
Na osnovu član 115 stav 8 Zakona o veterinarstvu ("Službeni list CG", broj 

30/12), Ministarstvo poljoprivrede i ruralnog razvoja, donijelo je  

Pravilnik o maksimalno dozvoljenim 

količinama nepoželjnih materija u hrani 

za životinje* 

Pravilnik je objavljen u "Službenom listu 

CG", br. 15/2015 od 31.3.2015. godine, a 

stupio je na snagu 8.4.2015. 
____________ 
(*) U ovaj pravilnik prenijeta je Direktiva 2002/32/EZ Evropskog Parlamenta i savjeta od 7. 

maja 2002. o nepoželjnim materijama u hrani za životinje (Directive 2002/32/EC of the 

European Parliament and of the Council of 7 May 2002 on undesirable substances in animal 

feed - Council statement) i Prilog Preporuke Komisije broj 2006/576/EC od 17. avgusta 2006 o 

prisustvu deoksinivalenola, zearalenonom , ohratoksina A , T - 2 i HT - 2 i fumonizina u 

proizvodima namijenjenim za ishranu životinja 

Član 1 

Ovim pravilnikom propisuju se maksimalno dozvoljene količine nepoželjnih 

materija u hrani za životinje. 

Član 2 

Nepoželjna materija je svaka materija ili proizvod, osim patogenih 

mikroorganizama, koja je prisutna u i/ili na proizvodu namijenjenom za hranu 

za životinje i koja predstavlja potencijalnu opasnost za zdravlje životinja ili 

ljudi, životnu sredinu ili može nepovoljno uticati na proizvodnost životinja. 

Član 3 

Izrazi upotrijebljeni u ovom pravilniku imaju sljedeća značenja: 

1) hrana za životinje su proizvodi biljnog ili životinjskog porijekla, u 

njihovom prirodnom stanju, svježi ili konzervirani i proizvodi dobijeni iz 

njihove industrijske prerade, i organske ili neorganske materije koje se koriste 

pojedinačno ili u mješavinama, sa ili bez dodataka hrani za životinje, za 

peroralnu ishranu životinja; 

2) hraniva su proizvodi biljnog ili životinjskog porijekla u prirodnom 

obliku, svježi ili konzervirani ili dobijeni industrijskom preradom i organske ili 

neorganske materije, sa ili bez dodataka hrani za životinje, za peroralnu 

ishranu životinja direktno kao takvi ili nakon prerade za pripremu smješa ili 

kao supstrati za premikse; 


3) dodaci hrani za životinje (aditivi) su materije, mikroorganizmi ili 

pripravci, osim hraniva i premiksa, koji se namjerno dodaju hrani za životinje i 

koje mogu: 

- povoljno uticati na svojstva hrane za životinje; 

- povoljno uticati na svojstva proizvoda životinjskog porijekla; 

- povoljno uticati na boju ukrasnih ribica i ptica; 

- zadovoljavati nutritivne potrebe životinja; 

- povoljno uticati na ekološke posljedice uzgoja životinja; 

- povoljno uticati na uzgoj životinja, proizvodnju ili dobrobit životinja, 

naročito na želudačno-crijevnu floru ili svarljivost hrane za životinje; ili 

- imati kokcidiostatsko i histomonostatsko dejstvo. 

4) premiksi su mješavine dodataka hrani za životinje ili mješavine jednog 

ili više dodatka hrani za životinje sa materijama koje se koriste kao nosači, 

namijenjeni za proizvodnju hrane za životinje; 

5) smješa je mješavina hraniva sa ili bez dodataka hrani za životinje 

namijenjena peroralnoj ishrani životinja kao potpuna ili dopunska smješa; 

6) dopunska smješa je mješavina hrane za životinje sa visokim sadržajem 

određenih materija koja je zbog svog sastava dovoljna za dnevni obrok samo 

ako se koristi u kombinaciji sa drugom hranom za životinje; 

7) potpuna smješa je mješavina hrane za životinje koja je zbog svog 

sastava dovoljna za dnevni obrok; 

8) proizvodi namijenjeni za hranu za životinje su hraniva, premiksi, 

dodaci hrani za životinje, hrana za životinje i svi drugi proizvodi namijenjeni 

ishrani životinja ili koji se koriste kao hrana za životinje; 

9) dnevni obrok je prosjek ukupne količine hrane za životinje, preračunate 

na 12% sadržaja vlage, koji predstavlja dnevnu potrebu životinje određene 

vrste, starosne kategorije i proizvodnje, koji je potreban za zadovoljavanje svih 

njenih potreba; 

10) životinje su životinjske vrste koje se uobičajeno hrane i drže ili koriste 

za ishranu ljudi, kao i životinje koje žive slobodno u divljini a hrane hranom za 

životinje; 

11) stavljanje na tržište je držanje proizvoda namijenjenih za hranu za 

životinje u svrhu prodaje, uključujući i ponude za prodaju ili drugi oblik 

prenosa, uz ili bez naknade, kao i prodaju, distribuciju i drugi oblik prenosa. 

Član 4 

Maksimalno dozvoljene količine nepoželjnih materija u hrani za životinje 

date su u Prilogu koji je sastavni dio ovog pravilnika. 

Član 5 

Danom stupanja na snagu ovog pravilnika prestaje primjena odredaba 

Pravilnika o maksimalnim količinama štetnih materija i sastojaka u stočnoj 

hrani ("Službeni listu SFRJ", br. 2/90 i 27/90) koje se odnose na maksimalne 

količine ostataka pesticida ili njihovih metabolita, maksimalne količine 

neorganskih materija, maksimalne količine toksina toksigenih gljivica plesni, 


maksimalne količine prirodnih organskih otrova i maksimalne količine 

otrovnih biljaka. 

Član 6 

Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u 

"Službenom listu Crne Gore". 

Broj: 011-4/2015-2 

Podgorica, 25. marta 2015. godine 

Ministar, 

prof. dr Petar Ivanović, s.r. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


PRILOG 
MAKSIMALNO DOZVOLJENE KOLIČINE NEPOŽELJNIH MATERIJA  U HRANI ZA ŽIVOTINJE 

 
Dio 1: neorganski kontaminenti i azotna jedinjenja 
 
Nepoželjne 

materije 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
1. Arsen

(1) 

  
 Maksimalno dozvoljena količina u 
Proizvodi namijenjeni za hranu za životinje mg/kg (ppm), kada sadržaj vlage u 
 hrani za životinje iznosi 12% 

  

Hraniva 2 
  

osim:   
– brašna dobijenog od trava, sušene lucerke i sušene djeteline i sušenih 4 
repinih rezanaca i sušenih melasiranih repinih rezanaca  
– pogače od palminih koštica 4(2) 

  

– fosfata i kalcif kovanih morskih algi 10 
  

– kalcijum karbonata; kalcijum i magnez jum karbonata 
(10) 15 

  

– magnez jum oksida i magnezijum karbonata 20 
  

– ribe, drugih vodenih životinja i od njih preraĎenih proizvoda 25(2) 
  

– brašna morskih algi i hraniva dobijenih preradom morskih algi 40(2) 
  

Čestice gvožĎa koje se koriste kao markeri 50  
Dodaci hrani za životinje koji pripadaju funkcionalnoj grupi mješavine 30 
mikroelemenata  
osim:  

  

– bakar-sulfat, pentahidrata; bakar-karbonata; d bakar-hlorid, trihidroksida, 50 
  

– cink oksida; mangan oksida; bakar oksida. 100 
  

Dopunske krmne smješe 4 
  

osim:  
  

– mineralne hrane za životinje, 12 
  

– dopunskih krmnih smješa za kućne ljubimce koje sadrže ribu, druge  

vodene životinje i od njih preraĎene proizvode i/ili brašno morskih algi i 10(2) 
hraniva dobijenih od morskih algi.  

  

hrana za životinje pripremljena po formuli, za dugotrajno snabd jevanje, za  

posebne dijetetske potrebe, sa koncentrac jom mikroelemenata višom od 30 
100 puta u odnosu na utvrĎeni maksimualni sadržaj u potpunoj smeši  

  

Potpune krmne smješe 2 
  

osim:  
  

– potpunih krmnih smješa za ribe i krznašice 10(2) 
  

– potpunih krmnih smješa za kućne ljubimce koje sadrže r bu, druge vodene  

životinje i od njih preraĎene proizvode i/ili brašno morskih algi i hraniva 10(2) 
dobijenih preradom morskih algi.   

 Hraniva bi jnog porijekla. 1 
 

    

 Hraniva životinjskog por jekla. 2 
 

    

 Hraniva mineralnog porijekla 2 
 

    

 osim:  
 

    

 – fosfata. 10 
 

    

2. Kadmijum Dodaci hrani za životinje koji pripadaju funkcionalnoj grupi mješavine 
10  

 
mikroelemenata  

  
 

    

 osim:  
 

    

 – bakar oksida, mangan oksida, cink oksida i mangansulfat- monohidrata 30 
 

    

 Dodaci hrani za životinje koji pripadaju funkcionalnoj grupi sredstava za 2 
 

 vezivanje i materije za sprječavanje zgrudvavanja  
 

    

 Prem ksi
(6) 15 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
3. Fluor

(7) 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
4. Olovo 

(12) 

 

Dopunske krmne smješe 0,5 
 

   

osim:  
 

   

– mineralnih mješavina:  
 

   

– koje sadrže < 7% fosfora
(8) 5 

 

   

– koje sadrže ≥ 7% fosfora
(8) 

0,75  za  svakih  1%  fosfora
(8)

   sa 
 

maksimalno dozvo jenom količinom od 
 

 7,5 
 

   

– dopunskih krmnih smješa za kućne ljubimce 2 
 

   

hrana za životinje pripremljena po formuli, za dugotrajno snabd jevanje, za  
 

posebne dijetetske potrebe, sa koncentrac jom mikroelemenata višom od 15 
 

100 puta u odnosu na utvrĎeni maksimualni sadržaj u potpunoj smeši  
 

   

Potpune krmne smješe 0,5 
 

   

osim:  
 

   

– potpunih krmnih smješa za goveda (osim teladi), ovce (osim janjadi), koze 1 
 

(osim jaradi) i ribe  
 

   

– potpunih smješa za kućne ljubimce 2 
 

   

Hraniva 150 
 

   

osim:  
 

   

– hraniva životinjskog por jekla osim morskih rakova kao što su morski krili, 500 
 

   

– morskih rakova kao što su morski krili, 3000 
 

   

– fosfata, 2000 
 

   

– kalcijum karbonata; kalcijum i magnez jum karbonata
(10)

, 350 
 

   

– magnez jum oksida, 600 
 

   

– kalcifikovanih morskih algi. 1000 
 

   

Fermikulit (E 561). 3000 
 

   

Dopunske krmne smješe:  
 

   

– koje sadrže ≤ 4% fosfora
(8) 500 

 

   

– koje sadrže > 4% fosfora
(8) 125 za svakih 1% fosfora

(8) 
 

   

Potpune krmne smješe 150 
 

   

osim:  
 

   

– potpunih smješa za svinje 100 
 

   

– potpunih smješa za živinu (osim pilića) i r be 350 
 

   

– potpunih smješa za piliće 250 
 

   

– potpunih smješa za goveda, ovce i koze:  
 

   

– u laktaciji, 30 
 

   

– ostale 50 
 

   

Hraniva 10 
 

   

osim:  
 

   

– voluminoznih hraniva
(3) 30 

 

   

– fosfata i kalcif kovanih morskih algi 15 
 

   

– kalcijum karbonata; kalcijum i magnez jum-karbonata
(10) 20 

 

   

– kvasaca. 5 
 

   

Dodaci hrani za životinje koji pripadaju funkcionalnoj grupi mješavine 100 
 

mikroelemenata  
 

   

osim:  
 

   

– cinkoksida 400 
 

   

– mangan oksida, gvožĎe-karbonata, bakar-karbonata. 200 
 


 
Dodaci hrani za životinje koji pripadaju funkcionalnoj grupi sredstava za 

vezivanje i materije za sprječavanje zgrudvavanja  
osim: 
 
– klinoptiolita vulkanskog porijekla; natrolit-fonolita. 
 
Prem ksi

(6)  
Dopunske smješe 
 
osim: 

 
30 
 

 
60  

 
200 

 
10 

 
 
 
 
 
 
 
 
 
 
 
 
5. Živa

(4) 
 
 
 
 
 
 
 
 
 
 

 
6. Nitriti

(5) 
 
 
 
 
 
 
 
 
 
 
7. Melamin

(9) 

 
 

– mineralnih mješavina 15  
hrana za životinje pripremljena po formuli, za dugotrajno snabd jevanje, za 

posebne dijetetske potrebe, sa koncentrac jom mikroelemenata višom od 60 100 

puta u odnosu na utvrĎeni maksimalni sadržaj u potpunoj smeši  
Potpune smješe 5 

  

Hraniva 0,1 
  

osim:  
  

– ribe, drugih akvatičnih životinja i od njih preraĎenih proizvoda 0,5 
  

– kalcijum karbonata; kalcijum i magnez jum karbonata
(10) 0,3 

  

Smješe 0,1 
  

osim:  
  

– mineralnih mješavina, 0,2 
  

–smješa za ribe, 0,2 
  

–smješa za pse, mačke i krznašice. 0,3 
  

Hraniva 15 
  

osim:  
  

– ribljeg brašna, 30 
  

– silaže, _  
– proizvoda i nus proizvoda od šećerne repe i šećerne trske i iz proizvodnje _ 
skroba i alkoholnih pića  
Potpune smješe 15 

  

osim:  
  

– potpunih smješa za pse i mačke sa sadržajem vlage većim od 20%. _ 
  

Hrana za životinje 2,5 
  

osim:  
  

– konzervirane hrane za kućne jubimce 2,5 (11) 
  

– s jedećih dodataka hrani za životinje:  
  

– gvanidin sirćetne kiseline (GAA), _ 
  

– uree, _ 
  

– biureta. _  
(1)

 Maksimalno dozvoljene količine odnose se na ukupni arsen. 
 

(2)
 Subjekat u poslovanju sa hranom za životinje, dužan je da izvrši analizu kojom dokazuje da je sadržaj neorganskog arsena manji od 2 

ppm, analiza je naročito važna kod morske alge vrste Hizikia fusiforme. 
 

(3)
 Voluminozna hraniva uključuju proizvode namijenjene za ishranu životinja kao što su s jeno, silaža, svježa trava, itd. 

 

(4)
 Maksimalno dozvoljene količine odnose se na ukupnu živu. 

 

(5)
 Maksimalno dozvoljene količine su izražene kao natrijumumnitrit. 

 

(6)
 Maksimalno dozvoljena količina utvrĎena za prem kse uzima u obzir dodatke hrani za životinje sa maksimalnom količinom olova i 

kadm juma, a ne osjet jivost različitih vrsta životinja na olovo i kadmijum. ProizvoĎač premiksa, zbog zaštite javnog zdrav ja i zdravlja 
životinja, pored usaglašenosti sa maksimalno dozvoljenim količinama obezbjeĎuje za premikse uputstva za upotrebu premiksa u skladu 
sa maksimalno dozvo jenim količinama za dopunske i potpune smješe. 

  

(7)
 Maksimalno dozvoljene količine odnose se na analitičko utvrĎivanje fluora, ekstrakcijom sa 1 N hidrohloridnom kiselinom tokom 20 

minuta na sobnoj temperature, a mogu se primjenjivati ekvivalentni postupci ekstrakcije ako se može dokazati da korišćeni postupci 
ekstrakcije imaju jednaku ef kasnost. 

 

(8)
 Procenat fosfora odnosi se na hranu za životinje kada udio vlage u hrani za životinje iznosi 12% 

 

(9)
 Maksimalno dozvoljena količina odnosi se samo na melamin. 

 


(10)
Kalcijum i magnezijumkarbonat odnosi se na prirodnu mješavinu kalc jum karbonata i magnez jum karbonata prema vrstama hraniva 

 

(11)
 Maksimalno dozvoljena količina odnosi se na konzerviranu hranu za kućne ljubimce 

 

(12) Za odreĎivanje olova u kaolinit glini i u hrani koja sadrži kaolinit glinu, maksimalno dozvoljena količina se odnosi na analitičko odre-Ďivanje olova, pri čemu 

je ekstrakcija izvedena u azotnoj kiselini (5% m/m) u toku 30 minuta na temperaturi ključanja. Mogu se primeniti ekvivalentne procedure ekstrakcije za koje se 

može dokazati da je korišćena procedura ekstrakcija jednaka efikasnosti ekstrakcije. 
 

 
 Dio 2: mikotoksini    

 

     Maksimalno  dozvoljena  količina  u 
 

 Nepoželjne materije Proizvodi namijenjeni za hranu za životinje  mg/kg (ppm), kada udio vlage u hrani 
 

     za životinje iznosi 12% 
 

      

   Hraniva  0,02 
 

       

   Dopunske i potpune smješe  0,01 
 

       

   osim:   
 

 

1. Aflatoksin B1 
    

 –smješa za mliječna goveda i telad, mliječne ovce i janjad,  0,005 
 

   mliječne koze i jarad, prasad i mladu živinu,   
 

       

   –smješa za goveda (osim mliječnih goveda i teladi), ovce (osim   
 

   mliječnih ovaca i janjadi), koze (osim ml ječnih koza i jaradi),  0,02 
 

   svinje (osim prasadi) i živinu (osim mlade živine).   
 

     

 2. Ražana  glavica Hraniva i smješe koje sadrže nem jevene žitarice  1000 
 

 (Claviceps purpurea)    
 

       

   Hraniva 
(1)   

 

       

   - žitarice i proizvodi od žitarica 
(2)

, osim sporednih proizvoda od  
8  

   
kukuruza  

 

     
 

      

 3. Deoxynivalenol - proizvodi od kukuruza  12 
 

      

   Dopunske i potpune smješe osim za:  5 
 

      

   - svinje  0,9 
 

      

   - telad (<4 mjeseca), jagnjad, jarad  2 
 

      

 4. Zearalenon Hraniva
(1)

:   
 

       

   - žitarice i proizvodi od žitarica 
(2)

, osim sporednih proizvoda od   
 

   kukuruza  2 
 

      

   - sporedni proizvodi od kukuruza  3 
 

       

   Dopunske i potpune smješe:   
 

      

   - za prasad i mlade krmače  0.1 
 

      

   - za krmače i tovne svinje  0,25 
 

      

   - za telad, muzne krave, ovce i jagnjad, koze i jarad  0,5 
 

       

   Hraniva 
(1)   

 

      

   - žitarice i proizvodi od žitarica
(2)  0,25 

 

      

 5. Ohratoxin A Dopunske i potpune smješe   
 

      

   - za svinje  0,05 
 

      

   - za živinu  0,1 
 

       

   Hraniva 
(1)   

 

      

   - kukuruz i proizvodi od kukuruza
(3)  60 

 

       

   Dopunske i potpune smješe   
 

     

 6. Fumonisin B1+B2 - svinje , konji (kopitari) , zečevi i kućni ljubimci  5 
 

      

   - ribe  10 
 

      

   - živina, telad (<4 mjeseca), jagnjad, jarad  20 
 

      

   - preživari (> 4 mjeseca)  50 
  

(1)
 Naročito treba obratiti pažnju na žitarice i njihove proizvode kojima se direktno hrane životinje, da njihovo korišćenje u dnevnom obroku 

ne smije da dovede da su te životinje izložene povećanom nivou mikotoksina u odnosu na vrijednost koja je odreĎena kao nivo izloženosti 
ako se samo potpuna smješa koristi u dnevnom obroku. 

  

(2)
 Žitarice i proizvodi od žitarica obuhvataju i hraniva koja potiču od žitarica, naročito kabasta i gruba hraniva. 

 

(3)
 Kukuruz i proizvodi od kukuruza obuhvataju i hraniva koja potiču od kukuruza, naročito kabasta i gruba hraniva. 

 


Dio 3: prirodni biljni toksini   

    Maksimalno dozvoljena količina u mg/kg 
Nepoželjne materije  Proizvodi namijenjeni za hranu za životinje  (ppm), kada udio vlage u hrani za životinje 
    iznosi 12% 
 
 
 
 
 
 

 
1. Slobodni gosipol 
 
 
 
 
 
 
 
 
 
 
 
 
2. Cijanovodonična 

kiselina  

 

 

 

 

 

 

3. Teobromin  

 

 

 

4. Vinil-tiooksazolidon 

(5-viniloksazolidin-2-

tion)  

 

 

 

 

 

 

5. Eterično ulje slačice 

(gorušice)
(1)

  

  
Hraniva  20 

   

osim:   
  

– sjemena pamuka,  5000 
  

– pogača i brašna od sjemena pamuka  1200 
  

Potpune smješe  20 
   

osim:   
  

– potpunih smješa za goveda (osim teladi),  500 
  

– potpunih smješa za ovce (osim janjadi) i koze (osim  300 
jaradi),   

  

– potpunih smješa za živinu (osim nesilica) i telad,  100 
  

– potpunih smješa za kuniće, janjad, jarad i svinje (osim  60 
prasadi)   

  

Hraniva  50 
   

osim:   
  

– sjemenki lana,  250 
  

– pogača od sjemenki lana,  350 
  

– proizvoda od manioke i pogača od badema  100 
  

Potpune smješe  50 
   

osim:   
  

– potpunih smješa za piliće (< 6 nedjelja).  10 
  

Potpune smješe  300 
   

osim:   
  

– potpunih smješa za svinje,  200 
  

– potpunih smješa za pse, kuniće, konje i krznašice.  50 
  

Potpune smješe za živinu  1000 
   

osim:   
  

– potpunih smješa za nosilje  500 
  

Hraniva  100 
   

osim:   
   

– Camelina sjemena i njegovih proizvoda 
(2)

, proizvoda   

dob jenih od sjemena slačice 
(2)

,  sjeme u jane repice i  4000 
njegovih proizvoda   

  

Potpune smješe  150 
   

osim:    
– potpunih smješa za goveda (osim teladi), ovce (osim 1000 
janjadi) i koze (osim jaradi),  
– potpunih smješa za svinje (osim prasadi) i živinu.  500  

(1)
 Maksimalno dozvoljene količine su izražene kao alil izotiocijanat. 

 

(2)
 Analiza se vrši radi potvrĎivanja da je sadržaj ukupnog glukozinolata niži od 30 mmol/kg, po metodi analize EN-ISO 9167-1:1995 

 

 
Dio 4.: organska jedinjenja hlora (osim dioksina i pcb-a) 
 
Nepoželjne materije 

 
1. Aldrin

(1)
  

2. Dieldrin
(1)

  

 
Proizvodi namijenjeni za hranu za Maksimalno dozvoljena količina u mg/kg životinje 

(ppm), kada udio vlage u hrani za životinje  
iznosi 12%  

Hraniva i smješe 0,01
(2) 

  

osim:  


      – masti i ulja,  0,1(2) 
 

          

      –smješa za ribe.  0,02
(2) 

 

         

      Ribe, druge vodene životinje i od njih 0,02 
 

      preraĎeni proizvodi   
 

3. Kamfehlor (toksafen) – zbir indikatora 
 

     

osim:    
 

srodnika (kongenera) CHB 26, 50 i 62
(3) 

      
 

       

  
– ribljeg ulja  

0,2  

       
 

          

      Potpune smješe za ribu  0,05 
 

          

4. Hlordan (zbir cis– i trans–izomera i 
 Hraniva i smješe  0,02 

 

 

     

osim:    
 

oksihlordana, izraženog kao hlordan)       
 

       

      – masti i ulja  0,05 
 

          

5. DDT (zbir DDT-, DDD– (ili TDE-) i DDE- 
 Hraniva i smješe  0,05 

 

 

     

osim:    
 

izomera, izraženih kao DDT)         

        

      – masti i ulja.  0,5 
 

          

      Hraniva i smješe  0,1 
 

           

      osim:    
 

          

      –  kukuruza  i  proizvoda dob jenih 0,2 
 

      preradom kukuruza   
 

         

6. Endosulfan (zbir alfa– i beta-izomera i 
 – sjemenki u jarica i proizvoda dob jenih  

 

 njihovom preradom,  osim sirovog 0,5 
 

endosulfansulfata, izraženog kao endosulfan)   biljnog u ja   
 

          

      – sirovog biljnog ulja  1,0 
 

         

      – potpunih smješa za ribe osim za 0,005 
 

      Salmonide   
 

         

      –  potpunih  krmnih  smješa  za 0,05 
 

      Salmonide   
 

           

7. Endrin (zbir endrina i delta-ketoendrina, 
 Hraniva i smješe  0,01 

 

 

     

osim:    
 

izražen kao endrin)         
 

         

      – masti i ulja  0,05 
 

          

8. Heptahlor (zbir heptahlora i 
 Hraniva i smješe  0,01 

 

 

     

osim:    
 

heptahlorepoksida, izražen kao heptahlor)       
 

       

      – masti i ulja  0,2 
 

          

      Hraniva i smješe  0,01 
 

         

9. Heksahlorbenzen (HCB)    osim:    
 

          

      – masti i ulja  0,2 
 

        

10. Heksahlorc kloheksan (HCH)       
 

          

      Hraniva i smješe  0,02 
 

          

– alfa-izomeri     osim:    
 

          

      – masti i ulja  0,2 
 

           

      Hraniva   0,01 
 

           

      osim:    
 

          

– beta-izomeri 
    – masti i ulja  0,1 

 

         

    

Smješe 
  

0,01 
 

        
 

           

      osim:    
 

          

      –smješa za ml ječna goveda  0,005 
 

          

      Hraniva i smješe  0,2 
 

          

– gama-izomeri     osim:    
 

          

      – masti i ulja  2,0 
 


(1)
 Pojedinačno ili grupno izraženi kao dieldrin. 

 

(2)
 Maksimalno dozvoljena količina aldrina i dieldrina, pojedinačno ili grupno izraženi kao dieldrin. 

 

(3)
 Sistem brojčanog označavanja po Parlaru, sa pref ksom CHB ili »Parlar«: 

 

– CHB 26: 2-endo,3-exo,5-endo,6-exo,8,8,10,10-oktohlorobornan 
 

– CHB 50: 2-endo,3-exo,5-endo,6-exo,8,8,9,10,10-nanohlorobornan 
 

– CHB 62: 2,2,5,5,8,9,9,10,10-nanohlorobornan 
 

 
Dio 5: dioksini i pcb-i  

Maksimalno   dozvoljena količina  u  ng  WHO-Nepoželjne materije                   Proizvodi namijenjeni za hranu za životinje 

PCDD/F-TEQ/kg (ppt) (1) kada udio vlage u hrani za 

 
životinje iznosi 12% 

 
 
 
 
 
 
 
 
 
 

 
1. Dioksini [zbir polihlorovanih d benzo-para-dioksina 

(PCDD- a) i polihlorovanih dibenzo-furana (PCDF-a) 

izraženi u toksičnim ekvivalentima Svjetske zdravstvene 

organizacije (WHO), koristeći WHO-TEF (toksične 

ekvivalentne faktore, 2005.)
(2)

] 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
2. Zbir  dioksina  i  dioksinu  sličnih  PCB-a  [zbir   
polihlorovanih d benzo-para-dioksina (PCDD-a), 

polihlorovanih dibenzo-furana (PCDF-a) i polihlorovanih 

bifenila (PCB-a) izraženi u toksičnim ekvivalentima 

Svjetske zdravstvene organizac je (WHO) koristeći 

WHO-TEF (toksične ekvivalentne faktore, 2005.)
(2)

] 

 
 

Hraniva biljnog porijekla  0,75 
   

osim:   
  

– biljnih ulja i njihovih nus proizvoda.  0,75 
  

Hraniva mineralnog porijekla.  0,75 
   

Hraniva životinjskog porijekla:   

– životinjska mast, uključujući mliječnu mast i 1,50 
mast iz jaja   
– ostali proizvodi porijeklom od kopnenih   
životinja  uključujući  mlijeko  i ml ječne 0,75 
proizvode i jaja i proizvode od jaja    

    

– riblje u je   5,0  
– ribe, druge vodene životinje i od njih preraĎeni 

proizvodi osim ribljeg ulja, 1,25 hidrolizovanih ribljih 
bjelančevina koje sadrže   
više od 20% masti

(3)
 i brašna od rakova   

– hidrolizovane riblje bjelančevine koje sadrže 1,75 
više od 20% masti; brašno od rakova   
Dodaci hrani za životinje kaolin, fermikulit, na-trolit-

fonolit, sintetski kalc jum aluminati i klino-ptioliti 

sedimentnog por jekla koji pripadaju 0,75 

funkcionalnoj grupi sredstava za vezivanjenje i mater 

jama za sprječavanje zgrudvavanja  
Dodaci hrani za životinje koji pripadaju 1,0 
funkcionalnoj grupi mješavine mikroelemenata  
Premiksi  1,0 

  

Smješe  0,75 
   

osim:   
  

–smješa za kućne jubimce i r be  1,75 
   

–smješa za krznašice  – 
  

Hraniva biljnog porijekla  1,25 
   

osim:   
  

– biljnih ulja i njihovih nus proizvoda  1,5 
  

Hraniva mineralnog porijekla  1,0 
   

Hraniva životinjskog porijekla:   

– životinjska mast, uključujući mliječnu mast i 2,0 
mast iz jaja   
– ostali proizvodi porijeklom od kopnenih   
životinja  uključujući  mlijeko  i ml ječne 1,25 
proizvode i jaja i proizvode od jaja    

    

– riblje u je   20,0 


– ribe, druge vodene životinje i od njih 

preraĎeni proizvodi osim rib jeg ulja i 

hidrolizovanih ribljih bjelančevina koje sadrže 

više od 20% masti
(3)

   
– hidrolizovane riblje bjelančevine koje sadrže 

više od 20% masti.   
Dodaci hrani za životinje kaolin, fermikulit, na-

trolit-fonolit, sintetski kalc jum aluminati i klino-

ptioliti sedimentnog por jekla koji pripadaju 

funkcionalnoj grupi sredstava za vezivanje i 

mater je za sprječavanje zgrudvavanja  
Dodaci hrani za životinje koji pripadaju 

funkcionalnoj grupi mješavine mikroelemenata  
Premiksi 
 
Smješe 
 
osim: 

 
4,0 

 

 
9,0 
 
 
1,5 

 
 

 
1,5  

 

1,5 

 1,5 
 
 
 
 
 
 
 
3. PCB-i koji nijesu slični dioksinu [zbir PCB 28, PCB 52, 

PCB 101, PCB 138, PCB 153 i PCB 180 (ICES – 6) 
(1)

] 

 
 

–smješa za kućne jubimce i r be  5,5 
   

–smješa za krznašice  – 
  

Hraniva biljnog porijekla  10 
  

Hraniva mineralnog porijekla  10 
   

Hraniva životinjskog porijekla:   

– životinjska mast, uključujući mliječnu mast i 10 
mast iz jaja,   
– ostali proizvodi porijeklom od kopnenih   
životinja  uključujući  mlijeko  i ml ječne 10 
proizvode i jaja i proizvode od jaja    

    

– riblje u je   175  
– ribe, druge vodene životinje i od njih preraĎeni 

proizvodi osim rib jeg ulja i 30 hidrolizovanih ribljih 

bjelančevina koje sadrže više od 20% masti
(4)

   
– hidrolizovane riblje bjelančevine koje sadrže 50 
više od 20% masti   
Dodaci hrani za životinje kaolin, vermikulit, na-

trolit-fonolit, sintetski kalc jum aluminati i klino-

ptioliti sedimentnog por jekla koji pripadaju 10 

funkcionalnoj grupi sredstava za vezivanje i mater 

je za sprječavanje zgrudvavanja  
Dodaci hrani za životinje koji pripadaju 10 
funkcionalnoj grupi mješavine mikroelemenata  
Premiksi  10 

  

Smješe  10 
   

osim:   
  

–smješa za kućne jubimce i r be  40 
   

–smješa za krznašice  –  
(1)

 Gornje granice koncentrac ja; gornje granice koncentracija se izračunavaju pod pretpostavkom da su sve vr jednosti različitih 
kongenera ispod granice kvantif kacije jednake granici kvantifikacije 

  

(2)
 Tabela TEF (= toksični ekvivalentni faktori) za dioksine, furane i dioksinu slične PCB-e: 

 
 

Kongener 
TEF 

Kongener 
TEF 

 

vrijednost vr jednost 
  

Dibenzo- para-dioksini (»PCDD-i«) i dibenzo– para-

furani (PCDF-i) 

 
»Dioksinu slični« PCB-i: Ne-orto PCB-i + Mono– 

orto PCB-i  
2,3,7,8-TCDD 1  

   

1,2,3,7,8-PeCDD 1 Ne-orto PCB-i 


1,2,3,4,7,8-HxCDD 0,1 PCB 77 0,0001 
    

1,2,3,6,7,8-HxCDD 0,1 PCB 81 0,0003 
    

1,2,3,7,8,9-HxCDD 0,1 PCB 126 0,1 
    

1,2,3,4,6,7,8-HpCDD 0,01 PCB 169 0,03 
    

OCDD 0,0003   
    

  Mono-orto PCB-i  
    

2,3,7,8-TCDF 0,1 PCB 105 0,00003 
    

1,2,3,7,8-PeCDF 0,03 PCB 114 0,00003 
    

2,3,4,7,8-PeCDF 0,3 PCB 118 0,00003 
    

1,2,3,4,7,8-HxCDF 0,1 PCB 123 0,00003 
    

1,2,3,6,7,8-HxCDF 0,1 PCB 156 0,00003 
    

1,2,3,7,8,9-HxCDF 0,1 PCB 157 0,00003 
    

2,3,4,6,7,8-HxCDF 0,1 PCB 167 0,00003 
    

1,2,3,4,6,7,8-HpCDF 0,01 PCB 189 0,00003 
    

1,2,3,4,7,8,9-HpCDF 0,01   
    

OCDF 0,0003    
Korišćene skraćenice: »T« = tetra; »Pe« = penta; »Hx« = heksa; »Hp« = hepta; »O« = okta; »CDD« = hlordibenzodioksin; »CDF« = 

hlordibenzofuran; »CB« = hlorbifenil 
 
(3)

 Za svježu ribu i druge vodene životinje koje se direktno isporučuju i koriste bez prethodne obrade za proizvodnju hrane za krznašice 
ne primjenjuju se vrijednosti utvrĎene ovim dijelom. Maksimalno dozvo jene količine od 3,5 ng WHO-PCDD/F-TEQ/kg proizvoda i 6,5 ng 
WHO-PCDD/F-PCB-TEQ/kg proizvoda odnose se na svježu r bu i 20,0 ng WHO-PCDD/F- PCB-TEQ/kg proizvoda odnosi se na riblju 
jetru kada se upotreb javaju za direktnu ishranu kućnih ljubimaca, životinja u zoološkim vrtovima i cirkuskih životinja ili kada se 
upotrebljavaju kao hranivo za proizvodnju hrane za kućne ljubimce. Proizvodi ili preraĎene životinjske bjelančevine proizvedene od ovih 
životinja (krznašice, kućni ljubimci, životinje u zoološkim vrtovima i životinje u cirkusu) ne smiju se koristiti u prehrambenom lancu niti se 
smiju koristiti za ishranu farmskih životinja koje se drže, tove ili uzgajaju za proizvodnju hrane.  
(4) Svježa riba i druge vodene životinje koje se direktno isporučuju i koriste bez prethodne obrade za proizvodnju hrane za krznašice 

nisu predmet ograničenja. Maksimalno dozvo jene količine od 75 µg/kg proizvoda odnose se na svježu r bu i 200 µg/kg proizvoda 

odnose se na r b ju jetru kada se upotrebljavaju za direktnu ishranu kućnih ljubimaca, životinja u zoološkim vrtovima i cirkuskih životinja 
ili kada se upotrebljavaju kao hranivo za proizvodnju hrane za kućne ljubimce. Proizvodi ili preraĎene životinjske bjelančevine 

proizvedene od ovih životinja (krznašice, kućni ljubimci, životinje u zoološkim vrtovima i životinje u cirkusu) ne smiju se koristiti u 

prehrambenom lancu niti se smiju koristiti za ishranu farmskih životinja koje se drže, tove ili uzgajaju za proizvodnju hrane. 
 
Dio 6: štetne botaničke nečistoće  

Proizvodi namijenjeni za hranu za Maksimalno dozvoljena količina u Nepoželjne materije 

životinje mg/kg (ppm), kada udio vlage u hrani za 
životinje iznosi 12% 

 
1. Sjeme korova i nem jeveni i neo jušteni 

plodovi koji sadrže a kaloide, glukozide ili druge 

toksične mater je, pojedinačno ili u kombinaciji, 

uključujući:  
– Datura sp. 
 
2. Crotalaria spp.  
 
3. Sjemenke i ljuske ricinusa – Ricinus 
communis L., Croton tiglium L. i Abrus 

precatorius L., i njihove preraĎevine
(1)

, 

pojedinačno ili u kombinac ji  

 

4. Neoljušteni plod bukve (bukvica) Fagus 

silvatica L.  

 

 
Hraniva i smješe 

 
 

 Hraniva i 
smješe 

 
Hraniva i smješe 

 
 
 

Hraniva i smješe 

 
3000 

 

 

1000 

 100  

10(2) 
 
 
Sjemenke i plodovi, kao i njihovi derivati 

mogu biti prisutni u hrani za životinje samo 

u tragovima koje n je moguće količinski 

utvrditi  

5. Jatropha curcas L. Hraniva i smješe 
   

   

6. Sjeme Ambrosia spp. Hraniva 
   

 
Sjemenke i plodovi, kao i njihovi derivati 

mogu biti prisutni u hrani za životinje samo 

u tragovima koje n je moguće količinski 

utvrditi  

 50 


 osim:  
– prosa (zrna Panicum miliaceum L.) i 

sirka (zrna Sorghum bicolor (L) Moench 

s.l.) koji se ne daju neposredno 

životinjama 
 
Smješe koje sadrže nemljevene žitarice i 

sjemenke 

 
 
 
200 
 

 
50 

 
7. Sjemenke od:    
- Indijske slačice – Brassica juncea (L.) Czern. i    

Coss. spp. integrifolia (West.) Thell.    

- Sareptske slačice – Brassica juncea (L.)   Sjemenke mogu biti prisutne u hrani za 
Czern. et Coss. ssp. Juncea Hraniva i smješe  životinje samo u tragovima koje nije 
- Kineske slačice – Brassica juncea (L.) Czern.   moguće količinski utvrditi 
et Coss. ssp. juncea var. lutea Batalin    

- Crne slačice – Brassica nigra (L.) Koch    

- Etiopijske slačice – Brassica carinata A. Braun    
     
(1)

 U mjeri u kojoj se može odrediti analitičkom mikroskopijom 
 

(2)
 Uključujući dijelove juske sjemenki. 

 

 
Dio 7: odobreni dodaci hrani za životinje kao neizbježni zagaĎivači hrane za životinje koja je namijenjena za vrste i/ili kategorije životinja 
za koje ti dodaci n jesu odobreni za upotrebu 

          Maksimalno dozvoljena količina u 
 

 Kokcidiostatik  Proizvodi namijenjeni za hranu za životinje  mg/kg (ppm), kada udio vlage u 
 

          hrani za životinje iznosi 12% 
 

            

    Hraniva      0,4 
 

            

    Smješe za:      
 

       

    – živinu koja se koristi za proizvodnju jaja i piliće koji se uzgajaju za 0,4 
 

    nošenje (> 16 nedjelja)      
 

 

1. Dekokvinat 
         

  – piliće za tov za period prije klanja u kojem je zabranjena upotreba 0,4  

     

    dekokvinata (hrana za životinje sa propisanom karencom),  
 

          

    – druge životinjske vrste    1,2 
 

            

    Premiksi nam jenjeni za hranu za životinje u kojoj dekokvinat n je (1) 
 

    odobren za upotrebu.      
 

            

    Hraniva      0,01 
 

            

    Smješe za:      
 

       

    – živinu koja se koristi za proizvodnju jaja i piliće koji se uzgajaju za 0,01 
 

    nošenje (> 16 nedjelja)      
 

      

 2. Diklazuril  – kuniće za tov i uzgoj za period pr je klanja u kojem je zabranjeno 
0,01  

    
koristiti d klazuril (hrana za životinje s propisanom karencom),  

     
 

       

    – druge životinjske vrste osim pilića koje se uzgajaju za nošenje (< 16 0,03 
 

    nedjelja), piliće za tov, biserke i ćurke za tov   
 

       

    Premiksi namijenjeni za hranu za životinje u kojoj d klazuril n je odobren (1) 
 

    za upotrebu.      
 

            

    Hraniva      0,03 
 

            

    Smješe za:      
 

       

    – živinu koja se koristi za proizvodnju jaja, piliće koji se uzgajaju za 0,03 
 

    nošenje i ćurke (> 12 nedje ja),    
 

 

3. Halofuginon 
         

  – piliće za tov i ćurke (< 12 nedjelja) za period prije klanja u kojem je  
 

 

hidrobromid 
   

  zabranjeno koristiti halofuginon hidrobromid (hrana za životinje sa 0,03 
 

    propisanom karencom),     
 

          

    – druge životinjske vrste    0,09 
 

            

    Premiksi nam jenjeni za hranu za životinje u kojoj halofuginon (1) 
 

    hidrobromid nije odobren za upotrebu.   
 

          

 4. Lasalocid A Hraniva      1,25 
 

 

natrijumova so 
         

  Smješe za:      
 

         
 


   – pse, telad, kuniće, kopitare, životinje za proizvodnju mlijeka, živinu koja  
 

   se koristi za proizvodnju jaja, ćurke (> 16 nedje ja) i piliće koji se 1,25 
 

   uzgajaju za nošenje (> 16 nedje ja),  
 

      

   – piliće za tov, piliće koje se uzgajaju za nošenje (< 16 nedjelja) i ćurke  
 

   (< 16 nedje ja) za period pr je klanja u kojem je zabranjeno koristiti lasa- 1,25 
 

   locid A natr jumumovu so (hrana za životinje sa propisanom karencom)  
 

      

   – fazane, biserke, prepelice i jarebice (osim živine koja se koristi za proi-  
 

   zvodnju jaja) za period pr je klanja u kojem je zabranjeno koristiti 1,25 
 

   lasalocid A natr jumovu so (hrana za životinje sa propisanom karencom)  
 

      

   – druge životinjske vrste 3,75 
 

      

   Premiksi namijenjeni za hranu za životinje u kojoj lasalocid A natr jum (1) 
 

   nije odobren za upotrebu  
 

      

   Hraniva 0,05 
 

   Smješe za:  
 

      

   – kopitare, kuniće, ćurke (> 16 nedjelja), živinu koja se koristi za 0,05 
 

   proizvodnju jaja i piliće koje se uzgajaju za nošenje (> 16 nedjelja),  
 

 

5. Maduramicin 
   

 – piliće za tov i ćurke (< 16 nedjelja) za period prije klanja u kojem je  
 

 amonijum alfa zabranjeno koristiti maduramicin amon jum alfa (hrana za životinje sa 0,05 
 

   propisanom karencom)  
 

 
 
 
 
 
 
 
 
 
6. Monensin 

natrijumova so 

  
– druge životinjske vrste 0,15 

  

Premiksi namijenjeni za hranu za životinje u kojoj maduramicin (1) 
amonijum alfa nije odobren za upotrebu  

  

Hraniva 1,25 
  

Smješe za:   
– kopitare, pse, male preživare (ovce i koze), patke, goveda, ml ječne krave, 

živinu koja se koristi za proizvodnju jaja, piliće koji se uzgajaju za 1,25 nošenje 

(> 16 nedjelja) i ćurke (> 16 nedje ja)   
– piliće za tov, piliće koji se uzgajaju za nošenje (< 16 nedje ja) i ćurke (<   
16 nedjelja) za period pr je klanja u kojem je zabranjeno koristiti 1,25 
monensin natr jumovu so (hrana za životinje sa propisanom karencom)  

  

– druge životinjske vrste 3,75 
 
 
 
 
 
 
7. Narazin 
 
 
 
 
 
 
 
 
8. Nikarbazin  

 

 

 

 

 

 

 

9. Robenidin 

hidrohlorid  

  
Premiksi namijenjeni za hranu za životinje u kojoj monensin natrijumova (1) 
so nije odobrena za upotrebu  

  

Hraniva 0,7 
  

Smješe za:  
  

– ćurke, kuniće, kopitare, živinu koja se koristi za proizvodnju jaja, piliće 0,7 
koji se uzgajaju za nošenje (> 16 nedjelja)  

  

– druge životinjske vrste 2,1 
  

Premiksi nam jenjeni za hranu za životinje u kojoj narazin nije odobren (1) 
za upotrebu.  

  

Hraniva 1,25 
  

Smješe za:  
  

– kopitare, svu živinu koja se koristi za proizvodnju jaja i piliće koji se 1,25 
uzgajaju za nošenje (> 16 nedje ja),  

  

– druge životinjske vrste. 3,75 
  

Premiksi namijenjeni za hranu za životinje u kojoj nikarbazin n je (1) 
odobren za upotrebu (sam ili u kombinaciji sa narazinom).  

  

Hraniva 0,7 
  

Smješe za:  

– svu živinu koja se koristi za proizvodnju jaja i piliće koji se uzgajaju za 0,7 
nošenje (> 16 nedjelja),   
– piliće za tov, kuniće za tov i uzgoj i ćurke za period prije klanja u kojem   
je zabranjeno koristiti robenidin hidrohlorid (hrana za životinje sa 0,7 

propisanom karencom) 


   – druge životinjske vrste 2,1 
 

      

   Premiksi nam jenjeni za hranu za životinje u kojoj robenidin hidrohlorid (1) 
 

   nije odobren za upotrebu  
 

      

   Hraniva. 0,7 
 

   Smješe za:  
 

      

   – kopitare, ćurke, svu živinu koja se koristi za proizvodnju jaja i piliće 0,7 
 

   koje se uzgajaju za nošenje (> 12 nedjelja),  
 

 

10. Salinomicin 
   

 – piliće za tov, piliće koje se uzgajaju za nošenje (< 12 nedjelja) i kuniće  
 

 natrijumova so za tov za period prije klanja u kojem je zabranjeno koristiti salinomicin 0,7 
 

   natrijumovu so (hrana za životinje s propisanom karencom),  
 

      

   – druge životinjske vrste. 2,1 
 

      

   Premiksi nam jenjeni za hranu za životinje u kojoj salinomicin (1) 
 

   natrijumova so nije odobrena za upotrebu.  
 

      

   Hraniva 0,25 
 

   Smješe za:  
 

      

   – živinu koja se koristi za proizvodnju jaja i piliće koji se uzgajaju za 0,25 
 

 
11. Semduramicin nošenje (> 16 nedjelja),  

 

    

 natrijumova so – piliće za tov za period prije klanja u kojem je zabranjeno koristiti se- 
0,25 

 

   mduramicin natrijumovu so (hrana za životinje s propisanom karencom) 
 

      

   – druge životinjske vrste 0,75 
 

      

   Premiksi nam jenjeni za hranu za životinje u kojoj semduramicin (1) 
 

   natrijumova so nije odobrena za upotrebu  
  

(1)
 Maksimalno dozvoljena količina materije u premiksima je koncentrac ja koja neće rezultirati količinom te mater je većom od 50% od 

maksimalno dozvo jene količine utvrĎene za hranu za životinje prema uputstvima za upotrebu prem ksa. 
 

Proizvodi nam jenjeni za hranu za životinje, koji sadrže nepože jne materijju u količini većoj od maksimalno dozvo jene količina 
utvrĎenih ovim prilogom, ne smiju se miješati radi razrjeĎivanja sa istim ili drugim proizvodima nam jenjenim za hranu za životinje.  

Dopunske smješe ne sm ju sadržati količine nepoželjnih materija iz ovog Priloga koje prekoračuju količine utvrĎene za potpune 
smješe, uzimajući u obzir proporciju propisanu za njihovu upotrebu u dnevnom obroku. 
 
Dio: dioksini i pcb-i 
 
 
Nepoželjne materije 
 
 
 
 
 
 
 
 
 

 
1. Dioksini [zbir polihlorovanih dibenzo-para-

dioksina (PCDD- a), polihlorovanih dibenzo-

furana (PCDF-a), izraženi u toksičnim ekviva-

lentima Svjetske zdravstvene organizacije 

(WHO) koristeći WHO-TEF (toksične 

ekvivalentne faktore, 2005.)
(1)

] 

 
 

 Pragovi za pokretanje postupaka     
 

       
 

     Prag za pokretanje po- Napomene i dodatne 
 

Proizvodi namijenjeni za hranu 
stupka  u  ng  WHO- informacije (npr. 

 

PCDD/F– TEQ/kg (ppt) 
(2) način postupanja 

 

za životinje   kada udio vlage u hrani koji je potrebno 
 

     za životinje iznosi 12% sprovesti)  
 

          

Hraniva biljnog porijekla  
0,5 (3)   

 

    
 

         

osim:        
 

          

– biljnih ulja i njihovih nus proizvoda 0,5 (3)   
 

   
 

          

Hraniva mineralnog por jekla 0,5 (3)   
 

   
 

      

Hraniva životinjskog porijekla:     
 

         

– životinjska mast, uk jučujući 0,75 (3)   
 

mliječnu mast i mast iz jaja     
 

      

– ostali proizvodi porijeklom od     
 

kopnenih životinja uk jučujući 0,5 (3)   
 

mlijeko i mliječne proizvode i jaja i     
 

proizvode od jaja,      
 

          

– riblje u je,   
4,0 (4)   

 

     
 

      

– ribe, druge vodene životinje i od     
 

njih preraĎeni proizvodi osim r b jeg     
 

ulja, hidrolizovanih ribljih 0,75 (4)   
 

bjelančevina koje sadrže više od     
 

20% masti i brašna od rakova,     
 

        

– hidrolizovane riblje bjelančevine     
 

koje sadrže više od 20% masti; 1,25 (4)   
 

brašno od rakova.      
 


Dodaci  hrani  za  životinje  koji  
 

pripadaju funkcionalnoj grupi 
0,5 

 

sredstava za vezivanje i materije za 
 

sprječavanje zgrudvavanja   
 

   

Dodaci  hrani  za  životinje  koji  
 

pripadaju funkcionalnoj grupi 0,5 
 

mješavine mikroelemenata   
 

     

Premiksi   0,5 
 

     

Smješe   0,5 
 

     

osim:    
 

 
(3) 

 
 
 

(3) 

 

 
(3)  

 
(3) 

 
–smješa za kućne jubimce i r be 1,25 (4) 

 

 
 

    

–smješa za krznašice –  
 

    

Hraniva biljnog porijekla 0,35 (3) 
 

 
 

    

osim:   
 

    

– biljnih ulja i njihovih nus proizvoda 0,5 (3) 
 

 
 

    

Hraniva mineralnog por jekla 0,35 (3) 
 

 
  

Hraniva životinjskog porijekla:  
– životinjska mast, uk jučujući 0,75 
mliječnu mast i mast iz jaja 
 
 
 
 
 
 

– ostali proizvodi porijeklom od 
  

kopnenih životinja uk jučujući 
0,35 

 

mlijeko i mliječne proizvode i jaja i 
 

proizvode od jaja 
   

– riblje u je 
  

11,0 
 

      
Premiksi 0,35 

  

Smješe 0,5 
  

osim:  

 
(3) 

 

 
(3) 

 

 
(4) 
 
 

(4) 
 
 
 

(4) 
 

 
(3) 

 
 
 

(3) 
 

 
(3)  

 
(3) 

 
   

–smješa za kućne jubimce i r be 2,5 (4)   
 

      
 

            

   –smješa za krznašice   –    
 

     

(1) Tabella TEF (= toksični ekvivalentni faktori) za dioksine, furane i dioksinu slične PCB-e:    
 

WHO-TEF = Toksično ekvivalentnim faktor za dioksine, furane i dioksinima slične PCB:    
 

 

Kongener 
 TEF  

Kongener 
  TEF  

 

  vrijednost    vrijednost  
  

Dibenzo-para-dioksini (»PCDD-i«) i dibenzo– para-

furani (PCDF-i)  
2,3,7,8-TCDD 1 

  

1,2,3,7,8-PeCDD 1 
  

1,2,3,4,7,8-HxCDD 0,1 
  

1,2,3,6,7,8-HxCDD 0,1 

 – ribe, druge vodene životinje i od 2. 
Dioksinu slični PCB-i [zbir polihlorovanih njih preraĎeni proizvodi osim r b jeg 

bifenila (PCB-a) izraženi u toksičnim ulja i hidrolizovanih ribljih 2,0 ekvivalentima Svjetske 
zdravstvene bjelančevina koje sadrže više od organizacije (WHO) koristeći WHO-TEF 
20% masti(3) 
(toksične ekvivalentne faktore, 2005.)

(1)
] 

– hidrolizovane riblje bjelančevine 5,0 koje 
sadrže više od 20% masti 

Dodaci hrani za životinje koji pripadaju 

funkcionalnoj grupi 0,5 sredstava za 
vezivanje i materije za sprječavanje 
zgrudvavanja 

Dodaci hrani za životinje koji pripadaju 
funkcionalnoj grupi 0,35 mješavine 
mikroelemenata 


 
»Dioksinima slični« PCB-i: Ne-orto PCB-i + 

Mono– orto PCB-i 

 

Ne-orto PCB-i  
  

PCB 77 0,0001 
  

PCB 81 0,0003 


1,2,3,7,8,9-HxCDD 0,1  PCB 126 0,1 
     

1,2,3,4,6,7,8-HpCDD 0,01  PCB 169 0,03 
     

OCDD 0,0003    
     

   Mono-orto PCB-i  
     

2,3,7,8-TCDF 0,1  PCB 105 0,00003 
     

1,2,3,7,8-PeCDF 0,03  PCB 114 0,00003 
     

2,3,4,7,8-PeCDF 0,3  PCB 118 0,00003 
     

1,2,3,4,7,8-HxCDF 0,1  PCB 123 0,00003 
     

1,2,3,6,7,8-HxCDF 0,1  PCB 156 0,00003 
     

1,2,3,7,8,9-HxCDF 0,1  PCB 157 0,00003 
     

2,3,4,6,7,8-HxCDF 0,1  PCB 167 0,00003 
     

1,2,3,4,6,7,8-HpCDF 0,01  PCB 189 0,00003 
     

1,2,3,4,7,8,9-HpCDF 0,01    
     

OCDF 0,0003     
Korišćene skraćenice: »T« = tetra; »Pe« = penta; »Hx« = heksa; »Hp« = hepta; »O« = okta; »CDD« = hlordibenzodioksin; »CDF« = 

hlordibenzofuran; »CB« = hlorbifenil.  
(2)

 Gornje granice koncentrac ja; gornje granice koncentracija se izračunavaju pod pretpostavkom da su sve vr jednosti različitih kongenera 
ispod granice kvantif kacije jednake granici kvantifikacije. 

 

(3)
 Identif kacija izvora kontaminac je. Kada se utvrdi izvor, ako je to moguće, potrebno je preduzeti odgovarajuće mjere u cilju smanjivanja ili 

uklanjanja izvora kontaminacije. 
  

(4)
 U mnogim slučajevima nije potrebno utvrditi izvor kontaminacije jer je nivo prisustva u nekim područjima blizu praga za pokretanje 

postupka ili iznad njega, u slučajevima kada je nivo iznad praga za pokretanje postupka potrebno je evidentirati sve podatke, kao što su vr 
jeme uzimanja uzoraka, geografsko porijeklo, vrstu r be itd., a u cilju budućeg preduzimanja mjera za smanjenje količine dioksina i dioksinu 
sličnih jedinjenja u tim sirovinama za ishranu životinja. 

 

 
Radi smanjenja ili uklanjanja izvora nepoželjnih materija u proizvodima nam jenjenim za hranu za životinje, nadležni organ u saradnji sa 

subjektima u poslovanju sa hranom za životinje utvrĎuje izvore nepoželjnih materija u hrani za životinje u slučajevima kada su maksimalno 

dozvoljene količine prekoračene i u slučajevima kada je to prekoračenje utvrĎeno, uzimajući u obzir prirodne količine tih mater ja u 

proizvodima nam jenjenim za hranu za životinje. 
 


