kafshimit.

4) koka me nyejt limfatike-lnn.parotidei, lnn.retropharingei medialis et lateralis,lnn.mandibulares, tonzillat-tonsillae pharygicae, kurse tek gjedhat edhe qiellza e butë-palatum durum et molle.

5) gjuha, traheja, ezofagu dhe mushkëritë me nyje limfatike-lnn bifurcations,lnn.mediastinales, dhe tek gjedhat lnn.epartiales.

6) zemra me qese

7) mëlçia me lnn.portales dhe ithëza.

8) shpretka

9) lukthi, zorrët dhe mbështjellësi i lukthit me lnn.gastrici,lnn.mesenterici

10) veshkët me lnn.renales

11) diafragma, pjesët yndyrore, eshtrat që shihen, kombliku, nyjet dhe mbështjellësit e tetivave

12) nyjet e mëdha limfatike-lnn.iliaci, lnn.inguinales superficiales.

13) gjinjtë me nyjet përkatëse limfatike-lnn.supramamarii.

14) organet gjenitale me fshikëzën urinare dhe

15) truri, hapësira e kokës, pankreasi.

Neni 29

1.
 Nyejt limfatike gjatë kontrollimit prehen si vijon:

1) Në gjedhat e therrur në kokë kontrollohen lnn.parotidei,lnn mandibulares dhe retrofyryngei mediales et laterales. Në mushkëri kontrollohen lnn.mediastinales caudales et craniales, lnn bifurcationis dorsales sinistra et dextra dhe lnn.eparteriales. Në mëlqi kontrollohen lnn.portales.

2) Tek derrat e therrur në kokë kontrollohen lnn.mandibulares gjegjësisht lnn.mandibulares accesorii, kurse në trup lnn.supramammarii tek dosat.

3) Nyjet tjera limfatike në organet dhe trupat e gjedhave të therur dhe derrave siç janë lnn axillares, poplitei, ischiadici, subiliaci, ilaçi mediales etj. laterales, sacrales,lumbales, renales, sternales, dhe mesenteriales prehen dhe kontrollohen vetëm kur dyshohet në ndonjë sëmundje ose kur këtë e kërkon vendi ku do të eksportohet mishi.

4) Nyjet limfatike prehen gjerësisht ashtu që të fitohet numri sa më i madh i shtresave për kontrollim gjegjësisht prerjeve. Zemra e gjedhëve, mështjerrave, viçave te therur së pari duhet të largohet nga perikardi, e pastaj të prehen në gjerësi nëpërmjet të cilave hapen komorat dhe parakomorat. Septumi hapet me dy ose tri premje. Zemra e derrit duhet të lirohet nga perikardi dhe hapet me premje në gjerësi. Traheja dhe pjesët e saja duhet të prehen në gjerësi, kurse çerekun e tretë të degëve të mushkërive ashtu që të prehen bronhuset. Mëlçia duhet të prehet nga brenda ashtu që me një prerje të hapet kanali i idhëzës, kurse idhëza duhet të palpohet. Nëse është e nevojshme prehen edhe pjesë tjera të mëlçisë sipas kërkesës. Tek derrat mëlçinë duhet kontrolluar me adspektim ose palpim, e në rast nevojë edhe me prerje. Veshkët tek të gjitha kafshët duhet liruar nga mbështjellësi dhe pastaj duhet adspektuar, palpuar dhe sipas nevojës edhe me prerje.

Neni 30

1.
 Gjatë kontrollimit të mishit dhe organeve të gjedhave të therur, mështjerrave duhet të ekzaminohen në cisticerkozë dhe atë si vijon: me dy prerje paralele prehet musculus masseter dhe me një prerje m.pterygoideus, ashtu që sipërfaqja e prerjes të jetë sa më e madhe.

2.
 Me një prerje në gjërësi duhet të prehet pjesa ventrale e gjuhës. Traheja kontrollohet me adspektim dhe palpim e sipas nevojës edhe me prerje. Gjithashtu duhet të kontrollohet sipërfaqja e të gjithë muskujve, e posaçërisht pjesës muskulore të diafragmës. Nëse gjatë prerjes së muskujve përtypës, zemrave gjinden një ose më shumë cisticerkoza, atëherë duhet që gjuha të prehet në pjesë më të holla, traheja, zemra dhe pjesët muskuloze të diafragmës. Viçat e therur deri në gjashtë javë kontrollohen ashtu që ju prehet vetëm zemra nëse dyshohet në cisticerkozë.

3.
 Nëse me kontroll të zemrës vërtetohet që janë prezent një ose më shumë cisticerkë duhet të kontrollohen detalisht sikur tek gjedhat. Tek delet dhe dhitë kontrollohen të gjithë muskujt me adspektim, kurse tek derrat kontrollohet musculus psaos major dhe me adspektim të gjitha muskujt e trupit dhe të kokës, zemra dhe pjesa muskuloze e diafragmës.

Neni 31

Inspektori duhet të ketë pajisjen dhe mjetet për inspektim:

Thikë të mprehtë nga metali jokorodues, dorëza, përparëse, mantele të bardhë,

skalper, këpucë të përshtatshme të gjatësisë deri në gjunjë, me hapësirë të pastër për punë dhe dritë të mjaftueshme sipas këtij udhëzimi administrativ.

Neni 32

1.
 Pas inspektimit të mishit, gjysmave apo çerekëve, inspektori duhet të bëjë damkosjen me damka të rrumbullakëta ku konfirmohet inspektimi, me ngjyrë të kaltër të padëmshme dhe atë në pjesë të dukshme të mishit, gjysmave apo çerekëve. Të gjitha pjesët e kafshëve të therura duhet të shënohen me kartelë pesë pjesësh. Me pjesën e parë shënohet koka, me pjesën e dytë dhe të tretë gjysmat e trupit, me pjesën e katërt organet që gjenden në kafazin e kraharorit, kurse me të pestën organet e pjesës së barkut. Këto kartela duhet të jenë nga ngjyra e bardhë dhe të mbaruara ashtu që të ndahen lehtë në pjesë. Numrat në çdo pjesë duhet të shënohen me ngjyrë të zezë, kurse madhësia e çdo pjese të jetë 4x6 cm.

2.
 Për shënimin e trupave të therur të derrave përdorën kartelat katërpjesëshe. Pjesa e parë dhe e dytë vendoset në të dy gjysmat e trupit të therur, e treta në organet e kafazit të kraharorit dhe të barkut, kurse e katërta në gjuhë. Nëse për ndonjë arsye duhet të hiqet koka ose ndonjë pjesë tjetër, atëherë për çdo pjesë përdoren kartelat sa ka pjesë të larguara. Nëse gjatë kontrollit nuk mund të vendoset rreth gjendjes higjienike të mishit ose organeve atëherë në ato pjesë vendoset kartela me mbishkrim “E PËRMBAJTUR”. Këto kartela duhet të jenë pesë pjesësh dhe secila pjesë duhet të jetë e madhësisë 3,5x7,5 cm. Ngjyra e kartelës duhet të jetë e verdhë kurse shkronjat të shkruara me ngjyrë të zezë.

3.
 Kartelat me shënim”E PERMBAJTUR” duhet të mbesin në atë vend ku janë vendosur deri sa vjen deri te vendimi për gjendjen higjienike të rregullt të mishit apo organeve të kafshës së therur për konsum publik, dhe ato mund t’i largojë vetëm organi kompetent veterinar. Kartelat janë vetëm për një përdorim.

Neni 33

Në damkë shënohet mbishkrimi: “INSPEKCIONI VETERINAR - AVUK-“ E KONTROLLUAR me datë të therjes dhe me numër të objektit të licencuar.

Neni 34

Moszbatimi i këtij udhëzimi administrativ do të sanksionohet sipas nenit 45 të Ligjit për Veterinarinë Nr. 2004/21 të dt. 30 korrik 2004.
Neni 35
Ky udhëzim administrativ hyn në fuqi ditën e nënshkrimit.

Prishtinë më, 15.02.2006
 Zv. Ministri i Ministrisë së Bujqësisë,

 Pylltarisë dhe Zhvillimit Rural

 Tomë Hajdaraj

PAGE
20

_1157440898.doc

