

 استاندارد ملي ايران

 جمهوري اسلامي ايران
Islamic Republic of Iran

INSO

 11000 سازمان ملي استاندارد ايران 00111

 Iranian National Standardization Organization 1st.Revision تجديدنظر اول

0131

 و ،بازرسي فرآوري توليد، الزامات

ساني ر بازار و اريگذ برچسب صدورگواهي،

 ارگانيك غذائي مواد

Requirement of production, processing,

inspection & certification, labeling and

marketing of organic food

ICS:67.020,65.020,55.020

2014

 ب‌

 ه نام خداب

 سازمان ملي استاندارد ايران با آشنايي

 و استاندارد مؤسسۀ مقررات و قوانین اصلاح قانون 3مادۀ یک بند موجب به ایران صنعتی تحقیقات و استاندارد مؤسسۀ

استانداردهای‌ نشر و تدوین تعیین، وظیفه که است کشور رسمی مرجع تنها 1331 ماه بهمن مصوب ایران، صنعتی تحقیقات

‌‌.دارد عهده به را ملی‌)رسمی(‌ایران

‌92/6/1329ت‌صنعتی‌ایران‌به‌موجب‌یکصد‌و‌پنجاه‌و‌دومین‌جلسه‌شورای‌عالی‌اداری‌مورخ‌موسسه‌استاندارد‌و‌تحقیقا‌نام

‌جهت‌‌اجرا‌ابلاغ‌شده‌است‌.‌‌92/3/1329مورخ‌‌33333/996به‌سازمان‌ملی‌استاندارد‌ایران‌تغییر‌و‌طی‌نامه‌شماره‌

 نظران صاحب ،ملی‌استاندار‌ایرانازمان‌کارشناسان‌س از مرکب فنی های کمیسیون در مختلف های حوزه در استاندارد تدوین

 توجه با و ملی مصالح با همگام وکوششی شود می انجام مرتبط و آگاه اقتصادی و تولیدی پژوهشی، مؤسسات‌علمی، و مراکز

 مصرف تولیدکنندگان، شامل نفع، و حق صاحبان منصفانۀ و آگاهانه مشارکت از که است تجاری و تولیدی،‌فناوری شرایط به

 .شود می حاصل دولتی غیر و دولتی های سازمان نهادها، تخصصی، و علمی مراکز کنندگان، وارد و دگان،‌صادرکنندگانکنن

 و شودمی ارسال مربوط فنی های کمیسیون اعضای و نفع ذی مراجع به نظرخواهی برای ایران ملی نویس‌استانداردهای پیش

‌دریافت پس ملی‌ استاندارد عنوان به تصویب صورت در و طرح رشته آن با رتبطم ملی کمیتۀ در پیشنهادها و نظرها از

‌.شود می منتشر و ایران‌چاپ)رسمی(

کنند‌ می تهیه شده تعیین ضوابط رعایت با نیز صلاح ذی و مند علاقه های سازمان و مؤسسات که استانداردهایی نویس پیش

‌ترتیب، .شود می منتشر و چاپ ایران ملی رداستاندا عنوان به تصویب، درصورت و بررسی و طرح ملی درکمیتۀ بدین

 ملی کمیتۀ در و تدوین 3 شمارۀ ایران ملی استاندارد در شده نوشته مفاد اساس بر که شوند می تلقی ملی استانداردهایی

‌.باشد رسیده تصویب به دهدمی سازمان‌ملی‌استاندارد‌ایران‌تشکیل مربوط‌که استاندارد

‌استاندارد ‌ملی ‌ المللی بین سازمان اصلی اعضای از یرانا سازمان (ISO)استاندارد
‌الکتروتکنیک‌ بین ،کمیسیون‌1 المللی

9
(IEC)‌3قانونی شناسی اندازه المللی بین سازمان و‌

(OIML)عنوان و است‌‌ 2رابط تنها به
 کدکس‌غذایی کمیسیون

3
(CAC)خاص های نیازمندی و کلی شرایط به توجه ضمن ایران ملی استانداردهای تدوین در‌.کند می فعالیت کشور در‌

‌ .شودمی گیریبهره المللی‌بین استانداردهای و جهان صنعتی و فنی علمی، پیشرفت‌های آخرین از کشور‌،

 کنندگان،‌حفظ مصرف از حمایت برای قانون، در شده بینی پیش موازین رعایت با تواند سازمان‌ملی‌استاندارد‌ایران‌می

 بعضی اجرای اقتصادی، و محیطی زیست ملاحظات و محصولات کیفیت از اطمینان حصول عمومی، و فردی ایمنی و سلامت

 استاندارد،‌اجباری عالی شورای تصویب اب وارداتی، اقلام یا/و کشور داخل تولیدی محصولات برای را ایران ملی استانداردهای از

‌ و‌ صادراتی کالاهای استاندارد اجرای کشور، محصولات ایبر المللی بین بازارهای حفظ منظور به تواند می سازمان نماید.

 فعال مؤسسات و سازمان‌ها خدمات از کنندگان استفاده به بخشیدن اطمینان برای همچنین نماید.‌ اجباری را آن بندیدرجه

 زمایشگاهآ محیطی،زیست مدیریت و کیفیت مدیریت های سیستم صدورگواهی و ممیزی بازرسی، آموزش، مشاوره، در‌زمینۀ

 اساس بر را مؤسسات و ها سازمان گونه این سازمان‌ملی‌استاندارد‌ایران سنجش، وسایل کالیبراسیون‌)واسنجی(و‌مراکز ها

 بر و اعطا ها آن به صلاحیت تأیید گواهینامۀ لازم، شرایط احراز صورت در و کند می ارزیابی ایران تأیید‌صلاحیت نظام ضوابط

 فلزات عیار تعیین سنجش، وسایل)واسنجی(کالیبراسیون یکاها، المللی بین دستگاه ترویج‌.کند نظارت‌می آن‌ها عملکرد

‌.است سازمان این وظایف دیگر از ایران ملی استانداردهای سطح ارتقای برای تحقیقات‌کاربردی انجام و گرانبها

‌

1- International Organization for Standardization

2 - International Electrotechnical Commission

3- International Organization of Legal Metrology (Organisation Internationale de Metrologie Legale)

4 - Contact point

5 - Codex Alimentarius Commission

 ج‌

 کميسيون فني تدوين استاندارد

 ”ساني مواد غذائي ارگانيكر و بازار واهي، برچسب گذاري،بازرسي و صدور گفرآوري الزامات توليد، "

 (تجديد نظر اول)

 رئيس :

 سمت و/ يا نمايندگي

 صفافر،‌حامد

)فوق‌لیسانس‌صنایع‌غذایی(

 شورای‌ملی‌زیتون‌

‌‌‌
 دبير :

 نوربخش،‌رویا

ناسی‌()‌فوق‌لیسانس‌سم‌ش

پژوهشگاه‌استاندارد‌-سازمان‌ملی‌استاندارد‌ایران

 اعضاء :‌)‌اسامی‌به‌ترتیب‌حروف‌الفبا(‌

 احمدی،‌نادیا

)فوق‌لیسانس،‌شیمی‌دریا(‌

 ادریس،‌شادی‌

)‌لیسانس‌بیولوژی(

 اردکانی،‌محمدرضا

)‌دکترا،‌اکولوژی‌کشاورزی(

الماسیان‌،‌محمدرضا‌

)‌فوق‌لیسانس،‌دامپروری‌(

 بلند‌نظر،‌سید‌احمد

)‌لیسانس،‌مهندسی‌کشاورزی(

 پاکدل،‌عباس

)‌دکترا،‌ژنتیک‌و‌اصلاح‌دام(

 حسینی،‌سید‌محمد

)‌فوق‌لیسانس،‌مدیریت‌محیط‌زیست(

پژوهشگاه‌استاندارد‌-سازمان‌ملی‌استاندارد‌ایران

مرکز‌ملی‌تایید‌‌-سازمان‌ملی‌استاندارد‌ایران

 صلاحیت‌ایران

دانشکده‌کشاورزی‌واحد‌‌-سلامیدانشگاه‌آزاد‌ا

 کرج

معاونت‌امور‌دام‌‌–وزارت‌جهاد‌کشاورزی‌

 شورای‌ملی‌زیتون‌

پردیس‌کشاورزی‌کرج‌–دانشگاه‌تهران‌

معاونت‌تولیدات‌گیاهی‌–وزارت‌جهاد‌کشاورزی‌

 د‌

 کميسيون فني تدوين استانداردادامه

 "ساني مواد غذائي ارگانيكر و بازار رچسب گذاري،بازرسي و صدور گواهي، بفرآوري الزامات توليد، "

 (تجديد نظر اول)

 سمت و /يا نمايندگي اعضاء :‌‌

‌چایچی،‌محمد‌رضا‌

‌)‌دکترا،‌اکولوژی‌گیاهان‌زراعی(

‌

‌دهقان‌بنادکی،‌مهدی

‌)دکترا،‌تغذیه‌دام(

‌

‌رضاپناه‌،‌محمدرضا

‌)‌دکترا،‌گیاه‌پزشکی‌(

‌

‌زدی،‌کامرانیرضا‌

‌م‌و‌طیور()‌دکترا،‌تغذیه‌دا
‌

‌طاهر‌طلوع‌دل،‌پرستو

‌)‌فوق‌لیسانس،‌اگرو‌اکولوژی(‌

‌

‌طهماسبی،‌غلامحسین

‌)‌دکترا،‌پرورش‌زنبور‌عسل(
‌

‌قاسم‌پور،‌غلامرضا

‌)فوق‌لیسانس،‌مدیریت(‌

‌

‌قبادی‌دانا،‌مریم‌‌‌

 (مولکولی‌ژنتیک‌‌ا،)‌دکتر

‌ی،‌میر‌بهروزغیب

‌)فوق‌لیسانس،‌گیاه‌پزشکی(
‌

‌کامران،‌سمیه

‌)‌لیسانس،‌تغذیه(
‌

‌کاووسی،‌اسماعیل

‌)‌فوق‌لیسانس،‌زراعت(
‌

‌گلدانساز،‌سید‌حسین

‌)دکترا،‌کنترل‌بیولوژیک‌آفات(‌

‌پردیس‌کشاورزی‌کرج‌-دانشگاه‌تهران

‌

‌

‌پردیس‌کشاورزی‌کرج‌-دانشگاه‌تهران

‌

‌

حقیقات‌گیاه‌پزشکی‌موسسۀ‌ت‌–وزارت‌جهاد‌کشاورزی‌

‌کشور‌

‌

‌پردیس‌کشاورزی‌کرج‌-دانشگاه‌تهران

‌
‌

‌کارشناس

‌

‌

‌موسسه‌تحقیقات‌علوم‌دامی‌-وزارت‌جهاد‌کشاورزی

‌
‌

‌سازمان‌ملی‌استاندارد‌ایران

‌

‌

‌پژوهشگاه‌استاندارد‌-سازمان‌ملی‌استاندارد‌ایران

‌

‌

‌شرکت‌بازرسی‌تاک

‌
‌

ر‌اجرای‌اداره‌کل‌نظارت‌ب‌-سازمان‌ملی‌استاندارد‌ایران

‌استاندارد
‌

‌معاونت‌تولیدات‌گیاهی‌-وزارت‌جهاد‌کشاورزی

‌
‌

‌

 پردیس‌کشاوزی‌کرج-دانشگاه‌تهران

 ه‌

 کميسيون فني تدوين استانداردادامه

 "ساني مواد غذائي ارگانيكر و بازار ،بازرسي و صدور گواهي، برچسب گذاريفرآوري الزامات توليد، "

)تجديد نظر اول(

 سمت و /يا نمايندگي اعضاء :‌

 گنج‌خانلو،‌مهدی

تغذیه‌دام(‌-)دکترا،‌علوم‌دامی

 لطف‌الهیان،‌هوشنگ

)دکترا،‌تغذیه‌طیور(

 مروج،‌حسین

)دکترا،‌پرورش‌و‌تغذیه‌دام(

 مهدی‌پور،‌فرزانه

)‌لیسانس،‌مهندسی‌محیط‌زیست(

 مهدوی‌دامغانی،‌عبدالمجید

)دکترا،‌اکولوژی‌گیاهان‌زراعی(

 نهضتی،‌غلام‌علی

دکترا،‌پرورش‌زنبور‌عسل(‌)

وسف‌زاده،‌هنگامهی

)‌لیسانس،‌مهندسی‌کشاورزی(

پردیس‌کشاورزی‌کرج‌-دانشگاه‌تهران

 موسسه‌تحقیقات‌علوم‌دامی‌کشور‌

پردیس‌کشاورزی‌کرج‌-دانشگاه‌تهران

 شرکت‌بازرسی‌بیوسان‌گواه

پژوهشکده‌علوم‌محیطی‌-دانشگاه‌شهید‌بهشتی

پردیس‌کشاورزی‌کرج‌-دانشگاه‌تهران

اداره‌کل‌نظارت‌بر‌اجرای‌‌-سازمان‌ملی‌استاندارد‌ایران

 استاندارد

‌

‌

‌

‌

‌

‌

‌

‌

‌

 و‌

 هرست مندرجاتف

 صفحه عنوان

 ب سازمان‌ملی‌استاندارد‌ایرانآشنایی‌با‌

‌ج،‌د کمیسیون‌فنی‌تدوین‌استاندارد‌ملی

‌و پیش‌گفتار

‌1 و‌دامنه‌کاربرد‌هدف‌‌1

‌1 مراجع‌الزامی‌‌9

‌9 اصطلاحات‌و‌تعاریف‌‌3

‌3 مواد‌غذائی‌ارگانیک‌‌2

 3 الزامات‌برچسب‌گذاری‌و‌ادعا‌ها‌‌3

‌‌3 3 الزامات‌تولید‌و‌آماده‌سازی‌‌6

‌2 اد‌مجاز‌در‌محصولات‌ارگانیکمو

‌19 سیستم‌های‌بازرسی‌و/یا‌گواهی‌‌3

‌13 واردات‌محصولات‌ارگانیک‌2

 13 اصول‌کلی‌در‌تولید‌محصولات‌ارگانیک‌19

‌‌‌12پیوست‌الف)‌الزامی(کاربرد‌مواد‌مجاز‌در‌محصولات‌ارگانیک

‌‌‌‌‌‌‌‌‌22ارگانیکغیر‌کشاورزی‌در‌محصولات‌‌آپیوست‌ب)‌الزامی‌(مواد‌افزودنی‌مجاز‌با‌منش

‌‌66پیوست‌پ)الزامی(شرایط‌استفاده‌از‌نشان‌ملی‌ارگانیک‌ایران

‌‌63پیوست‌‌ت)‌الزامی‌(صدور‌گواهی‌گروهی

‌

‌

‌

 ز‌

‌پيش گفتار

‌ ‌"استاندارد ‌تولید، ‌راهنمای ‌گذاری‌،فرآوری ‌برچسب ‌صدورگواهی، ‌و ‌بازار بازرسی ‌غذائی‌ر‌و ‌مواد سانی

تدوین‌شد.‌این‌استاندارد‌بر‌اساس‌پیشنهاد‌های‌رسیده‌و‌بررسی‌توسط‌1333سال‌نخستین‌بار‌در‌‌"ارگانیک

کمیته‌اجلاس‌مین‌یکهزار‌و‌سیصد‌و‌ششو‌در‌قرار‌گرفت‌‌فنی‌برای‌اولین‌بار‌مورد‌تجدید‌نظر‌های‌کمیسیون

حی‌ماده‌قانون‌اصلا1تصویب‌شد.‌اینک‌به‌استناد‌بند‌‌‌91/11/29های‌کشاورزی‌مورخ‌فرآوردهملی‌خوراک‌و‌

‌به‌عنوان‌استاندارد‌ایران‌منتشر‌می‌شود.‌‌1331،‌مصوب‌بهمن‌سازمان‌ملی‌استاندارد‌ایرانقوانین‌و‌مقررات‌

خدمات،‌ و علوم صنایع، زمینۀ در جهانی و ملی های پیشرفت و تحولات با هماهنگی و همگامی حفظ برای

این‌ تکمیل و اصلاح برای که یشنهادیپ هر و شد خواهد نظر تجدید لزوم مواقع در ایران ملی استانداردهای

 گرفت.‌بنابراین،‌باید خواهد قرار توجه مورد مربوط فنی کمیسیون در نظر تجدید هنگام شود، ارائه استانداردها

‌.‌کرد استفاده ملی استانداردهای تجدیدنظر آخرین از همواره

‌

‌باشد.می‌‌1333سال‌‌:‌11999این‌استاندارد‌جایگزین‌استاندارد‌ملی‌‌شماره‌

‌منابع‌و‌مآخذی‌که‌برای‌تهیه‌این‌استاندارد‌مورد‌استفاده‌قرار‌گرفته‌به‌شرح‌زیر‌است:
1- Codex GL 32: 2013- Guidelines for the production, processing, labeling and marketing

of organically produced foods.
2- COMMISSION REGULATION (EC) No 889/2008 “laying down detailed rules for the

implementation of Council Regulation (EC) No 834/2007 on organic production and

labeling of organic products with regard to organic production, labeling and control.
3-Council Regulation (EC) No 834/2007 “organic production and labeling of organic

products”.

4-Australian national standard for organic and biodynamic produce, Edition 3.4:2009.

‌

 ح‌

 مقدمه

‌سیستم‌مدیریت‌تولید‌جامع‌نگرارگانیککشاورزی‌ ‌های‌خارجی،‌‌،است‌1، ‌براساس‌کاربرد‌حداقل‌نهاده که

‌آفت ‌و ‌کودها ‌از ‌استفاده ‌ می‌9های‌مصنوعی کش عدم ‌این‌سیستم ‌اکوسیستم‌‌سبب‌باشد. ‌بهبود ‌و ارتقاء

‌زیستی ‌شامل‌تنوع ‌فعالیت‌بیولوژیکی‌خاک‌3کشاورزی، ‌های‌بیولوژیکی‌و ‌چرخه ‌کشاورزی‌‌، ‌در می‌شود.

‌برای‌ ارگانیک‌کاربرد‌عملیات‌مدیریتی‌بر‌استفاده‌از‌نهاده‌های‌تولید‌شده‌در‌خارج‌از‌مزرعه‌ارجحیت‌دارد.

این‌منظور‌توجه‌به‌این‌اصل‌که‌در‌هر‌منطقه‌نظام‌متناسب‌با‌شرایط‌محلی‌آن‌منطقه‌باید‌توسعه‌یابد،‌دارای‌

بیولوژیکی‌‌،استفاده‌از‌روش‌های‌مکانیکی‌‌با‌‌ی‌خاص‌در‌سیستماین‌امر‌برای‌تکمیل‌عملکردها.‌اهمیت‌است

‌و‌زراعی‌که‌با‌کاربرد‌مواد‌مصنوعی‌در‌تضاد‌است،‌انجام‌می‌شود.

به‌دلیل‌آلودگی‌هائی‌که‌به‌طور‌کلی‌در‌محیط‌زیست‌وجود‌دارد‌با‌عملیات‌کشاورزی‌ارگانیک،‌نمی‌توان‌‌

بقایای‌مواد‌مضر‌است.‌کاربرد‌روش‌های‌ارگانیک‌‌آلودگی‌تضمین‌کرد‌که‌محصول‌تولید‌شده‌کاملاً‌عاری‌از‌

هوا،‌خاک‌و‌آب‌را‌به‌حداقل‌می‌رساند.‌هدف‌اولیه‌کشاورزی‌ارگانیک،‌سلامتی‌و‌بهره‌وری‌اجتماعات‌وابسته‌

‌به‌حیات‌خاک،‌گیاه،‌حیوان‌و‌انسان‌است.

‌ارگانیک‌‌ ‌ ‌واژۀ ‌برچسب‌گذاری‌یک‌کاربرد ‌‌فرآوردهدر ‌این‌است‌که ‌استانداردهای‌‌وردهفرآبیانگر مطابق‌با

وسیلۀ‌یک‌سازمان‌گواهی‌کننده،‌تائید‌شده‌است.‌در‌کشور‌های‌مختلف،‌برای‌توصیف‌ه‌ارگانیک،‌تولید‌و‌ب

‌به‌کار‌می‌برند.‌،روش‌تولید‌ارگانیک‌واژه‌هائی‌مانند‌‌بیولوژیکی‌و‌اکولوژیکی‌را‌نیز

‌است:به‌طور‌کلی‌سیستم‌تولید‌ارگانیک‌با‌اهداف‌زیر‌طراحی‌شده‌

‌افزایش‌تنوع‌زیستی‌در‌کل‌سیستم‌-

‌افزایش‌فعالیت‌بیولوژیکی‌خاک‌-

‌طولانی‌مدت‌خاک‌‌2حفظ‌حاصلخیزی‌-

‌منش‌- ‌با ‌حداقل‌‌آبازیافت‌پسماند ‌ ‌به ‌نتیجه ‌در ‌زمین‌و ‌مغذی‌به ‌برگشت‌مواد ‌حیوانی‌به‌منظور گیاهی،

‌3رساندن‌کاربرد‌منابع‌تجدید‌ناپذیر

‌یر‌محلی‌در‌سیستم‌سازمان‌یافتۀ‌کشاورزی‌تکیه‌بر‌کاربرد‌منابع‌تجدیدپذ‌-

‌هائی‌که‌از‌عملیات‌کشاورزی‌حاصل‌می‌شود کاربرد‌صحیح‌خاک،‌آب،‌هوا‌برای‌به‌حداقل‌رساندن‌آلودگی‌-

‌ت‌فرآوردهآوری‌ عمل‌- دقیق‌به‌منظور‌پایداری‌و‌حفظ‌کیفیت‌فرآیند‌کید‌بر‌روش‌های‌آهای‌کشاورزی‌با

‌ارگانیک‌محصولات‌در‌تمام‌مراحل

‌تبدیل‌- ‌مناسب‌برای‌دورۀ ‌گذار‌6تعیین‌مدت‌زمان ‌عوامل‌خاص‌‌3یا ‌گرفتن ‌نظر ‌در ‌با ‌مزرعه ‌هر ‌در که

‌ای،‌سابقۀ‌زمین،‌نوع‌محصول‌و‌دام‌می‌باشد. منطقه

1 -Holistic

2 -Synthetic

3 -Biodiversity

4 -Fertility

5 -Non-renewable

6 -Conversion

7 -Transition

 ط‌

)ادامه(مقدمه

کشاورزی‌ارگانیک‌در‌میان‌شیوه‌های‌مختلف،‌یکی‌از‌روش‌هائی‌است‌که‌از‌محیط‌زیست‌محافظت‌می‌کند.‌

‌1انیک‌براساس‌استانداردهای‌خاص‌و‌دقیق‌تولید‌و‌با‌هدف‌دستیابی‌به‌اکوسیستم‌کشاورزیسیستم‌تولید‌ارگ

‌پایدار‌می‌باشد.‌،و‌اقتصادی‌‌9بهینه‌است‌که‌از‌نظر‌اجتماعی،‌بوم‌شناختی

الزامات‌تولید‌محصولات‌غذائی‌به‌روش‌ارگانیک‌با‌الزامات‌تولید‌سایر‌محصولات‌کشاورزی‌متفاوت‌است‌و‌در‌

‌اجرائی‌تولید،‌جزئی‌ذاتی‌از‌شناسائی،‌برچسب‌گذاری‌و‌ادعای‌چنین‌محصولاتی‌است.‌های آن‌روش

‌:به‌شرح‌زیر‌استاهداف‌کلی‌این‌استاندارد‌

‌حمایت‌از‌مصرف‌کننده‌در‌برابر‌تقلب‌در‌بازار‌و‌ادعاهای‌غیر‌مستند‌در‌بارۀ‌محصول‌‌‌-

های‌غیرارگانیک‌به‌جای‌‌فرآوردهفریبکارانۀ‌‌های‌ارگانیک‌در‌برابر‌ارائۀ‌فرآوردهحمایت‌از‌تولید‌کنندگان‌‌-

‌های‌ارگانیک‌فرآورده

داری،‌حمل‌و‌نقل،‌فروش‌و‌مطابقت‌آن‌با‌‌حصول‌اطمینان‌از‌بازرسی‌تمام‌مراحل‌تولید،‌آماده‌سازی،‌نگه‌-

‌استاندارداین‌

‌گواهی،‌شناسائی‌و‌برچسب‌گذاری‌محصولات‌ارگانیک‌هماهنگی‌مقررات‌تولید،‌آماده‌سازی،‌-

برای‌سیستم‌کنترل‌مواد‌غذائی‌ارگانیک‌به‌منظور‌تسهیل‌شناسائی‌سیستم‌ملی‌معادل‌برای‌‌استانداردهیه‌ت‌-

‌واردات

 پایداری‌و‌بهبود‌سیستم‌کشاورزی‌ارگانیک‌در‌کشور‌برای‌مشارکت‌در‌محافظت‌منطقه‌ای‌و‌جهانی.‌‌-

راهنمای‌کدکس‌و‌در‌طبق‌‌ذی‌نفعطرفین‌خصصین‌و‌تبا‌اجماع‌م‌1333این‌استاندارد‌برای‌اولین‌بار‌در‌سال‌

الی‌که‌در‌زمینۀ‌تدوین‌استانداردهای‌روش‌تولید‌ارگانیک‌و‌اجرای‌آن‌ها‌هنوز‌تجربیات‌کافی‌وجود‌نداشت‌ح

و‌همچنین‌درک‌و‌آگاهی‌مصرف‌کننده‌در‌زمینه‌روش‌های‌تولید‌مواد‌غذائی‌ارگانیک‌)در‌جزئیات‌خاص‌با‌

اوت‌است،‌تهیه‌گردید.‌بنابراین‌در‌این‌مرحله‌موارد‌زیر‌تصدیق‌ویژگی‌های‌مهم(‌در‌مناطق‌مختلف‌جهان‌متف

 شده‌بود:

‌بازاریابی‌و‌برچسب‌گذاری‌مواد‌غذائی‌ارگانیک‌‌3ابزاری‌مفید‌برای‌تهیۀ‌مقررات‌ملی‌استاندارداین‌‌- تولید،

 است.

 به‌لازم‌است.منظم‌و‌در‌نظر‌گرفتن‌پیشرفت‌فنی‌و‌تجر‌2برای‌بهبود‌و‌به‌روزآوری‌استاندارداجرای‌این‌‌-

 مقررات‌ملی‌موجود‌مربوط‌به‌مواد‌غذائی‌را‌نقض‌نمی‌کند.‌‌‌استاندارداین‌‌-

‌نگه‌استاندارداین‌‌- ‌آماده‌سازی، ‌برچسب‌‌اصول‌تولید‌مواد‌غذائی‌ارگانیک‌در‌مزرعه‌، ‌نقل، ‌حمل‌و داری،

،‌کنترل‌آفات‌و‌‌3بود‌خاکگذاری‌و‌بازاریابی‌را‌ارائه‌می‌کند.‌همچنین‌مواد‌اولیۀ‌مجاز‌برای‌حاصلخیزی‌و‌به

‌را‌تعیین‌می‌کند.فرآیند‌های‌غذائی‌و‌مواد‌کمک‌ بیماری‌های‌گیاهی،‌افزودنی

1 -Agroecosystem

2 -Ecological
استاندارد‌های‌ملی‌مرتبط،‌قوانین،‌آیین‌نامه‌ها‌و‌دستور‌العمل‌های‌صادره‌از‌سوی‌سازمان‌های‌‌ذی‌صلاح‌‌در‌این‌استاندارد،‌منظور‌از‌مقررات‌ملی‌-3

 کشور‌است.

4 -Updating

5 -Soil fertilizing and conditioning

 ی‌

)ادامه(مقدمه

و‌تقاضای‌بیشتر‌بازار،‌‌استانداردسال‌و‌بررسی‌ظرفیت‌های‌موجود‌در‌کشور‌و‌تمایل‌کاربران‌‌2پس‌از‌گذشت‌

تدوین‌روش‌های‌اجرائی‌و‌‌تولید‌کننده‌و‌مصرف‌کننده،افزایش‌تمایل‌اقتصادی‌به‌تولید‌و‌افزایش‌فاصله‌بین‌

را‌برآن‌داشت‌تا‌‌ایران،‌گواهی‌های‌مربوط‌سازمان‌ملی‌استاندارد‌اعمال‌کنترل‌های‌بیشتر‌و‌همچنین‌صدور

‌قوانین‌ملی‌و‌شرایط‌بومی‌کشور‌با‌رعایت‌موازین‌بین‌المللی‌اهتمام‌ورزد.‌طبقبه‌تدوین‌الزامات‌مربوط‌

‌ا ‌بازرسی‌و‌این‌استاندارد ‌بازاریابی، ‌تولید، ‌برای‌الزامات‌مربوط‌به ‌هماهنگی‌بین‌المللی، ‌ایجاد ‌در ولین‌گام

‌ضرورت‌برچسب‌گذاری‌محصولات‌ارگانیک‌است.

‌‌از‌سویبرای‌اهداف‌برچسب‌گذاری‌نشان‌ملی‌ارگانیک‌ ‌سازمان‌ملی‌استاندارد ‌به‌تصویب‌ایران، طراحی‌و

‌هیئت‌وزیران‌رسانده‌شد.‌

صلی‌گواهی،‌بازرسی‌سیستم‌مدیریت‌ارگانیک‌است.‌صدور‌گواهی‌برای‌تولید‌کننده‌براساس‌یکی‌از‌مراحل‌ا

‌همکاری‌عامل ‌فعالیت‌های‌کشاورزی‌و ‌سطح‌‌1گزارش‌سالانۀ ‌در ‌می‌شود. ‌انجام ‌سازمان‌بازرسی‌کننده با

‌ ‌میفرآیند ‌تائید ‌تولیدی‌بازرسی‌و ‌آن‌شرایط‌واحد ‌پایه ‌بر ‌و ‌استانداردهائی‌تدوین‌می‌شود ‌در‌‌نیز شود.

بازرسی‌می‌شود،‌عملکرد‌بازرسی‌و‌گواهی‌باید‌به‌فرآیند‌مواردی‌که‌سازمان‌گواهی‌کننده‌متعهد‌به‌انجام‌

طور‌کامل‌از‌هم‌جدا‌باشد.‌به‌منظور‌حفظ‌استقلال‌و‌حسن‌اجرای‌استاندارد،‌سازمان‌های‌گواهی‌کننده‌که‌

‌ولید‌کننده‌وابستگی‌اقتصادی‌داشته‌باشد.نباید‌به‌واحد‌ت‌،روش‌اجرائی‌تولید‌کننده‌را‌تائید‌می‌کنند

به‌غیر‌از‌مقدار‌اندکی‌از‌محصولات‌کشاورزی‌که‌زارع‌به‌طور‌مستقیم‌به‌مصرف‌کننده‌عرضه‌می‌کند،‌بیشتر‌

مختلف‌به‌دست‌مصرف‌کننده‌می‌رسند.‌برای‌کاهش‌تقلب‌در‌بازار،‌اقدامات‌‌تیهای‌تجار ها‌از‌راه‌فرآورده

تولید‌فرآیند‌و‌تجارت‌اطمینان‌حاصل‌شود.‌بنابراین‌نظارت‌بر‌فرآیند‌موثر‌کل‌خاصی‌لازم‌است‌تا‌از‌ممیزی‌

به‌جای‌کنترل‌محصول‌نهائی‌مستلزم‌رفتار‌مسئولانۀ‌تمام‌گروه‌های‌مرتبط‌است.‌به‌همین‌منظور‌ابهامات‌

‌مرتفع‌گردیده‌است.‌،موجود‌در‌بخش‌بازرسی‌و‌صدور‌گواهی‌در‌این‌استاندارد

‌

1 -Operator

1

 ارگانيك ساني مواد غذائير بازرسي و صدورگواهي ، برچسب گذاري و بازار ،فرآوري الزامات توليد،

)تجديد نظر اول(

 هدف و دامنة کاربرد 0

،‌برچسب‌گذاری‌و‌صدورگواهی‌،بازرسی‌،فرآوری‌تعیین‌الزامات‌مربوط‌به‌تولید،‌‌،تدوین‌این‌استاندارد‌هدف‌از

‌انیک‌می‌باشد.بازارسانی‌مواد‌غذائی‌تولید‌شده‌به‌روش‌ارگ

زیر‌که‌دارای‌برچسب‌مواد‌غذائی‌ارگانیک‌می‌باشد،‌کاربرد‌به‌شرح‌های‌‌فرآورده‌محصولات‌و‌این‌استاندارد‌برای

‌دارد:

‌برای‌مصارف‌انسان‌و‌خوراک‌دام.‌ده‌نش‌فرآوری‌(‌باغی‌زراعی‌ودامی،‌محصولات‌کشاورزی‌)‌-الف

‌‌برای‌مصارف‌انسان‌و‌خوراک‌دام.‌‌ای‌طبیعیاز‌عرصه‌ه‌1گیاهان‌یا‌محصولات‌گیاهی‌برداشت‌شده‌-ب

‌برای‌مصارف‌انسان‌و‌خوراک‌دام.‌‌شیلاتی‌خام‌محصولات‌-پ

محصولات‌گیاهی‌برداشت‌شده‌‌.‌همچنین‌(،‌شیلاتی‌و‌گیاهانیمحصولات‌کشاورزی‌)‌زراعی‌وباغی‌و‌دام‌-ت

‌شده‌برای‌مصارف‌انسان‌و‌خوراک‌دام.‌‌فرآوری‌از‌عرصه‌های‌طبیعی‌

‌کاربرد‌ندارد:موضوع‌های‌به‌شرح‌زیر‌‌دارد‌برایاین‌استان

‌مواد‌و‌محصولات‌تراریخته‌-ث ‌اصول‌تولید‌مواد‌تولید‌شده‌9تمام‌موجودات‌زنده،)به‌دلیل‌عدم‌مطابقت‌با

‌‌.غذائی‌ارگانیک(

‌با‌اتمسفر‌انبار‌کردنداری‌شده‌در‌شرایط‌‌پرتودهی‌یونشی‌و‌یا‌نگهاستفاده‌از‌‌باموادغذایی‌فرایند‌شده‌ -ج

‌.کنترل‌شده
‌

‌های -0وريآياد ‌واژه ‌مستندات‌تجاری‌،برای‌روش‌تولید ‌درآگهی‌و ‌ادعاهای‌موجود ‌در ‌روی‌برچسب‌محصول‌یا ‌چنان‌چه

ارگانیک‌به‌کار‌رود،‌به‌روش‌تولید‌ارگانیک‌اشاره‌شده‌است‌و‌به‌خریدار‌اظهار‌می‌کند‌که‌محصول‌یا‌مواد‌تشکیل‌دهندۀ‌آن‌

‌گانیک‌حاصل‌شده‌است‌و‌باید‌مطابق‌الزامات‌این‌استاندارد‌تولید‌شده‌باشد.مطابق‌با‌روش‌های‌تولید‌ار

‌سازی،‌ -2وريآياد ‌آماده ‌تولید، ‌برای ‌غذائی ‌مواد ‌استانداردهای ‌سایر ‌مقررات ‌دادن ‌قرار ‌تاثیر ‌تحت ‌بدون ‌استاندارد این

 .ی،‌برچسب‌گذاری‌و‌بازرسی‌محصولات‌ارگانیک‌به‌کار‌می‌رودنارسبازار

 زاميمراجع ال 2

ارجاع‌داده‌شده‌است.‌بدین‌ترتیب‌‌آن‌هامدارک‌الزامی‌زیر‌حاوی‌مقرراتی‌است‌که‌در‌متن‌این‌استاندارد‌به‌

صورتی‌که‌به‌مدرکی‌با‌ذکر‌تاریخ‌انتشار‌در‌‌شود.محسوب‌میملی‌ایران‌آن‌مقررات‌جزئی‌از‌این‌استاندارد‌

‌اصلاحیه ‌باشد، ‌تجدیدنظرهای‌بعدی‌آن‌مارجاع‌داده‌شده ‌و ‌این‌استاندارد‌ملی‌ایران‌نیستها در‌‌.ورد‌نظر

-اصلاحیه‌ارجاع‌داده‌شده‌است،‌همواره‌آخرین‌تجدیدنظر‌و‌آن‌هامورد‌مدارکی‌که‌بدون‌ذکر‌تاریخ‌انتشار‌به‌

‌مورد‌نظر‌است.‌آن‌هاهای‌بعدی‌

 باشد.‌،این‌گیاهان‌نباید‌جزء‌فهرست‌گیاهان‌تحت‌کنترل‌و‌در‌حال‌انقراض‌منتشر‌شده‌توسط‌سازمان‌محیط‌زیست -1

2 - Genetically modified products

2

‌استفاده‌از‌مراجع‌زیر‌برای‌این‌استاندارد‌الزامی‌است:

‌.واژه‌نامه‌-کشاورزی‌ارگانیک)‌زیستی(‌،2222استاندارد‌ملی‌ایران‌شمارۀ‌‌‌2-0

‌.برچسب‌گذاری‌مواد‌غذائی‌از‌پیش‌بسته‌بندی‌شده‌،‌2239استاندارد‌ملی‌ایران‌شمارۀ‌‌‌2-2

‌.نگهدارنده‌های‌مجاز‌خوراکی‌،239استاندارد‌ملی‌ایران‌شمارۀ‌‌‌2-1

‌.غذایی مواد صادرات‌و واردات برای گواهی صدور و بازرسی اصول‌،19392استاندارد‌ملی‌ایران‌شمارۀ‌‌2-4

‌راهنمای‌عمومی-غذای‌حلال‌،‌19999استاندارد‌ملی‌ایران‌شماره‌ 2-5

2-6 CAC /CX 192: 1995, General standard for food additives

2-7 CAC/GL25:1995, Guidelines for the exchange of information between

countries on rejection of imported foods

2-8 CAC/GL 29:1987, General requirements for natural flavorings

2-9 ISO Guide 17065:2012, Conformity‌‌
assessment-Requirements for bodies certifying products, processes and services

2-10 Australian Certified Organic Standard (ACOS):2010

‌

‌

 اصطلاحات و تعاريف 1

اصطلاحات‌و‌‌،2222علاوه‌بر‌اصطلاحات‌و‌تعاریف‌تعیین‌شده‌در‌استاندارد‌ملی‌ایران‌شمارۀ‌‌،در‌این‌استاندارد

‌تعاریف‌زیر‌نیز‌به‌کار‌می‌رود:

‌

1-0

 2و/يا محصول با منشاء کشاورزي0محصول کشاورزي

ا‌خوراک‌دام‌به‌بازار‌عرضه‌یان‌که‌برای‌مصرف‌انس‌است،‌آب‌و‌نمک(‌ء)‌به‌استثنا‌ای‌شده‌ا‌فرآورییهر‌محصول،‌خام‌

‌شود.‌می

‌

1-2

 مميزي

‌با طتبمر نتایج و ها‌فعالیت مطابقت تعیین منظور به که ،عملکرد نظر از مستقل و سیستماتیک سنجش

 ایجنت‌و ها فعالیت مطابقت تعیین برای مند، نظام‌و مستقل شده‌و‌به‌عبارت‌دیگر‌به‌بررسی طراحی اهداف،

‌.شود شده،‌گفته‌می ریزی طرح اهداف مربوط،‌با

‌

‌

1 -Agricultural product

2 -Product of agricultural origin

3

1-1

 گواهي کردن

طور‌رسمی(،‌تضمین‌کتبی‌ه‌ک‌نهاد‌گواهی‌کننده‌)تایید‌صلاحیت‌شده‌بیکه‌براساس‌آن‌‌،روش‌اجرائی‌است

‌الزامات‌تعیین‌شدهیدهد‌که‌تولیدات‌‌می ‌سیستم‌های‌تولید‌با ‌استاندارد‌ها‌ا ‌این‌استاندارد‌و ‌،ی‌مربوطدر

 .مطابقت‌دارند

‌‌گواهی ‌تولیدات ‌مدیریت،‌یبراساس‌‌بایدکردن ‌های ‌شیوه ‌تصدیق ‌شامل ‌بازرسی ‌فعالیت‌های ‌از ک‌دامنه

‌بود‌و‌نبود‌تعادل‌تولید)بود‌و‌نبود‌تعادل‌بهره‌وری‌از‌منابع(‌باشد. ‌و‌ ‌ممیزی‌سیستم‌های‌تضمین‌کیفیت،

‌باشد.‌ون‌فراوردۀ‌نهاییهای‌تضمین‌کیفیت‌و‌آزم‌همچنین‌شامل‌بازرسی‌پیوسته‌از‌محل،‌بررسی‌سیستم‌

‌

1-4

‌‌‌‌‌‌ 0کننده نهاد يا سازمان گواهي

‌‌راطبق‌مقررات‌قانونی‌مربوط‌که‌فرایند‌گواهی‌کردن‌‌،است‌9ینهاد ‌می‌کند. ‌این‌اجرا وظیفه‌گواهی‌نهاد

که‌با‌‌،گانیکسب‌گذاری‌شده‌تحت‌عنوان‌‌ارهای‌عرضه‌شده‌یا‌برچ‌فرآوردهتصدیق‌مطابقت‌‌کردن‌پس‌از

‌تولید،‌فرآوری،‌آماده‌و‌یا‌وارد‌شده‌است.‌،الزامات‌این‌استاندارد

‌

1-5

 3مرجع قانوني و ذي صلاح کشور

‌می‌باشد.‌برابر‌قانون‌دارای‌وظایف‌و‌اختیارات‌قانونی‌لازم‌که‌،سازمان‌رسمی‌دولتی‌است

‌

1-6

 روش هاي دست ورزي ژنتيکي

،‌حذف‌ژن‌و‌دو‌3گذاری‌،‌پوشش6،‌کلان‌تزریق3،‌خُرد‌تزریق2وترکیب،‌امتزاج‌سلولین‌DNAشامل‌روش‌های‌

‌نیست.‌آن‌هاولی‌محدود‌به‌‌،برابرسازی‌می‌باشد

‌روش ‌با ‌جفت‌موجوداتی‌که ‌ترارسانی3شدگی‌هایی‌مانند ‌سازی‌2، ‌دورگه ‌دست‌آمده‌19و ‌موجودات‌‌به ‌از اند،

‌شوند.‌ژنتیکی‌محسوب‌نمی‌ۀشد‌دست‌ورزی‌

1 -Certification body

9
‌ز‌سازمان‌در‌این‌استاندارد‌وزارتخانه،‌نهاد،‌موسسه،‌سازمان‌و‌مرکز‌می‌باشد.منظور‌ا‌-

3 -Competent authority

4 -Cell fusion

5 -Micro injection

6 -Macro injection

7 -Encapsulation

8 -Conjugation

9 -Transduction

10 -Hybridization

4

 1-7

 گانيسم هاي تراريخته و/ يا دست ورزي شدة ژنتيکي ار

به‌گونه‌ای‌تغییر‌می‌یابد‌که‌در‌حالت‌طبیعی‌‌آن‌هاموجوداتی‌هستند‌که‌طی‌روش‌های‌تولید،‌مواد‌ژنتیکی‌

‌شود.‌حاصل‌نمی‌،ا‌نوترکیبی‌طبیعییبا‌آمیزش‌و/‌

1-8

 0مواد تشکيل دهنده

یافته‌در‌فراوردۀ‌نهایی‌‌ا‌تغییر‌یروند‌و‌به‌شکل‌اولیه‌‌ک‌محصول‌به‌کار‌مییسازی‌‌موادی‌که‌در‌تولید‌و‌آماده

‌(.افزودنی‌های‌غذائی:‌مانند)وجود‌دارند

‌

1-3

 بازرسي

اقداماتی‌است‌که‌تمامی‌،‌فرآوری‌و‌بازار‌رسانی‌است‌و‌شامل‌های‌کنترل‌تولید‌مواد‌غذایی،‌مواد‌خام‌سیستم‌

انطباق‌آن‌ها‌با‌الزامات‌استانداردهای‌مربوط‌است.‌برای‌مواد‌غذایی‌ارگانیک،‌بازرسی‌شامل‌‌9تصدیق‌،هدف‌آن

‌بررسی‌زنجیره‌تولید،‌فرآوری‌و‌عرضه‌می‌باشد.‌

‌

1-01

 برچسب گذاري

آن،‌هدف‌از‌بر‌روی‌آن‌به‌کار‌رود‌و‌‌رویا‌یکه‌روی‌برچسب‌کالا،‌همراه‌آن‌و‌است،‌‌صویریا‌تیهر‌نشانۀ‌نوشتاری،‌چاپی‌

ویژگی‌های‌الزامی‌نشان‌ملی‌ارگانیک‌برای‌‌تعیین‌شده‌باشد.‌‌فرآوردهعرضه،‌فروش‌و‌تاریخ‌سپری‌شدن‌زمان‌مصرف‌

‌پ‌مراجعه‌شود.پیوست‌‌هب‌،ایران‌شامل‌رنگ‌و‌اندازه‌و‌سایر‌مشخصات‌ساختاری‌نشان‌‌ملی‌ارگانیک‌ایران

‌

1-00

 دام

‌حیوان‌اهلی‌ ‌اهلی‌یهر ‌مانند‌ا ‌‌:شده، ‌گوسفند ‌بز، ‌گاومیش‌کوهان)انواع‌گاو ‌پرندگان،‌‌گاومیش‌و ‌شتر، دار(،

‌یابند.‌‌آبزیان‌و‌زنبور‌عسل‌که‌برای‌تولید‌مواد‌غذائی‌پرورش‌می

‌
‌نمی‌باشد.‌،ا‌ماهیگیری‌)غیر‌پرورشی(یاز‌شکار‌دام‌شامل‌حیوانات‌وحشی‌حاصل‌باید‌توجه‌داشت‌‌يادآوري:

‌

‌

‌

1 -Ingredients

2 -Verification

5

1-02

 0بازاررساني

‌،‌می‌باشد.‌ها‌فرآوردهمحصولات‌و‌‌ارائۀ‌برای‌فروش‌منظور،‌پخش‌و
‌

1-01

 9تائيد صلاحيت رسمي

‌رسمی‌ ‌نهاد ‌توانایی‌3یید‌صلاحیت‌ملیتآاقدامی‌است‌که‌طی‌آن، ‌مبنی‌بر ک‌سازمان‌ی‌مجوزی‌رسمی‌را

‌کند.‌‌صادر‌می‌،ا‌گواهییبازرسی‌و/یا‌گواهی‌کننده‌برای‌بازرسی‌

‌

1-04

 3و/يا صدور گواهي2سازمان رسمي بازرسي

‌برای‌بازرسی‌یا‌گواهی‌کردن‌تائید‌شده‌اند.‌،یید‌صلاحیت‌ملیآسازمان‌هایی‌که‌به‌طور‌رسمی‌توسط‌نهاد‌رسمی‌ت

دهنده‌ممکن‌است‌با‌سازمان‌که‌بازرسی‌را‌انجام‌می‌دهد‌یکسان‌باشد.‌بنابراین‌در‌در‌برخی‌از‌موارد‌سازمان‌گواهی‌‌-يادآوري

‌بازرسی‌و‌گواهی‌به‌کار‌می‌رود.‌مواردی‌که‌این‌سیستم‌ها‌هم‌ردیف‌هستند،‌واژه‌های

‌

1-05

 عامل

‌انجام‌می‌دهد.‌‌‌گانیک‌راا‌واردات‌و‌صادرات‌محصولات‌اریسازی،‌فروش‌‌ا‌حقوقی(‌است‌که‌تولید،‌آمادهیشخصی)حقیقی‌‌

1-06

 6هاي حفظ نباتات فرآورده

‌زای‌گیاهی‌و‌علف‌های‌هرز‌ا‌کنترل‌آفات‌‌و‌عوامل‌بیمارییگیری،‌از‌بین‌بردن،‌جذب،‌دفع‌‌موادی‌که‌برای‌پیش

‌درون‌به‌کار‌می‌،های‌کشاورزی‌فرآوردهطی‌مراحل‌تولید،‌انبارمانی،‌حمل‌و‌نقل‌،توزیع‌و‌فرآوری‌مواد‌غذایی،‌
‌‌

1-07

 سازي آماده

گذاری‌‌‌های‌کشاورزی‌و‌نیز‌تغییراتی‌است‌که‌برای‌برچسب‌فرآوردهبندی‌‌فرآوری،‌حفظ‌و‌بسته عملیات‌ذبح،

‌شود.‌انجام‌می‌،روش‌تولید‌ارگانیک‌طبق

1 -Marketing

2 -Official accreditation systems

 د‌صلاحیت‌ایران‌است.تآییمرکز‌ملی‌‌،ید‌صلاحیت‌ملی‌در‌کشورتآیدر‌حال‌حاضر‌نهاد‌رسمی‌‌-‌3

4 -Officially recognized inspection systems

5 -Officially recognized certification systems

6 -Plants protection products

6

1-08

 1مواد کمك فرايند

‌فرآوری‌ ‌یموادی‌که‌در ‌برای‌دستیابی‌به ‌خام ‌تشکیل‌ک‌هدف‌فناوری‌یک‌مادۀ ‌به‌عنوان‌مواد ‌نه خاص‌و

‌دهنده‌اصلی،‌استفاده‌می‌شوند.‌
‌

1-03

 توليد

گذاری‌ که‌شامل‌بسته‌بندی‌اولیه‌و‌برچسب‌،است‌3-3عملیاتی‌برای‌تولید‌محصولات‌کشاورزی‌طبق‌بند‌

‌باشد.‌محصول‌نیز‌می
‌

1-21

 دارنده مواد نگه

م‌ها‌زسیلۀ‌میکروارگانیه‌وها‌ب به‌موادغذائی،‌از‌بروز‌تغییرات‌نامطلوب‌و‌فساد‌آنکه‌پس‌از‌افزودن‌است‌موادی‌

‌می‌شوند.‌،افزایش‌زمان‌ماندگاری‌مواد‌غذائی‌سبب‌و‌‌کردهپیشگیری‌
‌

1-20

 2(INSسيستم شماره گذاري بين المللي)

‌ترکیبات‌مواد ‌افزودنی‌در ‌معرفی‌انواع‌مواد ‌آن‌برای‌شناسائی‌و ‌شناسائی‌‌روشی‌است‌که‌در ‌شماره غذائی،

‌دارای‌ترکیبات‌‌،خاصی ‌افزودنی‌که‌غالباً ‌این‌سیستم‌به‌جای‌کاربرد‌نام‌ویژۀ‌هر‌مادۀ ‌در تعیین‌شده‌است.

‌شیمیائی‌پیچیده‌ای‌می‌باشد،‌شمارۀ‌خاصی‌به‌کار‌برده‌می‌شود.
‌

1- 22

 1(FCSسيستم طبقه بندي مواد غذائي)

‌اختصاص‌ابزاری‌برای‌تعیین‌کاربرد‌مواد‌افزودن ‌این‌سیستم‌با ی‌در‌گروه‌های‌مختلف‌مواد‌غذائی‌می‌باشد.

‌در‌ ‌غذائی ‌های ‌افزودنی ‌کاربرد ‌گزارش ‌تسهیل ‌منظور ‌به ‌غذائی ‌های ‌گروه ‌از ‌هریک ‌به ‌خاص شمارۀ

‌استانداردهای‌مواد‌غذائی‌به‌کار‌می‌رود.
‌

1-21

 دارو هاي دامي

دام‌طبق‌بند‌ملکردها‌یا‌رفتارهای‌فیزیولوژیکی‌درمان،‌پیشگیری،‌تشخیص‌یا‌تغییر‌ع‌برایکه‌‌است،‌موادی

 به‌کار‌می‌روند. ،3-11

1 -Processing aid

2 -International Numbering System

3 -Food Category System

7

1-24

 0بهر

‌تولید‌می‌شود.‌،مقدار‌معینی‌از‌محصول‌است‌که‌در‌یک‌زمان‌معین‌و‌با‌یک‌شناسۀ‌مشخص

1-25

 محصول ارگانيك

‌م‌محصولی‌است، ‌الزامات‌این‌اس‌طابقکه ‌فرآوری، ‌تولید، ‌بندی‌شد‌ترابریتاندارد ‌بسته ‌استو ‌نشان‌‌ه ‌با و

‌.نشانه‌گذاری‌و‌عرضه‌می‌شود‌9-3ارگانیک‌طبق‌بند‌

‌

1-26

 توليد موازي

متفاوت‌)به‌صورت‌دیداری(‌و‌قابل‌مشخصا‌مشابه‌با‌کیفیت‌ک‌عامل‌دو‌محصول‌ی‌،است‌که‌در‌آن‌تولیدی

‌تولید‌می‌کند.‌‌،را‌در‌دو‌سیستم‌ارگانیک‌و‌غیر‌ارگانیک‌به‌صورت‌هم‌زمان‌تفکیک

به‌شرایطی‌که‌محصول‌به‌صورت‌ارگانیک‌و‌درحال‌گذار‌نیز‌به‌صورت‌هم‌زمان‌در‌حال‌تولید‌باشد،‌تولید‌موازی‌‌-0اد آوريي

‌گفته‌می‌شود.
‌

بخش‌های‌تولید‌محصولا‌ت‌ارگانیک‌از‌سایر‌بخش‌های‌تولید‌از‌‌،در‌مدیریت‌ارگانیک‌به‌طور‌کامل،‌موثر‌و‌شفاف‌- 2اد آوريي

و‌ا‌زمانبندی‌برداشت،‌جداسازی‌یاز‌موانع‌فیزیکی،‌عملیات‌مدیریتی‌مانند‌تولید‌ارقام‌متفاوت‌استفاده‌:‌طریق‌روش‌هایی‌مانند

‌ورودی‌ها‌و‌محصولات،‌جدا‌می‌شود.‌انبار‌کردن

1-27

 برداشت طبيعي

ا‌هرگونه‌مدیریت‌کشاورزی‌نبوده‌و‌به‌صورت‌یکه‌تحت‌کشت‌است،‌جمع‌آوری‌و‌برداشت‌محصولات‌از‌مکانی‌

‌شوند.روییده‌‌،طبیعی‌و‌خودرو

1-28

 مقررات ملي

منظور‌از‌مقررات‌ملی‌در‌این‌استاندارد،‌استاندارد‌های‌ملی‌مرتبط،‌قوانین،‌آیین‌نامه‌ها‌و‌دستور‌العمل‌های‌

 صادره‌از‌سوی‌سازمان‌های‌‌ذی‌صلاح‌کشور‌است.

1 -Lot

8

 مواد غذائي ارگانيك 4

 کليات 4-0

‌کاربرد‌‌در‌برچسب‌مواد‌غذائی‌باید‌فقط‌در‌صورتی‌به‌4-0-0 روش‌های‌تولید‌ارگانیک‌اشاره‌شود‌که‌با

های‌هرز،‌آفات‌و‌بیماری‌ها‌از‌طریق‌ترکیب‌ ،‌کنترل‌علف1وری‌پایدار عملیات‌مدیریتی‌برای‌دستیابی‌به‌بهره

کشت،‌مدیریت‌‌9مختلفی‌از‌اشکال‌حیات‌وابسته‌به‌یکدیگر،‌بازیافت‌بقایای‌گیاهی‌و‌حیوانی‌،انتخاب‌و‌تناوب

وسیلۀ‌سیستمی‌ه‌خاک‌بحاصل‌خیزی‌و‌کشت‌از‌مزرعۀ‌ارگانیک‌حاصل‌شده‌باشد.‌افزایش‌‌3ورزی آب،‌خاک

به‌منظور‌بهینه‌سازی‌و‌حفظ‌فعالیت‌های‌بیولوژیکی‌خاک‌و‌با‌هدف‌افزایش‌ماهیت‌فیزیکی‌و‌معدنی‌خاک،‌

باشد.‌‌برای‌ایجاد‌ذخایر‌مواد‌مغذی‌متعادل‌)برای‌زندگی‌گیاهی‌و‌حیوانی(‌و‌همچنین‌حفظ‌منابع‌خاک‌می

باید‌با‌چرخۀ‌مواد‌مغذی‌مورد‌نیاز‌گیاه‌همراه‌،‌‌2خاک،‌تولید‌پایدارحاصل‌خیزی‌به‌عنوان‌بخش‌استراتژی‌

‌باشد.

ها‌از‌طریق‌ارتباط‌متعادل‌بین‌شکارگر‌و‌آفت،‌ مدیریت‌آفات‌و‌بیماریدر‌تولید‌مواد‌غذایی‌ارگانیک‌‌4-0-2

‌زراعی ‌کنترل‌بیولوژیکی‌و ‌قسمت‌های‌آلودۀافزایش‌جمعیت‌حشرات‌مفید، ‌حذف‌مکانیکی‌آفات‌و گیاه،‌‌3،

‌برقرار‌می‌شود.‌

‌با‌در‌نظر‌گرفتن‌ پرورش اساس‌4-0-1 دام‌به‌روش‌ارگانیک،‌توسعۀ‌ارتباط‌مناسب‌بین‌زمین،‌گیاه‌و‌دام،

‌کاربرد‌خوراک‌دام‌با‌کیفیت‌مناسب‌و‌تولید‌ ‌تولید‌دام‌ارگانیک‌با نیازهای‌رفتاری‌و‌فیزیولوژیکی‌دام‌است.

‌ ‌نیازهای‌رفتاریشده ‌متناسب‌با ‌ایجاد‌سیستم‌پرورش‌دام ‌سازی‌مناسب، ‌میزان‌ذخیره ،‌به‌روش‌ارگانیک،

‌ ‌آسایش‌حیوان‌می‌شود(،‌‌سبب‌عملیات‌مدیریت‌حیوانات‌)که ‌وضعیت‌سلامت‌و ‌بهبود کاهش‌استرس‌و

های‌درمانی‌رایج‌‌ها‌و‌عدم‌کاربرد‌داروهای‌دامی‌و‌مواد‌شیمیائی‌)مورد‌استفاده‌در‌شیوه پیشگیری‌از‌بیماری

‌امکان‌پذیر‌است.‌،شامل‌آنتی‌بیوتیک‌ها‌(

‌

 الزامات برچسب گذاري و ادعا ها 5

 کليات 5-0

‌ارگانیک 5-0-0 ‌‌ریالبرچسب‌گذاری‌محصولات ‌ایران‌شمارۀ ‌ملی ‌استاندارد ‌با ‌مطابق برچسب‌‌،‌2239باید

‌انجام‌شود.‌،گذاری‌مواد‌غذائی‌از‌پیش‌بسته‌بندی‌شده

‌،(1-بند‌الفطبق‌نشده‌)‌فرآوری‌گذاری‌و‌ادعاهای‌مربوط‌به‌محصولات‌کشاورزی‌و‌دامی‌‌در‌برچسب‌5-0-2

‌ارجاع‌داده‌شود:‌،فقط‌در‌موارد‌زیر‌باید‌به‌روش‌های‌تولید‌ارگانیک

 مورد‌نظر‌به‌وضوح‌مشخص‌باشد‌فرآوردهروش‌تولید‌کشاورزی‌و‌نام‌‌در‌برچسب،‌-الف

1 -Sustainable productivity

2 -Rotation

3 -Tillage

4 -Sustainable

5 -Affected

9

این‌استاندارد‌وارد‌کشور‌شده‌‌2دارد‌تولید‌شده‌و‌یا‌مطابق‌با‌بند‌این‌استان‌19و‌6مطابق‌بندهای‌‌فرآورده‌-ب

‌باشد

‌بند‌ه‌محصول‌ب-پ ‌تولید‌یا‌وارد‌‌3وسیلۀ‌عاملی‌که‌مطابق‌با این‌استاندارد‌مورد‌بازرسی‌منظم‌قرار‌گرفته،

‌شده‌است

اهی‌کننده‌به‌برچسب‌گذاری،‌باید‌نام‌و‌شمارۀ‌شناسۀ‌سازمان‌بازرسی‌کننده‌رسمی‌و‌سازمان‌گو‌بر‌روی‌-ت

‌شده‌باشد‌نوشته‌را‌انجام‌داده‌است،فرآیند‌عاملی‌که‌تولید‌یا‌آخرین‌

‌دامی‌و‌‌5-0-1 ‌ارگانیک‌محصولات‌کشاورزی، ‌تولید ‌رعایت‌شیوه ‌ادعای‌های‌مربوط‌به برچسب‌گذاری‌و

‌فقط‌در‌موارد‌زیر‌بلامانع‌است:‌(1بند‌طبقشده‌)‌فرآوری‌آبزی‌پروری‌

 مورد‌نظر‌به‌وضوح‌مشخص‌شده‌باشد‌‌فرآوردهشاورزی‌و‌نام‌در‌برچسب،‌روش‌تولید‌ک‌-الف

این‌استاندارد‌تولید‌‌19و‌‌6مطابق‌با‌بندهای‌کشاورزی‌آ‌ترکیبات‌یا‌مواد‌تشکیل‌دهنده‌با‌منش‌تمامی‌‌-ب

‌وارد‌کشور‌شده‌باشد‌،این‌استاندارد‌2شده‌و‌یا‌مطابق‌با‌بند‌

این‌‌‌1-ب‌جدول‌‌طبقورزی‌به‌جز‌مواد‌تعیین‌شده‌غیرکشا‌آنباید‌دارای‌هیچ‌ترکیبی‌با‌منش‌فرآورده‌-پ

‌باشد‌استاندارد‌

‌به‌دست‌آمده‌باشد‌‌،ارگانیک‌و‌غیر‌ارگانیک‌آهریک‌از‌ترکیبات‌یا‌مواد‌تشکیل‌دهنده‌نباید‌از‌هر‌دو‌منش‌-ت

واد‌و‌یا‌مواد‌تشکیل‌دهندۀ‌آن‌نباید‌از‌پرتو‌های‌یون‌ساز‌و‌سایر‌مواد‌به‌جز‌م‌فرآوردهدر‌آماده‌سازی‌‌-ث

‌استفاده‌کرد‌،پیوست‌ب‌‌طبقتعیین‌شده‌

این‌استاندارد‌مورد‌بازرسی‌منظم‌قرار‌گرفته،‌تولید‌یا‌وارد‌شده‌‌3وسیلۀ‌عاملی‌که‌مطابق‌با‌بند‌ه‌ب‌فرآورده-ج

‌باشد

در‌برچسب‌گذاری،‌نام‌و‌شمارۀ‌شناسۀ‌سازمان‌بازرسی‌کننده‌رسمی‌و‌سازمان‌گواهی‌کننده‌به‌عاملی‌که‌‌-چ

‌تعیین‌شده‌باشد.‌را‌انجام‌داده‌است،فرآیند‌ین‌تولید‌یا‌آخر

مندرج‌در‌جدول‌های‌‌فرآوردهو‌عدم‌رعایت‌آن،‌برای‌آماده‌سازی‌‌‌3-1-3در‌صورت‌انحراف‌از‌بند‌ 5-0-4

این‌غیرارگانیک‌به‌شرطی‌که‌با‌مواد‌ذکر‌شده‌در‌پیوست‌ب‌آ‌کشاورزی‌با‌منش‌آاز‌مواد‌خاص‌با‌منش‌‌،1-ب

از‌کل‌ترکیبات‌در‌محصول‌نهائی‌)به‌‌(جرمی/جرمی)‌3میزان‌مجاز‌%بیشینه‌باشد،‌با‌‌نداشتهطابقت‌ماستاندارد‌

‌استفاده‌کرد.‌غیر‌از‌نمک‌و‌آب(،‌می‌توان

‌6کشاورزی،‌محصول‌باید‌مطابق‌با‌بند‌‌آدر‌صورت‌ناکافی‌بودن‌یا‌در‌دسترس‌نبودن‌چنین‌ترکیباتی‌با‌منش

‌آماده‌سازی‌شود.‌،این‌استاندارد

‌

 ي محصولات در دورة گذار به ارگانيكبرچسب گذار 5-2

‌فقط‌در‌صورتی‌که‌کمینه‌ ‌کاربرد‌شیوه‌های‌تولید‌‌19در‌مرحلۀ‌تغییر‌به‌روش‌های‌تولید‌ارگانیک، ‌از ماه

بر‌روی‌هر‌بسته‌ "در حال گذار به ارگانيك"‌به‌صورت‌،ارگانیک‌گذشته‌باشد‌و‌شرایط‌زیر‌را‌داشته‌باشد

‌شود:می‌‌برچسب‌گذاری ،فرآوردهمحصول‌یا‌

‌به‌طور‌کامل‌اجرا‌شده‌باشد‌3-1-3و‌‌9-1-3الزامات‌بندهای‌‌‌-الف

11

در‌مورد‌تفاوت‌محصولات‌به‌دست‌آمده‌از‌مزرعه‌و‌یا‌بخشی‌از‌مزرعه‌که‌به‌طور‌کامل‌دورۀ‌گذار‌را‌طی‌‌-ب

‌کرده‌اند،‌نشانه‌هائی‌که‌به‌مرحلۀ‌گذار‌اشاره‌می‌کند،‌نباید‌سبب‌گمراهی‌خریدار‌شود.‌

‌
‌مجاز‌نمی‌باشد.‌،در‌دوره‌گذار‌های‌فرآوردهو‌‌برای‌محصولات‌‌ملی‌ارگانیک‌ستفاده‌از‌نشانا -اد آوريي

‌

برچسب‌باید‌به‌وضوح‌تفاوت‌بین‌محصولات‌به‌دست‌آمده‌از‌مزرعه‌تحت‌مدیریت‌ارگانیک‌و‌محصولات‌‌-پ

ن‌در‌صورتی‌که‌همچنی‌نشان‌دهد.‌،به‌دست‌آمده‌از‌مزرعه‌ای‌که‌به‌طور‌کامل‌دوره‌گذار‌را‌طی‌نکرده‌اند

 "در حال گذار به ارگانيك"روی‌برچسب‌عبارت‌باید‌‌،محصول‌در‌حالت‌گذار‌به‌محصول‌ارگانیک‌می‌باشد

با‌حروف‌یک‌رنگ‌و‌دارای‌شیوه‌و‌اندازۀ‌مشابه‌با‌‌این‌عبارات‌در‌برچسب‌قید‌شود.‌1سال‌دوره‌گذارو‌زیر‌آن‌

نباید‌‌"در حال گذار به ارگانيك"عبارت‌چنینهم‌شود‌نوشته‌،سایر‌نشانه‌های‌فهرست‌مواد‌تشکیل‌دهنده

‌تر‌از‌سایر‌توصیفات‌فروش‌محصول‌باشد از‌نظر‌رنگ،‌اندازه‌و‌سبک‌حروف‌برجسته

به‌شرط‌آن‌که‌همه‌مواد‌تشکیل‌‌،اند ارگانیک‌تشکیل‌شدهآ‌مواد‌غذائی‌که‌از‌یک‌یا‌چند‌ماده‌با‌منش‌-ت

توان‌به‌صورت‌در‌حال‌ باشند‌را‌می‌(‌T2/3‌1ه‌سالدو‌سال‌از‌س‌:دهنده‌در‌یک‌مرحله‌از‌دوره‌گذار‌)مثال

‌برچسب‌گذاری‌کرد‌،پ(‌-9-3)‌طبق‌بند‌گذار‌به‌ارگانیک

‌برای‌عاملی‌که‌ری‌باید‌نام‌و‌شماره‌گواهی‌نامه‌در‌برچسب‌گذا-ث سازمان‌بازرسی/گواهی‌کنندۀ‌رسمی‌)

‌شود.درج‌(،‌آخرین‌آماده‌سازی‌را‌انجام‌داده‌است

کشاورزی‌و‌دامی‌که‌های‌‌فرآوردهو‌تنها‌برای‌تولید‌کنندگان‌محصولات‌،‌یک‌ایراندرج‌نشان‌ملی‌ارگان 5-1

‌‌محصول ‌بند‌ای‌فرآوردهیا ‌انجام‌فرایند‌بازرسی‌مطابق‌با ‌پس‌از ‌الزامات‌این‌استاندارد، ‌از‌سوی‌،3مطابق‌با

‌/گواهی‌کننده‌رسمی‌دریافت‌نموده‌اند،‌مقدور‌می‌باشد.کننده‌سازمان‌بازرسی

‌
‌ستفاده‌از‌نشان‌ملی‌ارگانیک‌برای‌محصولات‌و‌فرآورده‌ها‌در‌دوره‌گذار‌مجاز‌نمی‌باشد.ا‌-ياد آوري

‌

الزامی‌نشان‌ملی‌ارگانیک‌ایران‌‌شامل‌رنگ‌و‌اندازه‌ها‌و‌سایر‌‌مشخصات‌ساختاری‌نشان‌ویژگی‌های‌برای‌

‌مراجعه‌شود.پیوست‌پ‌‌بهملی‌ارگانیک‌ایران‌

‌

 الزامات توليد و آماده سازي 6

‌:ی‌تولید‌به‌روش‌ارگانیک‌برا‌6-0

 .رعایت‌شودباید‌این‌استاندارد‌‌‌19الزامات‌و‌اصول‌کلی‌تولید‌محصولات‌ارگانیک‌مطابق‌با‌بند‌‌ -الف

های‌حفظ‌نباتات،‌کودها‌و‌بهسازهای‌‌فرآوردهدر‌مواردی‌که‌بند‌الف‌قابل‌اجرا‌نیست،‌می‌توان‌به‌عنوان‌ -ب

این‌‌3وست‌الف‌یا‌سایر‌مواد‌تائید‌شده‌مطابق‌با‌معیارهای‌بند‌پی‌9-الفو‌‌1-الف‌های‌جدول‌مطابق‌باخاک،‌

‌استفاده‌کرد.‌،استاندارد‌)تا‌اندازه‌ای‌که‌کاربرد‌مشابه‌آن‌در‌کشاورزی‌با‌مقررات‌ملی‌مطابقت‌داشته‌باشد(

 .شود‌آورده‌T2/3عبارت‌‌در‌برچسب‌،سال‌دوره‌گذار‌طی‌شده‌باشد‌3سال‌از‌‌9مثال‌در‌صورتی‌که‌رای‌ب‌-‌1

11

‌

‌:به‌روش‌ارگانیک‌مواد‌غذاییو‌آماده‌سازی‌‌فرآوری‌برای‌‌6-2

‌این‌استاندارد‌رعایت‌شود‌19مطابق‌با‌بند‌و‌آماده‌سازی‌فرآیند‌الزامات‌‌باید‌-الف

پیوست‌ب‌و‌یا‌سایر‌مواد‌تائید‌شده‌مطابق‌با‌‌‌9و‌‌1مطابق‌با‌جدول‌های‌فرآیند‌از‌مواد‌افزودنی‌و‌کمک‌‌-ب

ملی‌مربوط‌به‌آماده‌سازی‌محصولات‌‌مقررات‌ده‌کرد،‌مشروط‌بر‌آن‌که‌دراین‌استاندارد‌استفا‌3معیارهای‌بند‌

‌کاربرد‌آن‌مجاز‌باشد.‌،‌1ملیات‌خوب‌تولیدکشاورزی‌مطابق‌با‌ع

‌

این‌استاندارد،‌به‌گونه‌‌19ارگانیک‌باید‌مطابق‌با‌بند‌‌و‌مواد‌غذایی‌داری‌و‌حمل‌و‌نقل‌محصولات‌نگه‌ 6-1

طور‌مشخص‌و‌ه‌ای‌باشد‌که‌محصولات‌ارگانیک‌از‌محصولاتی‌که‌با‌الزامات‌این‌استاندارد‌تولید‌نشده‌اند،‌ب

‌.کامل‌تفکیک‌شده‌باشد

گونه‌‌مشخص‌باشد‌و‌هیچمحصول‌وضعیت‌محصولات‌فرآوری‌شده‌باید‌به‌طور‌دقیق‌روی‌برچسب‌ 6-1-0

‌ا‌در‌حال‌گذار‌بودن‌آن،‌ایجاد‌نشود.یشکی‌در‌ارگانیک‌بودن‌
‌

 مواد مجاز در محصولات ارگانيك 7

 الزامات و معيار ها 7-0

‌باید‌معیارهایی‌در‌نظر‌ 7-0-0 ‌برای‌ارزیابی‌برای‌تعیین‌فهرست‌مواد‌مجاز، ‌کاربرد‌این‌معیارها گرفته‌شود.

ارزیابی‌فرآیند‌باشد.‌در‌‌ملیمقررات‌‌رعایتئی‌ارگانیک،‌باید‌با‌مواد‌جدید‌به‌منظور‌استفاده‌در‌تولید‌مواد‌غذا

‌مواد‌برای‌قرار‌دادن‌آن‌در‌فهرست‌مواد‌مجاز‌،تمام‌گروه‌های‌ذی‌نفع‌باید‌فرصت‌اظهارنظر‌داشته‌باشند.‌

‌

باید‌معیار‌های‌کلی‌زیر‌را‌داشته‌‌،پیوست‌های‌‌الف‌و‌ب‌مفاد‌متن‌هاد‌مواد‌جدید‌برای‌‌تغییرپیشن‌7-0-2

‌باشد:‌

‌.داشته‌باشد‌تطابق‌د،با‌اصول‌تولید‌غذاهای‌ارگانیک‌مطابق‌با‌این‌استاندار‌-الف

‌.از‌مواد‌ضروری‌و‌لازم‌استفاده‌شود‌-ب

‌.یست‌نداشته‌باشندتولید،‌کاربرد‌و‌دفع‌مواد،‌اثرات‌مضر‌بر‌محیط‌ز‌‌-پ

‌.،کمترین‌اثر‌منفی‌را‌داشته‌باشدآن‌هابر‌سلامتی‌انسان‌یا‌حیوان‌و‌کیفیت‌زندگی‌‌-ت

‌در‌دسترس‌نباشد.‌،مواد‌جایگزین‌تائید‌شده‌به‌مقدار‌کافی‌و‌با‌کیفیت‌مناسب‌-ث

‌

‌‌باید‌ارزیابی‌شود.‌،9-1-3بند‌طبق‌برای‌حفظ‌تمامیت‌مراحل‌تولید‌ارگانیک،‌معیارهای‌‌7-0-1

‌برای‌حاصل‌7-0-1-0 ‌جدید ‌مواد ‌کاربرد ‌‌درصورتی‌که ‌در ‌بهسازی‌خاک‌باشد، ‌و ‌خیزی ارزیابی،‌فرآیند

‌زیر‌باید‌در‌نظر‌گرفته‌شود:به‌شرح‌معیارهای‌

1 -Good Manufacturing Practices

12

خیزی‌خاک‌و‌حفظ‌آن‌و‌یا‌اجرای‌الزامات‌تغذیه‌ای‌خاص‌محصولات،‌یا‌بهسازهای‌خاص‌‌برای‌حاصل‌-الف

‌‌.ضروری‌باشد‌،حاصل‌نشود(‌19بند‌طبق‌‌)که‌با‌عملیات‌1خاک‌و‌اهداف‌تناوب

‌است‌منش‌-ب ‌بهتر ‌ممکن‌است‌تحت‌‌آاین‌مواد ‌و ‌معدنی‌داشته ‌میکروبی‌یا ‌حیوانی، های‌فرآیند‌گیاهی،

‌میکروبی‌)مانند‌:فیزیکی‌)مانند ‌آنزیمی‌و ‌حرارتی(، ‌گرفته‌‌:روش‌های‌مکانیکی‌یا ‌قرار ‌تخمیر(کمپوست‌و

،‌فرایندهای‌3ها و‌پیونددهنده‌9ها ای‌فوق‌و‌فقط‌برای‌استخراج‌حاملهفرآیند‌باشند.‌در‌صورت‌موثر‌نبودن‌

‌‌.در‌نظر‌گرفته‌شود‌،شیمیائی‌نیز‌ممکن‌است

نباید‌اثر‌سوء‌روی‌تعادل‌اکوسیستم‌خاک‌یا‌ویژگی‌های‌فیزیکی‌خاک‌و‌کیفیت‌‌،استفاده‌از‌این‌ترکیبات‌-پ

‌.داشته‌باشد‌،آب‌و‌هوا

‌ایط،‌مناطق‌و‌محصولات‌خاص‌محدود‌شود.ممکن‌است‌به‌شر‌آن‌هااستفاده‌از‌‌-ت

‌در‌‌7-0-1-2 ‌باشد، ‌علف‌ها ‌آفات‌و ‌مواد‌جدید‌برای‌کنترل‌بیماری‌های‌گیاهی‌یا ‌کاربرد ‌صورتی‌که در

‌ارزیابی،‌معیارهای‌زیر‌باید‌در‌نظر‌گرفته‌شود:‌فرآیند‌

روش‌های‌فیزیکی‌چنان‌چه‌برای‌کنترل‌ارگانیسم‌های‌مضر‌یا‌یک‌بیماری‌خاص‌ضروری‌باشد‌و‌سایر‌‌-الف

‌نباید‌ ‌کاربرد‌آن‌ها ‌عملیات‌مدیریتی‌اثر‌بخش‌در‌دسترس‌نباشد، ‌یا ‌و ‌اصلاح‌گیاه ‌بیولوژیکی‌جایگزین‌یا و

انسان،‌روی‌محیط‌زیست،‌اکولوژی‌)به‌ویژه‌ارگانیسم‌های‌غیر‌هدف‌(‌و‌همچنین‌سلامت‌‌هبالقومضر‌اثرات‌

‌و‌زنبور‌داشته‌باشد‌،‌آبزی،‌دامگیاه

فرآیند‌گیاهی،‌حیوانی،‌میکروبی‌یا‌معدنی‌داشته‌باشد‌و‌ممکن‌است‌تحت‌آ‌بهتر‌است‌منشاین‌ترکیبات‌‌-ب

قرار‌گرفته‌‌،کمپوست‌و‌هضم(‌:آنزیمی‌و‌میکروبی‌)مانند‌روش‌های‌مکانیکی‌یا‌حرارتی(،‌:های‌فیزیکی‌)مانند

‌باشد

‌و‌پخش‌کننده‌هائی‌مانند-پ ‌در‌تله‌ها ‌در‌شرایط‌استثنائی،)که‌به‌‌2فرومون‌ها‌چنان‌چه‌این‌محصولات،

‌می‌شوند(‌شکل‌طبیعی‌خودشان‌در‌‌،روش‌های‌شیمیائی‌ساخته ‌کافی‌در ‌مقادیر ‌در ‌و ‌شوند ‌برده ‌کار به

مانده‌در‌‌وجود‌باقی‌سبب‌به‌شرطی‌که‌نحوۀ‌کاربرد‌آن‌ها‌به‌طور‌مستقیم‌یا‌غیر‌مستقیم‌‌،دسترس‌نباشند

‌ودن‌به‌فهرست‌مواد‌مجاز‌در‌نظر‌گرفتقسمت‌های‌خوراکی‌محصول‌نشود،‌می‌توان‌آن‌ها‌را‌برای‌افز

‌استفاده‌از‌این‌ترکیبات‌ممکن‌است‌محدود‌به‌شرایط،‌مناطق‌یا‌محصول‌خاص‌شود.‌-ت

مواد‌غذائی‌به‌کار‌رود،‌‌3در‌آماده‌سازی‌و‌نگهداریفرآیند‌چنان‌چه‌این‌ترکیبات‌به‌عنوان‌کمک‌‌7-0-1-1

‌شود:ارزیابی،‌معیارهای‌زیر‌باید‌در‌نظر‌گرفته‌فرآیند‌در‌

‌می‌شوند‌-الف ‌‌،این‌مواد‌فقط‌در‌صورتی‌استفاده ‌نگه‌آن‌هاکه‌بدون‌کاربرد ‌یا داری‌مواد‌غذائی‌‌تولید‌و

‌.(مواد‌افزودنی‌و‌مواد‌کمک‌فرایند‌:مانند)امکان‌پذیر‌نباشد‌

‌.مین‌کند،‌وجود‌نداشته‌باشدآدر‌مواردی‌که‌فناوری‌های‌جایگزین‌که‌الزامات‌این‌استاندارد‌را‌ت‌-ب

1 -Rotation

2 -Carriers

3 -Binders

4 -Pheromones

5 -Preserve

13

‌مکانیکی)مانندای‌-پ ‌ممکن‌است‌تحت‌فرایندهای‌فیزیکی‌و ‌طبیعت‌یافت‌شوند‌و ‌در استخراج‌و‌‌:ن‌مواد

‌.قرار‌گرفته‌باشند‌،تخمیر(‌:های‌میکروبی‌)مانندفرآیند‌های‌بیولوژیکی،‌آنزیمی‌و‌فرآیند‌رسوب(،‌

در‌شرایط‌خاص‌‌چنان‌چه‌مواد‌فوق‌با‌چنین‌روش‌ها‌و‌فناوری‌هائی‌به‌اندازۀ‌کافی‌در‌دسترس‌نباشند،‌-ت

‌ممکن‌است‌مواد‌تهیه‌شده‌به‌روش‌شیمیائی‌برای‌ورود‌به‌فهرست‌مواد‌مجاز،‌در‌نظر‌گرفته‌شوند

‌.را‌حفظ‌کند‌فرآوردهکاربرد‌مواد‌فوق،‌صحت‌یا‌اعتبار‌‌-ث

‌.،‌گمراه‌نشودفرآوردهمصرف‌کننده‌در‌ارتباط‌با‌ماهیت‌‌مواد‌و‌کیفیت‌‌-ج

 کاهش‌کیفیت‌کلی‌محصول‌نشود.‌سبب‌‌،کاربرد‌مواد‌افزودنی‌و‌کمک‌فرایند-د

 ماهيت باز بودن فهرست مواد مجاز 7-2

با‌توجه‌به‌هدف‌اولیه‌تهیۀ‌فهرست‌مواد‌مجاز،‌این‌فهرست‌نهائی‌نمی‌باشد‌و‌می‌توان‌به‌طور‌مستمر‌موادی‌

ای‌الف‌و‌یا‌از‌آن‌حذف‌کرد.‌در‌صورت‌پیشنهاد‌برای‌افزودن‌و‌یا‌حذف‌یک‌ماده‌در‌پیوست‌ه‌افزودهرا‌به‌آن‌

‌ارائه‌شود.‌‌،1-3بند‌طبق‌ب‌‌این‌استاندارد،‌شرح‌دقیق‌ماده‌و‌شرایط‌کاربرد‌مورد‌نظر‌باید‌مطابق‌با‌الزامات‌

‌گواهيصدور سيستم هاي بازرسي و 8

 کليات 8-0

برای‌تصدیق‌برچسب‌گذاری‌ادعای‌تولید‌مواد‌غذائی‌به‌روش‌ارگانیک،‌سیستم‌های‌رسمی‌بازرسی‌‌8-0-0

واد‌غذائی‌ارگانیک‌به‌کار‌برده‌می‌شود.‌ایجاد‌این‌سیستم‌ها‌باید‌با‌در‌نظر‌گرفتن‌اصول‌گواهی‌و‌و/یا‌گواهی‌م

‌استاندارد‌ملی‌ایران‌شمارۀ‌ ‌ا19392بازرسی‌واردات‌و‌صادرات‌مواد‌غذائی‌مطابق‌با صدور و بازرسی صول،

ئید‌صلاحیت‌آمدیریت،‌ارزیابی‌و‌تباشد.‌این‌استاندارد‌برای‌طراحی،‌‌،غذایی مواد وصادرات واردات برای گواهی

‌کاربرد‌دارد.‌ی،و‌واردات‌یسیستم‌های‌بازرسی‌و‌گواهی،‌مواد‌غذائی‌صادرات

‌ملی‌ت‌8-0-2 ‌1ید‌صلاحیت‌ایرانآیمرکز ‌بازرسی‌متقاضی‌ت، ‌سازمان‌رسمی‌ ‌یا ‌نهاد ‌چند یید‌آباید‌یک‌یا

یید‌صلاحیت‌نموده‌تا‌بازرسی‌آند،‌تااستقرار‌داده‌13999ق‌استاندارد‌ایزو‌صلاحیت‌را‌که‌سیستم‌بازرسی‌طب

‌انجام‌دهند.‌،محصولات‌ارگانیک‌را

‌‌ ‌که ‌محصول ‌کننده ‌گواهی ‌سازمان ‌یا ‌‌طبقنهاد ‌المللیاستاندارد ‌ت‌ISO 17065بین ‌ملی ‌مرکز یید‌آاز

‌گواهی‌محصول‌را‌صادر‌می‌نماید.‌‌،است‌صلاحیت‌ایران،‌گواهی‌دریافت‌نموده

باید‌دارای‌حداقل‌معیارها‌و‌سایر‌موارد‌احتیاطی‌مطابق‌با‌‌،گواهیسیستم‌های‌رسمی‌بازرسی‌و/یا‌‌8-0-1

‌باشد.،‌این‌استاندارد‌9-3بند‌

ذی‌قانونی‌و‌و‌مرجع‌در‌زمینه‌کشاورزی‌ارگانیک‌برنامۀ‌ملی‌‌بدوندر‌مواردی‌که‌کشور‌صادر‌کننده‌‌8-0-4

‌کشور‌وارد‌کننده‌می‌تواند‌یک‌سازمان‌تآن‌کشور‌صلاح‌ مشخص‌‌،صلاحیت‌ثالث‌رائید‌آتعیین‌شده‌باشد،

‌کند.

 ایران،‌می‌باشد.‌سازمان‌ملی‌استانداردایران‌وابسته‌به‌یید‌صلاحیت‌آمرکز‌ملی‌ت‌،حاضر در‌حال1

14

‌.فعالیت‌خواهند‌کرد‌،ید‌صلاحیت‌ثالثآیشرکت‌های‌بازرسی‌یا‌گواهی‌کننده‌تحت‌نظر‌سازمان‌ت‌-وري آادي

8-0-5‌ ‌آبرای‌ارزیابی‌و‌ت‌ ‌ئید‌سازمان‌رسمی‌بازرسی‌و/ ید‌صلاحیت‌آیمرکز‌ملی‌ت‌از‌سویگواهی‌کننده‌یا

‌نکات‌زیر‌باید‌در‌نظر‌گرفته‌شود:،‌ایران

‌موارد‌-الف ‌شامل‌شرح‌تفضیلی‌معیارهای‌بازرسی‌و ‌گواهی‌که‌باید‌رعایت‌شود، ‌روش‌اجرائی‌بازرسی‌و/یا

‌.باشد‌میاحتیاطی‌سازمان‌مورد‌بازرسی‌

سازمان‌بازرسی/‌گواهی‌کننده،‌جریمه‌متناسب‌با‌تخلف‌انجام‌‌از‌سویدر‌موارد‌نقض‌مقررات‌و‌یا‌تخلف‌‌-ب

‌.مشخص‌نماید‌،شده‌را

و‌همچنین‌‌1از‌منابع‌مناسب‌مانند‌کارکنان‌دارای‌صلاحیت‌،تجربه‌بازرسی‌و‌قابل‌اعتماد‌متقاضی‌هموسس‌-پ

‌‌.استفاده‌کند‌،تسهیلات‌فنی‌و‌اداری

‌باشد.‌9طرف‌موسسه‌متقاضی‌در‌برابر‌عاملی‌که‌بازرسی‌می‌شود،‌بی‌-ت

‌:‌3کشور‌ذی‌صلاحقانونی‌و‌مرجع‌‌8-0-6

انجام‌می‌‌،هی‌کننده/بازرسی‌کننده،‌بازرسی‌را‌با‌رعایت‌اصل‌بی‌طرفیاطمینان‌حاصل‌کند‌که‌سازمان‌گوا‌باید‌-الف

‌.دهد

‌.و‌کارائی‌بازرسی‌را‌تصدیق‌کند‌2اثر‌بخشیباید‌‌-ب

‌.در‌موارد‌تخلف‌یا‌نقض‌مقررات،‌اخطار‌قانونی‌داده‌و‌جریمه‌متناسب‌با‌تخلف‌در‌نظر‌گرفته‌شودباید‌‌-پ

مجوز‌باید‌‌3،-3بند‌‌طبق‌و‌سایر‌الزامات‌3-1-3و‌‌3-1-3بندهای‌طبق‌در‌صورت‌عدم‌رعایت‌الزامات‌-ث

‌سازمان‌بازرسی‌کننده‌را‌لغو‌کند.

‌نهاد‌یا‌سازمان‌رسمی‌بازرسی‌کننده/‌گواهی‌کننده‌:‌8-0-7

‌‌.،‌اطمینان‌حاصل‌کند9-3کارگیری‌حداقل‌الزامات‌و‌معیار‌های‌بازرسی‌مطابق‌با‌بند‌ه‌از‌بباید‌‌-الف

‌بهباید‌‌-ب ‌افراد‌‌اطلاعات‌محرمانه‌و ‌از ‌برای‌افرادی‌به‌غیر ‌بازرسی‌را ‌فعالیت‌های‌گواهی‌و ‌از دست‌آمده

‌.افشا‌نکند‌کشور‌ذی‌صلاح‌قانونی‌و‌مسئول‌واحد‌مربوط‌و‌مراجع

اجازۀ‌دسترسی‌به‌سایر‌دفاتر‌و‌تسهیلات‌را‌بدهد‌و‌‌کشور‌ذی‌صلاحقانونی‌و‌برای‌ممیزی،‌به‌مرجع‌باید‌‌-پ

تسهیلات‌آن‌ها‌و‌اطلاعاتی‌که‌از‌نظر‌مرجع‌ذی‌صلاح‌‌برای‌اجرای‌الزامات‌از‌عامل،‌به‌‌3برای‌ممیزی‌تصادفی

‌.مطابق‌این‌استاندارد‌لازم‌است،‌دسترسی‌داشته‌باشند‌

فهرست‌واحدهای‌مورد‌بازرسی‌و‌همچنین‌مجموعۀ‌فعالیت‌های‌خود‌را‌به‌طور‌دقیق‌و‌خلاصه‌در‌‌باید‌-ت

‌ارائه‌کند.‌کشور‌ی‌صلاحذقانونی‌و‌‌به‌مرجع‌،قالب‌گزارش‌های‌منظم‌سالانه

برچسب‌تولید‌شده‌‌باید‌،‌19و‌‌‌3‌،6بند‌های‌طبق‌در‌صورت‌وجود‌نقص‌یا‌تخلف‌در‌اجرای‌اصول‌و‌مقررات‌‌-ث

‌.ندحذف‌ک‌،محصول‌دارای‌نقص‌1را‌که‌به‌محصول‌تعلق‌گرفته‌است‌از‌کل‌بهر‌،به‌روش‌ارگانیک

1 -Reliability

2 -Objectivity

 ایران،‌می‌باشد.‌سازمان‌ملی‌استانداردوابسته‌به‌‌ایرانیید‌صلاحیت‌آحاضر‌مرجع‌ذی‌صلاح،‌مرکز‌ملی‌ت در‌حال- 3

4 -Effectiveness

5 -Random audit

15

‌تخلفباید‌‌-ج ‌صورت‌مشاهدۀ ‌اثرا‌9در ‌تخلفی‌با ‌یا ‌و ‌مبادلۀ‌آشکار ‌فروش‌یا ‌مدت، هائی‌با‌‌فرآوردهت‌دراز

‌ممنوع‌کند.‌،را‌برای‌مدت‌موافقت‌شده‌با‌مرجع‌ذی‌صلاح‌،برچسب‌‌تولید‌شده‌به‌روش‌ارگانیک

،‌نقص‌یا‌تخلفی‌را‌در‌کاربرد‌این‌استاندارد‌مشاهده‌کشور‌ذی‌صلاحقانونی‌و‌جع‌ادر‌مواردی‌که‌مر‌8-0-8

‌جلوگیری‌به‌عمل‌آورند.‌،شورکنند،‌می‌توانند‌از‌ورود‌محصول‌به‌ک

 گواهي صدورحداقل الزامات بازرسي در سيستم بازرسي و 8-2

 کليات 8-2-0

‌الزامات‌‌فرآوردهبرای‌تصدیق‌مطابقت‌ ‌اقدامات‌بازرسی‌باید‌مطابق‌با‌3بند‌طبق‌با ‌غذائی، ‌کل‌زنجیرۀ ‌در ،

‌‌ISO 17020بین‌المللی‌استاندارد‌طبقعملیات‌موافقت‌شدۀ‌بین‌المللی) ‌برای‌این‌منظور‌،سازمان‌(باشد.

باید‌خط‌مشی‌ها‌و‌روش‌های‌اجرائی‌را‌مطابق‌با‌این‌‌کشور‌ذی‌صلاحقانونی‌و‌جع‌امرگواهی‌کنندۀ‌رسمی‌یا‌

‌استاندارد‌تعیین‌کنند.

‌دسترسی‌سازمان‌بازرسی‌کننده‌به‌تمام‌سوابق‌مکتوب‌یا‌مستند‌و‌همچنین‌تشکیلات‌تحت‌برنامۀ‌بازرسی،

دسترسی‌داشته‌باشد‌و‌اطلاعات‌‌کشور‌ذی‌صلاحقانونی‌و‌جع‌امرحت‌بازرسی‌نیز‌باید‌به‌ضروری‌است.‌عامل‌ت

‌فراهم‌کند.‌،3لازم‌را‌برای‌اهداف‌ممیزی‌شخص‌ثالث

‌

 واحد هاي توليدبازرسي و صدور گواهي 8-2-2

،‌ساختمان‌باید‌در‌واحد‌هائی‌انجام‌شود‌که‌کرت‌ها،‌مناطق‌تولید‌،تولید‌مطابق‌با‌این‌استاندارد‌‌8-2-2-0

محصول‌و‌دام‌کاملاً‌جدا‌از‌واحدهائی‌باشد‌که‌مطابق‌با‌این‌استاندارد‌محصول‌‌انبار‌کردنمزرعه‌و‌تسهیلات‌

‌بسته‌بندی‌که‌فعالیت‌آن‌محدود‌به‌آماده‌سازی‌و‌ ‌یا ‌کارگاه‌های‌آماده‌سازی‌و ارگانیک‌تولید‌نمی‌کنند.

‌ت‌بخشی‌از‌این‌واحدها‌باشد.ممکن‌اس‌،بسته‌بندی‌محصولات‌کشاورزی‌همان‌محل‌است‌نیز

در‌صورت‌انجام‌بازرسی‌اولیه،‌عامل‌و‌سازمان‌گواهی‌کنندۀ‌رسمی‌باید‌سندی‌را‌که‌شامل‌موارد‌‌8-2-2-2

‌زیر‌است‌تنظیم‌و‌امضاء‌کنند:به‌شرح‌

‌محل‌های‌‌-الف ‌صورت‌کاربرد ‌در ‌کرت‌و ‌انبار، ‌محل‌تولید، ‌که ‌مناطق‌جمع‌آوری، ‌یا شرح‌کامل‌واحد‌و

‌.ملیات‌آماده‌سازی‌و‌یا‌بسته‌بندی‌را‌نشان‌دهدمربوط‌به‌ع

در‌مورد‌جمع‌آوری‌گیاهان‌خودرو‌از‌عرصه‌های‌طبیعی،‌ضمانت)‌تعهد(‌شخص‌ثالث،‌مبنی‌بر‌این‌که‌‌-ب

‌.ورده‌شده‌استآبر‌،1-19بند‌‌طبق‌تولید‌کننده‌‌اطمینان‌می‌دهد‌که‌معیار‌ها

‌.حصول‌اطمینان‌از‌مطابقت‌آن‌با‌این‌استاندارداقدامات‌عملی‌انجام‌شده‌در‌واحد‌تولید‌به‌منظور‌‌‌-پ

که‌استفاده‌از‌آن‌ها‌مطابق‌با‌‌فرآوردهتاریخ‌آخرین‌استفاده‌از‌کرت‌ها‌و‌یا‌مناطق‌جمع‌آوری‌مربوط‌به‌‌-ت

‌.این‌استاندارد‌نیست‌،19و‌‌6بند‌

1 -Lot

2 -Infringement

3 -Third Party Inspection

16

موارد‌تخلف،‌انجام‌‌و‌در‌19و‌‌3‌،6به‌منظور‌پذیرش،‌تعهد‌عامل‌مبنی‌بر‌انجام‌عملیات‌مطابق‌با‌بند‌های‌‌-ث

‌.لازم‌است‌3اقدامات‌مطابق‌با‌بند‌

،‌عامل‌باید‌گواهی‌کنندهبازرسی‌کننده‌و‌یا‌/وسیله‌سازمان‌ه‌هر‌سال‌پیش‌از‌تاریخ‌تعیین‌شده‌ب‌‌8-2-2-1

برنامۀ‌تولید‌محصولات‌کشاورزی‌و‌دامی‌را‌با‌تقسیم‌بندی‌به‌کرت‌ها،‌دسته‌پرندگان،‌گله‌و‌کندو‌به‌اطلاع‌

‌برساند.کننده‌گواهی‌بازرسی‌کننده‌و‌یا‌/زمان‌ساسازمان‌

8-2-2-4‌ ‌‌1برای‌امکان‌ردیابی‌ ‌توسط‌سازمان ‌/سازمان ‌یا ‌و ‌منش‌گواهیبازرسی‌کننده ‌رسمی، ،‌آکنندۀ

ماهیت،‌نوع‌کاربرد،‌مقدار‌مواد‌خام‌خریداری‌شده‌و‌نام‌تحویل‌گیرنده‌تمام‌محصولات‌کشاورزی‌عرضه‌شده‌

ند‌مشخص‌باشد.‌بهتر‌است‌مقادیری‌که‌مستقیماً‌به‌مصرف‌کننده‌نهائی‌عرضه‌باید‌درگزارشات‌مکتوب‌یا‌مست

‌در‌مواردی‌که‌ محصولات‌کشاورزی‌بوسیلۀ‌واحد‌تولید‌‌فرآوری‌می‌شود‌نیز‌به‌صورت‌روزانه‌گزارش‌شود.

باشد.‌گزارشات‌مکتوب‌یا‌مستند‌‌9-3-9-3بند‌طبق‌گزارشات‌باید‌حاوی‌اطلاعات‌لازم‌،‌کننده‌انجام‌می‌شود

‌داری‌شود.‌باید‌نگه

ها‌باید‌تک‌به‌تک‌شناسائی‌شود.‌در‌مورد‌پستانداران‌کوچک‌یا‌طیور،‌گله‌ها،‌دسته‌ها‌ دامکلیه‌‌‌8-2-2-5

مکتوب‌یا‌‌ش‌هایبی‌دام‌و‌کلنی‌های‌زنبور‌،گزارو‌در‌مورد‌زنبور‌،کندوها‌شناسائی‌شود.‌به‌منظور‌امکان‌ردیا

ره‌برای‌ممیزی،‌امکان‌ردیابی‌سابقه‌وجود‌داشته‌باشد.‌عامل‌باید‌تا‌هموا‌داری‌شود‌مستند‌باید‌در‌سیستم‌نگه

‌داری‌کند:‌‌و‌دارای‌جزئیات‌مربوط‌به‌موارد‌زیر‌را‌نگه‌9سوابق‌روزآمد

‌.دام‌آنژاد‌و/یا‌منش‌-الف

‌.ثبت‌هر‌گونه‌خرید‌-ب

‌.زاد‌و‌ولدطرح‌سلامتی‌مورد‌استفاده‌برای‌پیشگیری‌و‌مدیریت‌بیماری‌ها،‌آسیب‌و‌مشکلات‌مربوط‌به‌‌-پ

‌.های‌انجام‌شده‌برای‌هر‌منظور،‌شامل‌دوره‌های‌قرنطینه‌و‌شناسائی‌دام‌و‌یا‌زنبورهای‌تیمار‌شده تیمارها‌و‌درمان‌-ت

‌.خوراک‌دام‌تهیه‌شده‌و‌منبع‌آن‌-ث

‌.چه‌که‌در‌نقشه‌تعیین‌شده‌است‌جائی‌کندو‌در‌مراتع،‌مطابق‌با‌آنه‌ب‌حرکت‌گله‌در‌واحد‌و‌جا‌-ج

‌.دام‌ذبح‌و‌یا‌فروش‌حمل‌و‌نقل،‌-‌چ

‌های‌زنبور.‌فرآوردهداری‌تمام‌‌و‌نگهفرآیند‌استخراج،‌‌-ح

‌،‌3و‌‌6ها‌مطابق‌با‌بند‌های‌‌مواد‌اولیه‌در‌واحد‌به‌غیر‌از‌مواردی‌که‌استفاده‌از‌آن‌انبار‌کردن‌‌8-2-2-6

‌ممنوع‌شده‌است.‌

ل‌یک‌بار‌در‌سال،‌حداق‌ل‌واحد،باید‌از‌انجام‌بازرسی‌فیزیکی‌کام‌،سازمان‌بازرسی‌کننده‌رسمی‌8-2-2-7

نیز‌باید‌نمونه‌‌با‌الزامات‌این‌استاندارد‌محصولات‌عدم‌انطباق‌ند.‌درصورت‌مشکوک‌بودن‌بهاطمینان‌حاصل‌ک

‌به‌صورت‌ ‌یا ‌در‌صورت‌نیاز ‌بازدید‌گزارش‌بازرسی‌باید‌تنظیم‌شود. ‌هر ‌پس‌از ‌آزمون‌انجام‌شود. برداری‌و

‌نیز‌باید‌انجام‌شود.‌شتربیتصادفی،‌بازدید‌های‌اعلام‌نشده‌و‌

1 -Traceability

2 -Up-to-date

17

امکان‌دسترسی‌به‌محل‌تولید،‌انبار،‌کرت‌ها،‌گزارش‌ها‌‌عامل‌باید‌برای‌سازمان‌بازرسی‌کننده،‌‌8-2-2-8

‌و‌مستندات‌پشتیبانی‌مربوط‌و‌همچنین‌هر‌گونه‌اطلاعات‌لازم‌برای‌بازرسی‌را‌‌فراهم‌کند.‌

8-2-2-3‌ ‌نهائی‌بسته‌ب‌فرآورده‌ ‌اند)هائی‌که‌برای‌مصرف‌کنندۀ به‌صورت‌های‌‌فرآورده‌مانندندی‌نشده

هائی‌که‌با‌این‌‌فرآوردهباید‌به‌گونه‌ای‌حمل‌و‌نقل‌شوند‌که‌از‌آلودگی‌و‌یا‌جایگزینی‌‌آن‌با‌مواد‌یا‌‌،فله(

‌9-3فله‌باید‌مطابق‌با‌بند‌به‌صورت‌های‌‌فرآوردهگیری‌شود.‌برچسب‌گذاری‌‌استاندارد‌مطابقت‌ندارند،‌پیش

‌باشد

‌موا‌8-2-01 ‌کنددر ‌می ‌اداره ‌را ‌تولیدی ‌واحد ‌چندین ‌یک‌منطقه، ‌در ‌یک‌عامل ‌که ‌موازی‌‌،ردی تولید

در‌و‌ارقام‌غیر‌قابل‌تمیز‌‌گونه‌و‌جنس‌مشابه،‌،1محصولات‌ارگانیک‌و‌غیرارگانیک‌در‌صورت‌برداشت‌هم‌زمان

‌ممنوع‌می‌باشد.‌‌،یک‌واحد

این‌استاندارد‌پرورش‌داده‌شوند.‌اگرچه،‌سایر‌ها‌باید‌مطابق‌با‌مقررات‌ در‌یک‌واحد‌تولید‌ارگانیک،‌تمام‌دام

داری‌‌دام‌هائی‌که‌مطابق‌با‌این‌استاندارد‌پرورش‌داده‌نشوند‌نیز‌ممکن‌است‌در‌این‌واحد‌به‌طور‌جداگانه‌نگه

‌ ‌برای‌گونه‌های‌مختلف‌تعیین‌‌‌9کشور‌ذی‌صلاحقانونی‌و‌جع‌امرشوند. می‌توانند‌معیارهای‌سخت‌تری‌را

 کنند.

‌مجاز‌بداند،‌در‌صورتی‌که‌س‌ ‌انحراف‌از‌مقررات‌را باید‌نوع‌تولید،‌‌آن‌هاازمان‌یا‌نهاد‌بازرسی‌کننده‌رسمی،

در‌طی‌برداشت،‌‌بیشترشرایط‌موافقت‌شده‌و‌الزامات‌بازرسی‌تکمیلی‌مانند‌بازدید‌اعلام‌نشده‌از‌محل،‌بازدید‌

‌ارزیابی‌و‌توانائی‌عملیات‌برای‌پیشگیری‌از‌مخلوط‌شدن‌را‌تعیین‌کنند.

با‌تغذیه‌از‌زمین‌های‌عمومی‌را‌مطابق‌‌دامممکن‌است‌پرورش‌‌کشور‌ذی‌صلاحقانونی‌و‌جع‌امر 8-2-2-00

‌این‌استاندارد‌به‌شرطی‌بپذیرند‌که:‌‌الزاماتبا‌

مجاز‌،‌3و‌‌6بندهای‌که‌طبق‌سال،‌مواد‌و‌محصولاتی‌به‌غیر‌از‌آنچه‌‌‌3زمان‌در‌این‌زمین‌ها‌برای‌مدت‌-الف

‌.ه‌نشده‌باشدشناخته‌شده‌است،‌استفاد

‌تفکیک‌شده‌باشند.‌دام‌هاباید‌کاملاً‌از‌سایر‌‌،که‌مطابق‌با‌مقررات‌این‌استاندارد‌پرورش‌داده‌می‌شوند‌دام‌هایی‌-ب

‌

ثیر‌قرار‌دادن‌سایر‌مقررات‌آباید‌بدون‌تحت‌ت‌کشور‌ذی‌صلاحقانونی‌و‌جع‌امربرای‌تولید‌دام،‌‌8-2-2-02

‌از‌بازرسی‌تمام‌مراحل‌تو اطمینان‌داشته‌‌،لید‌و‌آماده‌سازی‌تا‌مرحلۀ‌فروش‌به‌مصرف‌کنندهاین‌استاندارد،

و‌فرآیند‌های‌دامی‌حاصل‌از‌واحد‌تولیدی‌دام‌تا‌‌فرآوردهبه‌گونه‌ای‌که‌از‌نظر‌فنی،‌امکان‌ردیابی‌دام‌و‌‌،دباش

‌وجود‌داشته‌باشد.‌،هرگونه‌آماده‌سازی‌تا‌بسته‌بندی‌و‌برچسب‌گذاری‌نهائی

‌

 آماده سازي و بسته بندياهي واحد هاي بازرسي و صدور گو 8-2-1

‌تولید‌کننده‌و‌یا‌عامل‌باید:‌8-2-1-0

1 -Parallel cropping

 شاورزی‌می‌باشند.،‌بخش‌های‌مرتبط‌در‌وزارت‌جهاد‌ک‌کشور‌ذی‌صلاحقانونی‌و‌جع‌ادر‌حال‌حاضر‌مر‌-9

18

‌نگه‌-لفا ‌بندی‌و ‌بسته ‌سازی، ‌آماده ‌در ‌استفاده ‌تسهیلات‌مورد ‌به ‌اشاره ‌با ‌را ‌واحد ‌از ‌کاملی داری‌‌شرح

‌.تهیه‌کند‌‌،محصولات‌کشاورزی‌پیش‌و‌پس‌از‌عملیات‌مربوط‌به‌آن‌ها

 .ابقت‌با‌این‌استاندارد،‌تمام‌اقدامات‌عملی‌لازم‌را‌انجام‌دهدبرای‌حصول‌اطمینان‌از‌مط‌-‌ب

‌باید‌امضاء‌شود.‌،شرح‌اقدامات‌انجام‌شده‌توسط‌مسئول‌واحد‌و‌سازمان‌گواهی‌کننده 8-2-1-2

و‌در‌موارد‌تخلف،‌پذیرش‌اجرای‌‌،19و‌‌6گزارش‌باید‌شامل‌تعهد‌عامل‌برای‌اجرای‌عملیات‌مطابق‌با‌بند‌های‌

‌و‌امضای‌آن‌توسط‌دو‌طرف‌باشد.‌3با‌بند‌اقدامات‌مطابق‌

‌داری‌شوند:‌سازمان‌گواهی‌کننده‌نگه‌از‌سویمکتوب‌باید‌‌های‌ارشگز‌به‌منظورامکان‌ردیابی‌موارد‌زیر،

‌منشاء،‌ماهیت‌و‌مقدار‌محصولات‌کشاورزی‌که‌به‌واحد‌تحویل‌داده‌شده‌است.‌-الف

که‌به‌واحد‌فرآیند‌ل‌دهنده،‌مواد‌افزودنی‌و‌کمک‌،‌ماهیت‌و‌مقدار‌مواد‌تشکیآاطلاعات‌دیگر‌مانند‌منش‌-ب

شده‌که‌برای‌بازرسی‌عملیات،‌مورد‌فرآیند‌تحویل‌داده‌می‌شوند‌و‌همچنین‌مواد‌تشکیل‌دهندۀ‌محصولات‌

‌نیاز‌سازمان‌گواهی‌کننده‌می‌باشد‌.

‌بسته‌آوری‌فربرای‌محصولاتی‌که‌در‌دامنۀ‌کاربرد‌این‌استاندارد‌قرار‌ندارند‌و‌در‌همان‌واحد‌ 8-2-1-1 ،

‌می‌شوند:‌انبار‌کردنبندی‌یا‌

‌.داری‌شوند‌نگه‌،پیش‌و‌پس‌از‌انجام‌عملیات،‌این‌محصولات‌باید‌در‌‌قسمت‌های‌جداگانه‌‌-الف

باید‌تا‌انجام‌کامل‌کار‌به‌طور‌پیوسته‌اجرا‌شود‌و‌همچنین‌در‌محل‌و‌‌،عملیات‌مربوط‌به‌این‌محصولات‌-ب

‌.انجام‌شود‌،ولاتی‌که‌در‌دامنۀ‌کاربرد‌این‌استاندارد‌قرار‌داردزمانی‌جدا‌از‌عملیات‌مشابه‌برای‌محص

انجام‌نشود،‌باید‌در‌مهلت‌زمانی‌تعیین‌شده‌یا‌موافقت‌شده‌با‌‌1در‌صورتی‌که‌چنین‌عملیاتی‌به‌تناوب‌-پ

‌.سازمان‌گواهی‌کننده‌اعلام‌شود

هائی‌که‌مطابق‌با‌الزامات‌این‌‌فرآوردهبرای‌حصول‌اطمینان‌از‌شناسائی‌بهرها‌و‌پیشگیری‌از‌مخلوط‌شدن‌با‌

‌استاندارد‌تهیه‌نشده‌اند،‌اقدامات‌لازم‌باید‌انجام‌شود.

سازمان‌گواهی‌کنندۀ‌رسمی،‌باید‌از‌بازرسی‌فیزیکی‌کامل‌واحد،‌حداقل‌یک‌بار‌در‌سال‌اطمینان‌‌8-2-1-4

‌پس‌از ‌شود. ‌آزمون‌انجام ‌برداری‌و ‌نمونه ‌باید ‌محصولات، ‌صورت‌مشکوک‌بودن‌به ‌در ‌نیز،‌‌یابد. ‌بازدید هر

گزارش‌بازرسی‌باید‌تهیه‌شده‌و‌توسط‌دو‌طرف‌امضاء‌شود.‌در‌صورت‌لزوم،‌گاه‌گاهی‌بازدیدهای‌اعلام‌نشده‌

‌و‌تصادفی‌نیز‌باید‌انجام‌شود.

‌باشد.‌،گزارش‌بازرسی‌می‌تواند‌شامل‌جدول‌زمانی‌برای‌رفع‌عدم‌انطباق‌با‌الزامات‌این‌استاندارد

 8-2-1-5‌ ‌مراجع‌‌عامل‌باید‌برای‌ ‌یا ‌امکان‌دستیابی‌سازمان‌گواهی‌کننده ‌اهداف‌بازرسی، ذی‌قانونی‌و

‌واحدکشور‌صلاح‌ ‌به ‌مستندات‌پشتیبانی‌مربوط‌های‌شگزار‌را ‌همچنین‌عامل‌باید‌‌،مکتوب‌و فراهم‌کند.

‌‌،هرگونه‌اطلاعات‌مورد‌نیاز‌برای‌اهداف‌بازرسی‌را ح‌ذی‌صلاقانونی‌و‌مراجع‌برای‌سازمان‌بازرسی‌کننده‌یا

‌فراهم‌کند.‌،کشور

‌باشد.این‌استاندارد‌‌3-19نقل‌باید‌مطابق‌با‌بند‌‌الزامات‌مربوط‌به‌حمل‌و‌‌8-2-1-6

‌

1 -Frequently

19

‌زیر‌را‌بررسی‌کند:‌‌موضوع‌های‌به‌شرحهنگام‌دریافت‌محصولات،‌عامل‌باید‌‌‌8-2-1-7

‌.در‌صورت‌لزوم‌کامل‌بودن‌بسته‌بندی‌یا‌محتویات‌آن‌-الف

‌در‌برچسب‌محصول.‌‌2-9-9-3بند‌‌طبقده‌وجود‌نشانه‌های‌تعیین‌ش‌-‌ب

شود.‌در‌‌نوشتهبه‌وضوح‌‌9-3-9-3در‌گزارش،‌نتیجۀ‌تصدیق‌مطابقت‌محصول‌باید‌مطابق‌با‌بند‌‌8-2-1-8

،‌محصول‌باید‌‌19و‌‌6بند‌های‌‌طبقموارد‌شک‌برای‌تصدیق‌مطابقت‌محصول‌با‌سیستم‌تولید‌تعیین‌شده‌

 زار‌شود.بدون‌اشاره‌به‌روش‌تولید‌ارگانیک‌وارد‌با

 واردات بازرسي و صدور گواهي براي 8-2-4

باید‌براساس‌اصول‌شفاف‌و‌مطابق‌با‌استاندارد‌ملی‌‌،الزامات‌بازرسی‌و‌گواهی‌برای‌واردات‌محصولات‌ارگانیک

و‌همچنین‌استاندارد‌به‌کار‌رفته‌در‌کشور‌صادر‌کننده‌نیز‌ارزیابی‌شود.‌کشورهای‌وارد‌کننده‌‌19392ایران‌شمارۀ‌

‌تعیین‌کنند.‌‌را‌باید‌برای‌واردکنندگان‌و‌همچنین‌محصولات‌ارگانیک‌وارد‌شده،‌الزامات‌بازرسی‌مناسبینیز‌

‌

 واردات محصولات ارگانيك 3

کشور‌ذی‌صلاح‌قانونی‌و‌مراجع‌واردات‌مواد‌غذایی‌ارگانیک‌فقط‌در‌صورت‌داشتن‌گواهی‌بازرسی‌از‌ 3-0

‌است ‌مجاز .‌ ‌الزامات‌این‌استاندارد‌این‌گواهی‌باید‌نشان‌دهد‌که‌بهر ‌حداقل‌مطابق‌با ‌آن، ‌در مشخص‌شده

‌و‌بازرسی‌شده‌است‌.‌بازار‌رسانی،‌فراوریتولید،‌

‌‌1-2بند‌‌طبقاصل‌گواهی‌ 3-2 ‌همراه‌کالا‌باشد، و‌پس‌از‌آن‌‌باید‌برای‌مشخص‌شدن‌صادر‌کننده‌اولیه،

‌د.داری‌شو‌نگه‌،سال‌‌9زمان‌برای‌تسهیل‌هرگونه‌ممیزی‌باید‌حداقل‌به‌مدت

‌چنان‌چه‌ 3-1 ‌هنگام‌رسیدن‌به‌دست‌مشتری‌حفظ‌شود. ‌تا ‌به‌کشور ‌زمان‌ورود ماهیت‌محصول‌باید‌از

مطابقت‌‌استاندارد های‌ارگانیک‌شرایط‌و‌مقررات‌ملی‌مربوط‌به‌قرنطینه‌محصول‌با‌این‌فرآوردههنگام‌واردات‌

‌د.عیت‌ارگانیک‌خود‌را‌از‌دست‌می‌دهوض‌فرآوردهنداشته‌باشد،‌

‌ارد‌کننده‌مواد‌غذایی‌ارگانیک‌می‌تواند:‌کشور‌و 3-4

کشورهای‌‌ذی‌صلاحقانونی‌و‌مراجع‌یید‌آبه‌اطلاعات‌جزیی‌شامل‌گزارشات‌کارشناسان‌مستقل‌مورد‌ت‌-الف

برای‌قضاوت‌و‌تصمیم‌گیری‌‌،وارد‌کننده‌و‌صادر‌کننده‌دربارۀ‌معیارهای‌به‌کار‌رفته‌توسط‌کشور‌صادر‌کننده

‌‌.دسترسی‌داشته‌باشد‌،استانداردخود‌و‌قوانین‌کشور‌وارد‌کننده‌با‌الزامات‌این‌دربارۀ‌انطباق‌قوانین‌کشور‌

‌آماده‌-ب ‌بازرسی‌و‌گواهی‌مواد‌غذایی‌ارگانیک‌از‌کشور‌ برای‌بررسی‌مقررات‌و‌روش‌های‌تولید‌و سازی،

‌بازدید‌انجام‌دهد.‌،صادر‌کننده

‌ها‌-پ ‌کشور ‌از ‌مصرف‌کنندگان، ‌سردرگمی ‌هرگونه ‌از ‌پیشگیری ‌تا‌برای ‌درخواست‌کند ‌کننده ی‌صادر

‌و‌با‌در‌نظر‌گرفتن‌مقررات‌کشور‌وارد‌کننده‌انجام‌دهند.‌استاندارداین‌‌3برچسب‌گذاری‌را‌مطابق‌با‌بند‌

 ارگانيك مواد غذايي فرآوري و اصول کلي در توليد 01

 گياهان و محصولات گياهي اصول کلي در توليد 01-0

21

به‌،‌مزارع‌یا‌واحدهای‌زراعی‌حداقل‌1،اصول‌این‌بند‌باید‌در‌کرت‌ها‌در‌طول‌دورۀ‌تبدیل‌یا‌گذار 01-0-0

‌‌3مدت‌زمانبه‌‌سال‌پیش‌از‌کاشت‌بذر‌یا‌در‌مورد‌محصولات‌دائمی‌)به‌غیر‌از‌مراتع(‌حداقل‌9مدت‌زمان‌

‌در‌برخی‌موارد‌)مانند ‌سال‌پیش‌از‌اولین‌برداشت‌به‌کار‌رود. سال‌یا‌‌‌9زمان‌کشت‌نکردن‌زمین‌به‌مدت:

گواهی‌کنندۀ‌رسمی‌می‌تواند‌طول‌دورۀ‌تبدیل‌را‌کاهش‌یا‌افزایش‌دهد،‌در‌هر‌صورت‌‌نهاد‌سازمان‌یار(‌بیشت

‌از‌آن‌باشد.‌ترماه‌یا‌بیش‌19مدت‌زماناین‌دوره‌باید‌حداقل‌

‌‌-ادآوريي ‌باید‌نوار‌زمینهدر ‌اند، ‌گرفته ‌مزارع‌غیرارگانیک‌قرار ‌جوار ‌که‌در مرزی‌‌مزارع‌کوچک‌تولید‌محصولات‌ارگانیک،

برای‌محدودیت‌دسترسی،‌یا‌جلوگیری‌از‌تماس‌با‌مواد‌غیر‌مجاز‌در‌تولید‌محصولات‌ارگانیک‌که‌در‌مناطق‌هم‌جوار‌‌9یمشخص

‌به‌کار‌می‌رود،‌ایجاد‌شود.

‌

است‌تحت‌بازرسی‌قرار‌گرفته‌‌9-3دورۀ‌تبدیل‌ممکن‌است‌هنگامی‌که‌واحد‌تولیدی‌مطابق‌با‌بند‌ 01-0-2

‌شروع‌شود.‌استاندارداین‌‌6نگام‌اجرای‌مقررات‌مطابق‌با‌بند‌و‌پس‌از‌اجرائی‌شدن،‌ه

در‌مواردی‌که‌تمام‌مزرعه‌به‌صورت‌هم‌زمان‌و‌یا‌یکپارچه‌به‌ارگانیک‌تبدیل‌نشود،‌این‌استاندارد‌ 01-0-1

باید‌مرحله‌به‌مرحله‌با‌تبدیل‌وضعیت‌قسمت‌های‌مختلف،‌اعمال‌شود.‌برای‌تبدیل‌از‌مرحله‌غیرارگانیک‌به‌

‌به‌طورارگانی ‌مزرعه ‌مواردی‌که‌تمام ‌در ‌رود. ‌کار ‌به ‌این‌استاندارد ‌در ‌تعیین‌شده ‌ک‌باید‌روش‌های‌مجاز

‌هم‌زمان‌درمرحلۀ‌تبدیل‌وضعیت‌نباشد،‌این‌استاندارد‌باید‌در‌بخش‌های‌جداگانه‌اجرا‌شود.

دو‌مرحله‌در‌‌نباید‌بین‌روش‌های‌این‌،مناطق‌در‌حال‌تبدیل‌و‌مناطق‌تبدیل‌شده‌به‌تولید‌ارگانیک‌01-0-4

‌باشند.‌نوسان

‌باید‌با‌استفاده‌از‌روش‌های‌زیر‌حفظ‌و‌تقویت‌شود:‌،و‌فعالیت‌بیولوژیکی‌خاکحاصل‌خیزی‌در‌صورت‌لزوم‌‌01-0-5

مطابق‌با‌یک‌برنامه‌‌2،‌یا‌گیاهان‌با‌ریشه‌عمیق‌3کاشت‌حبوبات،‌کود‌سبز‌)گیاهان‌تقویت‌کنندۀ‌زمین(‌-الف

‌.مناسب‌3تناوب‌چند‌کشتی

که‌در‌سایر‌واحد‌ها‌مطابق‌با‌ضوابط‌این‌استاندارد‌‌(،سازی‌خاک‌با‌مواد‌آلی‌)کمپوست‌شده‌یا‌نشده‌غنی -ب

‌،تولید‌شده‌است.‌محصولات‌جانبی‌دامداری‌ها‌مانند‌کود‌حیوانی‌نیز‌در‌صورت‌رعایت‌ضوابط‌این‌استاندارد

‌.ممکن‌است‌استفاده‌شود

‌.م‌های‌مناسب‌یا‌منابع‌گیاهی‌استفاده‌شودزیبرای‌فعال‌سازی‌کمپوست‌ممکن‌است‌از‌میکروارگان‌-پ

کود‌حیوانی‌یا‌گیاهان‌نیز‌برای‌دستیابی‌به‌اهداف‌‌استفاده‌از‌ترکیبات‌بیودینامیک‌حاصل‌از‌خاک‌سنگ،‌-ت

‌.مجاز‌است‌‌3-1-19بند‌طبق‌

‌استفاده‌از‌کود‌های‌معدنی‌نیتروژن‌دار‌ممنوع‌است.‌-ث

1 -Parcels

2 - Buffer zone

3 -Green manures

4 -Deep-rooting plants

5 -Multi annual rotation programme

21

‌روش‌های‌تولید‌محصولات‌گیاهی‌مورد‌-ج ‌آلودگی‌‌کلیه ‌جلوگیری‌از ‌یا ‌کاهش‌و ‌به ‌باید‌منجر استفاده،

‌محیط‌زیست‌شود.

فقط‌در‌صورت‌ناکافی‌بودن‌تغذیۀ‌گیاهان‌و‌عدم‌دسترسی‌به‌روش‌های‌بهبود‌خاک‌مطابق‌با‌بند‌های‌الف‌و‌

‌پیوست‌1جدول‌‌طبقب‌و‌یا‌در‌مواردی‌که‌تهیۀ‌کود‌از‌مزارع‌ارگانیک‌امکان‌پذیر‌نباشد،‌می‌توان‌از‌مواد‌

‌الف‌استفاده‌کرد.

‌ست.نیمجاز‌‌،درسیستم‌مدیریت‌تولید‌ارگانیک‌1کشت‌هیدروپونیک‌-چ

‌زیر‌کنترل‌شود:به‌شرح‌باید‌به‌وسیله‌یک‌یا‌ترکیبی‌از‌عوامل‌،‌آفات،‌بیماری‌ها‌و‌علف‌های‌هرز‌01-0-6

‌
‌الزامی‌است.،‌3-19لاوه‌برموارد‌زیراجرای‌بند‌ع‌-يادآوري

‌.رقم‌های‌مناسب‌استفاده‌از‌گونه‌ها‌و‌-الف

 .استفاده‌از‌شیوه‌های‌مناسب‌برای‌تناوب‌کشت‌-ب

‌‌.کشت‌مکانیکی‌-پ

و‌محل‌های‌تخم‌‌9پرچین‌ها‌:مانند)حفاظت‌از‌دشمنان‌طبیعی‌آفات‌از‌طریق‌تقویت‌زیستگاه‌مناسب‌‌-ت

‌.(اشداکولوژیکی‌که‌دارای‌پوشش‌گیاهی‌طبیعی‌و‌یا‌لانه‌شکارگران‌آفات‌ب3گذاری،‌محدوده‌های‌حفاظتی

‌:مانند)ایجاد‌اکوسیستم‌های‌متنوع‌با‌روش‌های‌مختلف‌که‌بر‌حسب‌مناطق‌جغرافیائی،‌متفاوت‌است‌-ث

 .(زراعی،‌تناوب‌کشت‌-محدوده‌های‌حفاظت‌خاک‌برای‌مقابله‌با‌فرسایش‌آن،‌جنگلی

 .از‌بین‌بردن‌علف‌های‌هرز‌با‌شعله‌افکن‌-ج

 .رگرها‌و‌انگل‌هااستفاده‌از‌دشمنان‌طبیعی‌شامل‌رهاسازی‌شکا‌–چ

 .استفاده‌از‌ترکیبات‌بیودینامیکی‌حاصل‌از‌خاک‌سنگ،‌کود‌حیوانی‌یا‌گیاهان‌-ح

‌.‌3و‌علف‌زنی‌2پوشاندن‌با‌مالچ‌-خ

‌.دن‌دام‌ها‌یچران-د

‌.کنترل‌مکانیکی‌مانند‌تله‌گذاری،‌استفاده‌از‌موانع،‌نور‌و‌صوت‌-ذ

 آن‌امکان‌پذیر‌نباشد.‌6جدیدسترون‌سازی‌با‌بخار‌در‌مواردی‌که‌تناوب‌خاک‌و‌ت-ر

می‌توان‌‌‌،فقط‌درصورت‌وجود‌یک‌عامل‌تهدید‌کننده‌جدی‌برای‌محصولات‌و‌اثر‌بخش‌نبودن‌اقدامات‌فوق

‌استفاده‌کرد.‌،پیوست‌الف‌9جدول‌‌طبقاز‌مواد‌

1 -Hydroponic

2 -Hedges

3 -Buffer zone

4 -Mulching

5 -Moving

6 -Renewal

22

لید‌تو‌6بند‌با‌الزامات‌باید‌از‌گیاهانی‌که‌حداقل‌یک‌نسل‌مطابق‌‌،بذرها‌و‌اندام‌های‌رویشی‌مولد‌‌01-0-7

‌در‌مورد‌گیاهان‌دائمی‌)چند‌ساله(‌،شده‌اند ‌‌1به‌دست‌آمده‌باشد. ‌این‌مدت‌شامل‌حداقل‌دو‌فصل‌زراعی،

‌بر ‌اگر‌عاملی‌بتواند‌به‌سازمان‌بازرسی/‌گواهی‌کننده‌ثابت‌کند‌که‌موادی‌که‌الزامات‌فوق‌را ورده‌آمی‌باشد.

‌زیر‌را‌بپذیرد:‌به‌شرحموضوع‌های‌این‌مرجع‌می‌تواند‌کاربرد‌‌،در‌دسترس‌نیستند‌،کنند

 ‌.در‌وهلۀ‌اول،‌بذر‌یا‌مواد‌رویشی‌مولد‌آمایش‌نشده‌-الف

بند‌الف،‌بذر‌و‌مواد‌رویشی‌مولد‌که‌با‌استفاده‌از‌سایر‌مواد‌)به‌طبق‌در‌صورت‌عدم‌دسترسی‌به‌مواد‌‌-ب

‌(‌تهیه‌شده‌باشد.این‌استاندارد‌غیر‌از‌مواد‌تعیین‌شده‌در‌پیوست‌های‌الف‌و‌ب

باید‌ضوابط‌و‌معیارهائی‌را‌‌9کشورذی‌صلاح‌قانونی‌و‌فوق،‌مرجع‌‌مطالبمحدود‌کردن‌انحراف‌از‌به‌منظور‌

‌تعیین‌کند.

‌

01-0-8‌ ‌و‌‌ ‌جنگل‌ها گیاهان‌خوراکی‌و‌بخش‌های‌مختلف‌آن‌که‌به‌طور‌طبیعی‌در‌محیط‌های‌طبیعی،

‌که:‌مشروط‌بر‌آن‌،مزارع‌پرورش‌می‌یابند،‌به‌عنوان‌ارگانیک‌در‌نظر‌گرفته‌می‌شوند

یید‌قرار‌گرفته‌آمورد‌بازرسی‌و‌ت‌استاندارداین‌‌3محصولات‌از‌یک‌مجموعه‌کاملاً‌معین‌که‌مطابق‌با‌بند‌-الف

 .است،‌به‌دست‌آمده‌باشد

پیوست‌الف(‌‌طبقمواد‌‌ءدر‌این‌مناطق‌برای‌یک‌دورۀ‌سه‌ساله‌پیش‌از‌برداشت،‌از‌سایر‌مواد‌)‌به‌استثنا-ب

 .استفاده‌نشده‌باشد

 ‌‌.بر‌هم‌بزند‌،حصولات‌نباید‌پایداری‌زیستگاه‌طبیعی‌و‌حفظ‌گونه‌ها‌در‌منطقۀ‌برداشت‌راجمع‌آوری‌م-پ

 .ست،‌انجام‌شده‌باشدا‌آشنا‌‌برداشت‌و‌جمع‌آوری‌محصولات‌با‌مدیریت‌عاملی‌که‌با‌منطقۀ‌جمع‌آوری‌کاملاٌ-ت

 الزامات ويژه براي توليد قارچ خوراکي 01-0-3

‌به‌کار‌برده‌برای‌تولید‌انواع‌قارچ‌های‌خوراکی‌باید‌شامل‌اجزای‌زیر‌باشد:‌طبق‌الزامات‌این‌استاندارد،‌بستر

‌نگه‌داری‌‌)کود‌دامی(‌3و‌فضولات‌دامی‌بستر‌پرورش‌قارچ-الف ‌مطابق‌الزامات‌این‌استاندارد‌تولید‌و که‌یا

لف‌استفاده‌می‌توان‌از‌مواد‌طبق‌پیوست‌ا‌،شده‌باشند،‌یا‌فقط‌در‌صورتی‌که‌نتوان‌چنین‌کود‌هایی‌تهیه‌کرد

‌تشکیل‌دهد.‌‌،زن‌کل‌اجزای‌بستر‌به‌جز‌مواد‌پوشاننده‌و‌آب‌افزوده‌راو‌93%کرد،‌مشروط‌بر‌آن‌که‌کمتر‌از‌

های‌تولید‌شده‌موجود‌طبق‌‌فرآوردهکشاورزی،‌به‌جز‌آنچه‌در‌بند‌الف‌اشاره‌شد،‌از‌آ‌ها‌با‌منش‌فرآورده-ب

‌الزامات‌این‌استاندارد‌

‌مار‌نشده‌باشد.که‌با‌روش‌شیمیایی‌تی‌2پیت-پ

‌چوب،‌که‌پس‌از‌قطع‌درخت‌با‌مواد‌شیمیایی‌تیمار‌نشده‌باشد.‌-ت

‌.مواد‌معدنی،‌طبق‌پیوست‌الف،‌آب‌و‌خاک‌-ث
 باشد‌3بازرسی‌و‌صدور‌گواهی‌باید‌مطابق‌با‌بند‌ -0يادآوري

1 -Perennial

9
‌کشور،‌وزارت‌جهاد‌کشاورزی‌می‌باشد.در‌حال‌حاضر‌مرجع‌قانونی‌و‌ذی‌صلاح‌‌-

3 - Animal excrements

4 - Peat

23

‌باشد.‌3برچسب‌گذاری‌بایدمطابق‌با‌بند‌‌-2يادآوري

‌باشد.‌3-19بند‌‌با‌بسته‌بندی‌باید‌مطابق -1يادآوري

‌باشد.‌3-19بازاررسانی‌باید‌مطابق‌با‌بند‌ -4يادآوري

‌باشد.‌3-9-9-3و‌‌2-9-9-3باید‌مطابق‌بند‌‌نگه‌دار‌سوابق‌-5يادآوري

‌

 دام و محصولات دامي اصول کلي در توليد 01-2

 تکليات 01-2-0

اید‌جزئی‌یکپارچه‌از‌یک‌ب‌،داری‌می‌شود‌هنگامی‌که‌دامی‌برای‌تولید‌مواد‌غذایی‌ارگانیک‌نگه‌01-2-0-0

‌پرورش‌یابد.‌،واحد‌کشاورزی‌ارگانیک‌باشد‌و‌مطابق‌با‌ضوابط‌این‌استاندارد

ثیرات‌مهمی‌در‌سیستم‌کشاورزی‌ارگانیک‌داشته‌آزیر‌تبه‌شرح‌دام‌ممکن‌است‌به‌روش‌های‌مختلف‌‌01-2-0-2

 باشند:

‌.حفظ‌و‌بهبود‌حاصلخیزی‌خاک‌-الف

 .ریق‌چرای‌دامپوشش‌گیاهی‌خاک‌از‌ط‌مدیریت -ب

‌‌.افزایش‌تنوع‌زیستی‌و‌تسهیل‌فعل‌وانفعالات‌مکمل‌هم‌در‌مزرعه‌-پ

 افزایش‌تنوع‌سیستم‌های‌کشاورزی‌و‌دامداری.‌-ت

و‌سایر‌حیوانات‌باید‌به‌‌1خواران‌باید‌به‌چَراگاه‌دامپروری‌یک‌فعالیت‌وابسته‌به‌زمین‌است،‌علف‌ 01-2-0-1

‌باشند9مکان‌های‌روباز ‌مرجع‌دسترسی‌داشته .‌ ‌وضعیت‌‌3کشور‌ذی‌صلاحقانونی‌و ‌به ‌توجه ممکن‌است‌با

،‌وضعیت‌زمین‌و‌ساختار‌سیستم‌کشاورزی‌سنتی‌خاص‌که‌مانع‌از‌یفیزیولوژیک‌دام،‌شرایط‌سخت‌آب‌و‌هوائ

‌را‌در‌نظر‌بگیرد.‌ییدسترسی‌به‌چراگاه‌می‌شود،‌به‌شرط‌تضمین‌آسایش‌دام‌ها،‌استثنا

‌

‌بهداشت‌و‌سلامت‌دام،‌‌،د‌سطح‌مرتعواح‌ءواحد‌دام‌به‌ازا‌01-2-0-4 باید‌متناسب‌با‌ظرفیت‌تولید‌علوفه،

‌.(این‌استاندارد2-3-3-9-19و‌تقابل‌درست‌با‌شرایط‌محیطی‌باشد)‌طبق‌بند‌‌2تعادل‌تغذیه‌ای

‌

باید‌استفاده‌از‌روش‌های‌تولیدمثل‌طبیعی،‌کاهش‌استرس،‌پیشگیری‌‌،مدیریت‌دامداری‌ارگانیک‌01-2-0-5

‌فرآورده)شامل‌آنتی‌بیوتیک‌ها(،کاربرد‌حداقل‌‌‌3ذف‌تدریجی‌کاربرد‌داروهای‌شیمیایی‌آلوپاتیاز‌بیماری،‌ح

مورد‌توجه‌‌،را‌دام‌هادر‌تغذیۀ‌دام‌ها‌و‌حفظ‌آسایش‌و‌سلامت‌‌پودر‌گوشت(‌:دامی‌)مانند‌آهای‌دارای‌منش

 قرار‌دهد.‌

‌

1 -Pasture

2 -Open -air runs

 می‌باشد.‌،و‌معاونت‌امور‌دام‌‌سازمان‌دامپزشکی،وزارت‌جهاد‌کشاورزی‌،ذی‌صلاح‌کشورقانونی‌و‌در‌حال‌حاضر‌مرجع‌‌-9

4 -Nutritional balance

5 -Allopathic

24

 منبع يا منشاء دام ها 01-2-2

ای‌تولیدمثل‌باید‌مطابق‌با‌اصول‌کشاورزی‌ارگانیک‌باشد،‌و‌به‌ویژه‌انتخاب‌نژاد،‌سویه‌و‌روش‌ه 01-2-2-0

‌موارد‌زیر‌باید‌در‌نظر‌گرفته‌شود:

‌.سازگاری‌دام‌ها‌با‌شرایط‌محلی -الف

‌.در‌برابر‌بیماری‌ها‌آن‌هابقاء‌و‌مقاومت‌‌-ب

‌بیماری‌-پ ‌به ‌ابتلاء ‌سویه‌ها عدم ‌و ‌نژادها ‌برخی‌از ‌مشکلات‌سلامتی‌مربوط‌به تب‌‌:)مانند‌های‌خاص‌و

‌.(9و‌سقط‌خودبخودی‌1برفکی

‌دریا‌از‌نسل‌دام‌هایی‌که‌ دام‌ها‌باید‌از‌بدو‌تولد،‌از‌واحد‌های‌تولیدی‌مطابق‌با‌این‌استاندارد‌‌01-2-2-2

‌درندگی‌باید‌در‌طول‌دورۀ‌ز‌،ده‌باشند.‌همچنین‌این‌دام‌هاتولید‌ش‌،پرورش‌یافته‌اند‌شرایط‌این‌استاندارد

جا‌شود.‌ه‌دام‌ها‌نباید‌بین‌واحد‌های‌ارگانیک‌و‌غیرارگانیک‌جاب‌پرورش‌یابند.‌،ارگانیکشرایط‌سیستم‌تولید‌

‌،الزامات‌این‌استاندارد،‌دستورالعمل‌های‌خرید‌دام‌از‌سایر‌واحدها‌را‌طبقباید‌‌3قانونی‌و‌ذی‌صلاح‌کشورمرجع‌

دارند‌را‌می‌توان‌از‌شمول‌ارگانیک‌مطابقت‌ن دام‌های‌موجود‌در‌واحد‌تولید‌دام‌که‌با‌این‌استاندارد‌تدوین‌کند.

‌خارج‌کرد.

هر‌گاه‌عاملی‌بتواند‌برای‌سازمان‌بازرسی‌کنندۀ‌رسمی،‌عدم‌دسترسی‌به‌دام‌مطابق‌با‌الزامات‌ 01-2-2-1

در‌مواردی‌‌،را‌اثبات‌کند،‌سازمان‌بازرسی‌و‌گواهی‌کنندۀ‌رسمی‌ممکن‌است‌این‌استاندارد‌9-9-9-19بند‌‌

‌ه‌از‌دام‌پرورش‌یافته‌بدون‌رعایت‌ضوابط‌این‌استانداردرا‌مجاز‌بداند:مانند‌موارد‌زیر،‌استفاد

‌.برای‌گسترش‌قابل‌ملاحظه‌واحد‌دامداری‌هنگام‌تغییر‌نژاد‌و‌یا‌پرورش‌نژاد‌جدیدی‌از‌دام‌‌-الف

‌.برای‌احیاء‌گله‌برای‌مثال‌در‌موارد‌بالا‌بودن‌آمار‌مرگ‌و‌میر‌دام‌هنگام‌بروز‌بلایا‌-ب

‌.ر‌به‌منظور‌تولید‌مثلن‌دام‌هایبرای‌‌-پ

‌برای‌دامداری‌که‌برای‌اولین‌بار‌اقدام‌به‌تولید‌دام‌ارگانیک‌می‌کند.‌-ت

به‌زنجیرۀ‌تولید‌ارگانیک‌در‌کمترین‌‌آن‌هاکید‌بر‌ورود‌آبرای‌استفاده‌از‌این‌نوع‌دام‌ها‌با‌ت‌،در‌این‌استاندارد

‌ی‌به‌شرح‌زیر‌تعیین‌می‌شود:سن‌و‌بلافاصله‌پس‌از‌گرفتن‌از‌شیر‌برای‌پستانداران‌جوان‌ضوابط

‌.روز‌69گوساله‌گاو‌و‌گاومیش،‌پیش‌از‌،‌بره‌و‌بزغاله

‌.ماهگی‌6کره‌اسب‌و‌شتر‌پیش‌از‌

علاوه‌‌.باید‌بلافاصله‌در‌شرایط‌مدیریت‌ارگانیک‌قرار‌گیرند‌،پستانداران‌ماده‌بالغ‌نازا‌و‌نر‌بالغ‌برای‌نوسازی‌گله

‌زیر‌است:به‌شرح‌تولید‌ارگانیک،‌دارای‌محدودیت‌های‌‌بر‌این‌واحد‌دام‌ماده‌برای‌ورود‌به‌زنجیره

‌.گوسفند‌و‌بزها‌در‌سال99%سب‌و‌گاوهای‌بالغ‌و‌بیشینه‌ا‌19%بیشینه‌‌-الف

گوسفند‌و‌بز‌بیشینه‌یک‌‌راس‌3و‌واحد‌های‌با‌کمتر‌از‌‌،راس‌اسب‌و‌گاو‌19برای‌واحد‌هایی‌با‌کمتر‌از‌‌-ب

‌.راس‌دام‌در‌سال

1 -Porcine stress syndrom

2 -Spontaneous abortion

 می‌باشد.‌،وزارت‌جهاد‌کشاورزی‌،مرجع‌قانونی‌و‌ذی‌صلاح‌کشوردر‌حال‌حاضر‌‌ -3

25

نند،‌باید‌دریافت‌می‌کتولید‌دام‌ارگانیک‌مجوز‌این‌استاندارد‌‌9-9-9-19بند‌‌طبقدام‌هایی‌که‌‌‌01-2-2-4

‌ ‌شرایط‌تعیین‌شده ‌در‌صورت‌عرضۀ‌دام‌به‌عنوان‌این‌استاندارد‌‌3-9-19بندطبق‌با مطابقت‌داشته‌باشند.

‌محصول‌ارگانیک،‌دورۀ‌تبدیل‌یا‌گذار‌باید‌در‌نظر‌گرفته‌شود‌.

‌

 دورة تبديل يا گذار 01-2-1

 کليات 01-2-1-0

‌چَرای‌دام‌ ‌1-1-19بند‌های‌طبق‌‌الزامات‌باید‌با‌،تبدیل‌اراضی‌مورد‌نظر‌برای‌تولید‌علوفه‌یا و‌‌19-1-9،

‌مطابقت‌داشته‌باشد.این‌استاندارد‌‌19-1-3

سازمان‌بازرسی‌کننده‌ممکن‌است‌دورۀ‌تبدیل‌و‌یا‌شرایط‌تعیین‌شده‌برای‌اراضی‌و‌یا‌دام‌و‌محصولات‌دامی‌

‌زیر‌کاهش‌دهد:به‌شرح‌را‌در‌شرایط‌

‌.وجود‌چَراگاه‌برای‌گونه‌های‌علفخوار،‌و‌فضای‌کافی‌در‌هوای‌آزاد‌برای‌گونه‌های‌غیر‌علفخوار‌-الف

بز‌که‌‌واسب‌،گوسفند‌‌گاو،:یا‌دامی‌مانند‌،گله‌های‌شیری‌که‌برای‌اولین‌بار‌به‌ارگانیک‌تبدیل‌می‌شوند -ب

کز)عشایر‌و‌(‌از‌دامداری‌های‌غیر‌متمر1نی‌و‌ذی‌صلاح‌کشورمرجع‌قانودر‌طول‌دوره‌اجرا‌)تعیین‌شده‌‌توسط‌

‌.ده‌باشندتولید‌شکوچ‌نشینان(‌

‌‌-پ ‌برای‌تغذیه ‌استفاده ‌اراضی‌مورد ‌تبدیل‌دام‌و ‌دورۀ ‌یک‌واحد، ‌در‌‌،آن‌هااگر‌در ‌تنها هم‌زمان‌نباشد،

‌این‌واحد‌تغذیه‌شوند، ‌محصولات‌حاصل‌از ‌با ‌دام ‌ممکن‌است‌برای‌د‌صورتی‌که ‌یا‌‌ام،این‌دوره ‌و/ چَراگاه

‌سال‌کاهش‌یابد.‌‌9زمان‌مدتاراضی‌مورد‌استفاده‌برای‌خوراک‌دام،‌به‌

‌منش ‌با ‌دام ‌در‌صورت‌‌آهنگامی‌که‌یک‌مزرعه‌به‌شرایط‌ارگانیک‌دست‌یافته‌و غیرارگانیک‌وارد‌آن‌شوند،

‌1-3-9-19بندهای‌با‌‌قابل‌قبول‌مطابق‌یک،‌دام‌باید‌حداقل‌برای‌مدتهای‌آن‌به‌عنوان‌ارگان‌فرآوردهعرضۀ‌

‌پرورش‌یابند.‌،در‌آن‌مزرعه‌2-3-9-19تا‌

 گاو 01-2-1-0

‌‌دامي که براي توليد گوشت ارگانيك مورد استفاده قرار مي گيرد:‌-الف ‌حداقل‌سه‌‌19باید ‌و ماه

‌.گذشته‌باشد‌،چهارم‌سن‌آن‌ها‌در‌سیستم‌مدیریت‌ارگانیک

‌،ماهگی‌6از‌شیر‌گرفتن‌و‌حداقل‌قبل‌از‌سن‌‌در‌سن‌شش‌ماهگی‌به‌محضباید‌‌:2گوساله هاي پرواري‌-ب

‌‌.وارد‌شرایط‌تولید‌ارگانیک‌شده‌باشد

روز‌در‌طی‌مدت‌‌به‌مدت‌‌29باید : که براي توليد شير ارگانيك مورد استفاده قرار مي گيرد دامي‌–پ

‌گذشته‌باشد.‌،در‌سیستم‌مدیریت‌ارگانیکن‌از‌آ‌ماه‌پس‌6و‌‌ءاجرا

 گوسفند و بز 01-2-1-2

‌در‌‌6باید‌‌:دامي که براي توليد گوشت ارگانيك مورد استفاده قرار مي گيرد -الف ‌از‌سن‌آن‌ها ماه

‌.گذشته‌باشد‌،سیستم‌مدیریت‌ارگانیک

 می‌باشد.‌،وزارت‌جهاد‌کشاورزی‌،مرجع‌قانونی‌و‌ذی‌صلاح‌کشوردر‌حال‌حاضر‌‌ -1

2 -Calves for meat production

26

‌ءروز‌در‌طی‌مدت‌اجرا‌29باید‌به‌مدت‌‌:دامي که براي توليد شير ارگانيك مورد استفاده قرار مي گيرد -ب

‌گذشته‌باشد.‌،در‌سیستم‌مدیریت‌ارگانیک‌ماه‌پس‌از‌آن‌6و‌

 ‌

 طيور/ مرغ هاي تخم گذار 01-2-1-1

‌تم: طيور گوشتي -الف ‌حداکثر ‌دوره ‌زندگی)شروع ‌دوره ‌مطابق‌با‌مدت‌9ام ‌آمدن(، ‌تخم‌در ‌پس‌از روز

‌.الزامات‌این‌استاندارد

‌.هفته‌از‌سن‌آن‌ها‌در‌سیستم‌مدیریت‌ارگانیک‌گذشته‌باشد‌‌6:مرغ هاي تخم گذار –ب

‌

 تغذية دام 01-2-4

 کليات 01-2-4-0

نیاز‌های‌غذائی‌را‌از‌خوراک‌دام‌)خوراک‌‌199داری‌و‌پرورش،‌باید‌حد‌مطلوب‌%‌در‌تمام‌سیستم‌های‌نگه‌

‌.مین‌شودآالزامات‌این‌استاندارد‌ت‌با‌مطابق‌،دام‌در‌طی‌دوره‌تبدیل‌یا‌گذار(
‌

‌ین‌شود.آمت‌،ل‌گذارمی‌تواند‌از‌منابع‌در‌حا‌،از‌خوراک‌دام‌)برحسب‌ماده‌خشک(‌69ر‌%مقدا‌-ياد آوري

‌

تعیین‌می‌شود،‌وضعیت‌ارگانیک‌محصولات‌‌1قانونی‌و‌ذی‌صلاح‌کشورکه‌توسط‌مرجع‌‌ءبرای‌مدت‌زمان‌اجرا

خوراک‌دام‌برای‌غیر‌نشخوار‌کنندگان‌بر‌‌33خوراک‌دام‌برای‌نشخوار‌کنندگان‌و‌%‌29دامی‌با‌فراهم‌کردن‌%

‌حفظ‌می‌شود.‌این‌استاندارد‌مطابق‌،از‌منابع‌تولید‌شده‌به‌روش‌ارگانیک‌،حسب‌مادۀ‌خشک

به‌هر‌حال،‌هر‌گاه‌عاملی‌بتواند‌به‌طور‌مطلوب‌به‌سازمان‌بازرسی‌کنندۀ‌رسمی‌اثبات‌کند‌که‌دسترسی‌به‌‌

بینی‌نشده‌و‌‌به‌دلیل‌حوادث‌پیش‌:خوراک‌دام‌مطابق‌با‌الزامات‌این‌بند‌از‌استاندارد‌امکان‌پذیر‌نیست‌)مثال

(،‌سازمان‌بازرسی‌کنندۀ‌رسمی‌می‌تواند‌به‌شرطی‌که‌تهیۀ‌یط‌بد‌آب‌و‌هوائو‌شرایسنتتیک‌سخت‌طبیعی‌یا‌

نباشد،‌‌آن‌هاهای‌حاصل‌از‌‌فرآوردههای‌تراریخته‌یا‌‌خوراک‌دام‌از‌طریق‌دست‌ورزی‌ژنتیکی‌و/یا‌ارگانیسم

است،‌‌تولید‌نشده‌این‌استاندارد‌الزامات‌طبقاز‌آن‌را‌به‌عنوان‌خوراک‌دامی‌که‌‌3در‌دورۀ‌محدودی‌مصرف‌%

‌مجاز‌در‌نظر‌بگیرد.

‌تمام‌دام‌ها‌باید‌برای‌حفظ‌سلامتی‌و‌نیروی‌کافی‌به‌آب‌فراوان‌و‌تازه‌دسترسی‌داشته‌باشند.

‌مواد‌کمک‌ ‌افزودنی‌یا ‌مغذی، ‌می‌روند،‌فرآیند‌چنان‌چه‌موادی‌به‌عنوان‌مواد ‌کار ‌به ‌تهیۀ‌خوراک‌دام در

‌ ‌مرجع ‌و ‌‌9کشور‌ذی‌صلاحقانونی ‌قبولی ‌فهرست‌قابل ‌راباید ‌فوق ‌مواد ‌‌،از ‌بند ‌با این‌‌9-2-9-19مطابق

‌تهیه‌کند.استاندارد‌

‌های‌غذائی‌دام،‌موارد‌زیر‌باید‌در‌نظر‌گرفته‌شود: در‌جیره

 است.‌،جهاد‌کشاورزیدر‌حال‌حاضر‌وزارت‌‌،مرجع‌قانونی‌و‌ذی‌صلاح‌کشور-1

 .است‌،در‌حال‌حاضر‌وزارت‌جهاد‌کشاورزی،‌مرجع‌قانونی‌و‌ذی‌صلاح‌کشور‌-9

27

کمینه‌مدت‌زمان‌نیاز‌به‌شیر‌طبیعی‌برای‌انواع‌)شیر‌مادر‌‌نیاز‌نوزاد‌پستاندار‌به‌شیر‌طبیعی،‌ترجیحاٌ‌-الف

 ‌.(روز‌می‌باشد‌23مدت‌ند‌و‌بز‌ماه،‌برای‌گوسف‌3مدت‌گوساله‌و‌گاو‌میش‌

خواران‌در‌صورت‌استفاده‌از‌علوفه‌در‌حال‌گذار‌تولید‌شده‌در‌همان‌واحد،‌‌در‌جیرۀ‌غذائی‌روزانۀ‌علف‌-ب

%69‌،‌ ‌واحدها، ‌سایر ‌در ‌تولید‌شده ‌حال‌گذار ‌در ‌علوفه ‌از ‌درصورت‌استفاده باید‌شامل‌‌،%‌مادۀ‌خشک39و

‌.فه‌سیلوئی‌باشد،‌علوفه‌خشک‌و‌تازه‌یا‌علو1علوفه‌خشَبی
‌

‌مین‌شود.آت‌،تواند‌از‌مراتع‌و‌منابع‌طبیعی‌در‌حال‌گذار‌از‌مقادیر‌فوق‌می‌99بیشینه‌%‌‌-ياد آوري

 .نباید‌تنها‌با‌علوفه‌سیلوئی‌تغذیه‌شوند‌،دام‌نشخوار‌کننده‌-پ

 .نیاز‌به‌غلات‌در‌مرحله‌پروار‌کردن‌ماکیان‌-ت

‌.طیور‌فه‌سیلوئی‌در‌جیرۀ‌غذائی‌روزانۀعلو‌،نیاز‌به‌علوفه‌خَشبی،‌علوفه‌تازه‌و‌خشک‌-ث

‌ست.نی‌تغذیه‌اجباری‌دام‌برای‌پروارسازی‌مجاز‌-ج

 معيار هاي کلي 01-2-4-2

‌مواد‌مورد‌استفاده‌در‌تهیۀ‌خوراک‌دام،‌باید‌مطابق‌با‌مقررات‌ملی‌خوراک‌دام،‌مجاز‌باشد.‌01-2-4-2-0

‌،اید‌سلامتی،‌جنب‌و‌جوش‌و‌آسایش‌دام‌را‌حفظ‌کندب‌،مواد‌مورد‌استفاده‌در‌تهیۀ‌خوراک‌دام‌‌01-2-4-2-2

‌مانند:

‌‌.برآورده‌کند‌،موادی‌که‌تغذیۀ‌مناسب‌و‌نیاز‌های‌فیزیولوژیکی‌و‌رفتاری‌گونۀ‌مورد‌نظر‌را‌-الف

‌.نباشد‌آن‌هاهای‌حاصل‌از‌‌فرآوردهم‌های‌تراریخته‌و‌زشامل‌مواد‌دست‌ورزی‌شدۀ‌ژنتیکی‌و/یا‌ارگانی‌-ب

‌حیوانی‌و‌یا‌معدنی‌داشته‌باشد.‌یاهی،گ‌آموادی‌که‌منش‌–پ

 معيار هاي خاص براي خوراک دام و مواد مغذي 01-2-4-1

01-2-4-1-0‌ ‌منش‌ ‌با ‌‌آخوراک‌دام ‌غیرارگانیک‌فقط‌تحت‌شرایط‌تعیین‌شده ‌منابع ‌بندطبق‌گیاهی‌از

‌د،‌قابل‌استفاده‌است.بدون‌کاربرد‌مواد‌و‌حلال‌های‌شیمیایی‌باش‌آن‌هاکه‌تولید‌و‌تهیۀ‌‌و‌در‌صورتی‌19-9-2-1

01-2-4-1-2‌ ‌منش‌ ‌با ‌خوراک‌دام ‌)ریزمغذیآ ‌نیاز ‌معدنی‌مورد ‌مواد ‌پیش‌ساز‌‌،(9معدنی، ‌یا ویتامین‌ها

‌منش‌ویتامین‌ها، ‌شرایط‌استثنائی،‌‌آفقط‌با ‌در ‌یا ‌این‌مواد، ‌شرایط‌کمبود ‌در ‌هستند. طبیعی‌قابل‌استفاده

‌ه‌شود.معینی‌استفاد‌ممکن‌است‌از‌مواد‌شیمیایی‌مشابه‌و‌

‌منش 01-2-4-1-1 ‌سایر‌جانداران‌دریایی‌و‌‌فرآوردهحیوانی‌به‌جز‌شیر‌و‌‌آخوراک‌دام‌با ‌ماهی، های‌آن،

‌‌فرآورده ‌از ‌هاهای‌حاصل ‌از‌‌،آن ‌حاصل ‌مواد ‌با ‌تعلیف‌نشخوارکنندگان ‌صورت ‌هر ‌در ‌شود. ‌استفاده نباید

‌مجاز‌نمی‌باشد.‌،های‌آن‌فرآوردهپستانداران‌به‌غیر‌از‌شیر‌و‌

‌نباید‌استفاده‌شوند.‌،دار‌غیر‌پروتئینی یا‌ترکیبات‌نیتروژن‌3نیتروژن‌صناعی)‌سنتز‌شده‌(‌01-2-4-1-4

1 -Roughage

2 -Trace elements

3 -Synthetic

28

 معيارهاي خاص براي مواد افزودني و مواد کمك فرايند 01-2-4-4

،‌مواد‌قوام‌9کننده‌ها،‌مواد‌پایدار‌کننده ،‌امولسیون1مواد‌پیوند‌دهنده،‌مواد‌ضد‌کلوخه‌شدن‌01-2-4-4-0

‌مجاز‌می‌باشد.‌،فقط‌با‌منشاء‌طبیعی‌:‌3و‌مواد‌منعقد‌کننده‌2اد‌فعال‌سطحی،‌مو3دهنده

‌مجاز‌می‌باشد.‌،طبیعی‌آفقط‌با‌منش: مواد‌آنتی‌اکسیدان‌01-2-4-4-2

‌مجاز‌می‌باشد.‌،فقط‌اسید‌های‌طبیعی‌:مواد‌نگهدارنده‌‌‌01-2-4-4-1

می‌‌مجاز‌،طبیعی‌آفقط‌‌با‌منش‌ :شتها‌آوررنگ‌ها‌)شامل‌رنگدانه‌ها‌(،‌طعم‌دهنده‌ها‌و‌مواد‌ا‌01-2-4-4-4

‌باشد.

‌ست.نیمجاز‌‌،طیوراستفاده‌از‌رنگ‌های‌مصنوعی‌برای‌افزایش‌رنگ‌زرده‌تخم‌‌01-2-4-4-5

‌.آنزیم‌ها‌و‌میکروارگانیسم‌ها‌مجاز‌هستند،‌6پروبیوتیک‌ها‌01-2-4-4-6

های‌رشد‌یا‌‌واد‌دارویی،‌محرک،‌م3سی‌هاوآنتی‌بیوتیک‌ها،‌عوامل‌ممانعت‌کننده‌از‌رشد‌کوک 01-2-4-4-7

‌هر‌ماده‌دیگری‌که‌به‌منظور‌تحریک‌رشد‌باشد،‌نباید‌در‌خوراک‌دام‌و‌طیور‌به‌کار‌رود.

و‌مواد‌افزودنی‌سیلوئی‌نباید‌از‌مواد‌حاصل‌ازدست‌ورزی‌ژنتیکی/ارگانیسم‌فرآیند‌مواد‌کمک‌‌01-2-4-4-8

‌برد‌مواد‌زیر‌مجاز‌است:‌حاصل‌شده‌باشد‌و‌فقط‌کار‌،آن‌هاهای‌تراریخته‌و‌محصولات‌

‌.نمک‌دریا‌-الف

‌.سنگ‌نمک‌-ب

‌‌.مخمر‌-پ

 ‌.آنزیم‌‌-‌ت

‌.آب‌پنیر‌-‌ث

‌.های‌قندی‌مانند‌ملاس‌فرآوردهقندها‌یا‌‌-ج

 ‌.عسل‌-چ

میکرو‌ارگانیسم‌های‌تولید‌کننده‌لاکتیک،‌استیک،‌فرمیک‌و‌پروپیونیک‌یا‌سایر‌اسیدهای‌طبیعی‌حاصل‌‌–ح

ذی‌قانونی‌و‌شرایط‌آب‌و‌هوایی‌اجازۀ‌تخمیر‌کافی‌را‌نمی‌دهد‌و‌مورد‌تائید‌مراجع‌‌درمواردی‌که‌آن‌هااز‌

‌باشد،‌مجاز‌است‌.‌3کشور‌صلاح

‌

 مراقبت هاي بهداشتي دام 01-2-5

‌باید‌مطابق‌با‌اصول‌زیر‌باشد:‌،پیشگیری‌از‌بیماری‌در‌دام‌ارگانیک‌‌01-2-5-0

1 -Anti-caking agents
2 -Stabilizers
3 -Thickeners
4 -Surfactants
5 -Coagulants
6 -Probiotics

7 -Coccidiostatics
 باشد.،‌می‌حال‌حاضر‌وزارت‌جهاد‌کشاورزیکشور،‌درذی‌صلاح‌ی‌و‌قانونمرجع‌-3

29

‌.9-9-19بند‌‌،‌مطابق‌بادام‌هاانتخاب‌نژاد‌یا‌سویۀ‌مناسب‌‌-الف

‌.به‌کارگیری‌اصول‌دامداری‌متناسب‌با‌نیازمندی‌های‌هرگونه،‌تقویت‌مقاومت‌به‌بیماری‌و‌پیشگیری‌از‌عفونت‌–ب

استفاده‌از‌خوراک‌دام‌ارگانیک‌با‌کیفیت‌مناسب‌همراه‌با‌دسترسی‌دام‌و‌طیور‌به‌چَراگاه‌یا‌گردش‌در‌‌-پ

‌.بدن‌دام‌می‌شوددر‌‌،هوای‌آزاد‌که‌موجب‌تقویت‌سیستم‌ایمنی‌طبیعی

دام‌در‌واحد‌سطح‌و‌در‌نتیجه‌پیشگیری‌از‌تراکم‌یا‌ازدیاد‌جمعیت‌‌1جمعیتمناسب‌اطمینان‌از‌تراکم‌‌-ت

‌دام‌ها‌و‌بروز‌مشکلات‌سلامتی‌ناشی‌از‌آن.

‌تحت‌درمان‌‌01-2-5-2 ‌باید‌فوراً ‌دامی‌بیمار‌یا‌مصدوم‌شد، چنان‌چه‌با‌وجود‌معیار‌های‌پیشگیرانۀ‌فوق،

داری‌شود.‌روش‌کار‌باید‌به‌گونه‌ای‌‌در‌صورت‌لزوم‌در‌جایگاه‌دام‌مناسب،‌به‌طور‌جداگانه‌نگهقرار‌گیرد‌و‌

از‌دست‌دادن‌وضعیت‌‌آزار‌دام‌نشود‌،حتی‌اگر‌کاربرد‌روش‌درمانی‌سبب‌سبب‌باشد‌که‌ایجاد‌وقفه‌در‌درمان‌

‌شود.‌‌دامارگانیک‌

‌استفاده‌از‌دارو‌های‌دامی‌در‌دامپروری‌ارگانیک‌باید‌مطابق‌اصول‌زیر‌باشد:‌01-2-5-1

در‌مواردی‌که‌‌‌درصورت‌بروز‌بیماری‌خاص‌و‌عدم‌وجود‌راهکارهای‌مدیریتی‌یا‌روش‌های‌درمانی‌مجاز، -الف

از‌باشد،‌یا‌کاربرد‌درمانی‌داروهای‌دامپزشکی‌مج‌9ستفاده‌از‌مواد‌انگل‌کشدام،‌اطبق‌مقررات‌واکسیناسیون‌

‌.خواهد‌بود‌،اما‌تولید‌تحت‌مدیریت‌ارگانیک‌پس‌از‌انجام‌واکسیناسیون‌طبق‌نظر‌سازمان‌بازرسی‌کننده

یا‌کاربرد‌مواد‌ریزمغذی‌در‌‌3آنتی‌بیوتیک‌ها(،‌درمان‌با‌روش‌هومیوپاتی‌ءکاربرد‌گیاهان‌داروئی‌)به‌جز‌-ب

‌دارو ‌درمان‌با ‌بر ‌های‌حیوانات، ‌گونه ‌بودن‌آن‌در ‌آنتی‌صورت‌موثر ‌یا های‌دامی‌شیمیایی‌آلوپاتی)درمانی(

‌.ارجحیت‌دارد‌،بیوتیک‌ها

چنان‌چه‌کاربرد‌روش‌های‌فوق‌در‌مبارزه‌با‌بیماری‌یا‌جراحات‌موثر‌نباشد،‌درمان‌شیمیایی‌با‌داروهای‌‌-پ

‌مدت‌زما‌،دامی‌آلوپاتی‌و‌آنتی‌بیوتیک‌ها ‌در‌صورت‌مصرف‌این‌داروها، ‌نظر‌دامپزشک‌انجام‌شود. ن‌باید‌با

انتظار‌برای‌کشتار‌دام‌باید‌به‌میزان‌دو‌برابر‌زمان‌تعیین‌شده‌در‌مقررات‌افزایش‌یابد.‌در‌هر‌صورت،‌این‌زمان‌

‌.ساعت‌باشد‌23حداقل‌باید‌

‌مجاز‌نیست.‌،استفاده‌از‌داروهای‌دامی‌شیمیایی‌آلوپاتی‌یا‌آنتی‌بیوتیک‌ها‌برای‌پیشگیری‌از‌بیماری‌ها‌‌-ت

‌ها‌به‌دلایل‌درمانی‌و‌تحت‌نظارت‌دامپزشک،‌مجاز‌می‌باشد.هورمون‌درمانی‌تن‌01-2-5-4

‌عوامل‌محرک‌های‌رشد‌یا‌مواد‌محرک‌رشد‌و‌تولید،‌مجاز‌نمی‌باشد‌.‌01-2-5-5

‌

 نگهداري، پرورش، حمل و نقل و ذبح دام 01-2-6

‌.‌‌‌‌‌نگهداری‌دام‌ها‌باید‌با‌دقت‌و‌با‌احساس‌مسئولیت‌و‌توجه‌به‌موجودات‌زنده‌همراه‌باشد‌01-2-6-0

 روش‌های‌پرورش‌و‌تولید‌مثل‌باید‌مطابق‌با‌اصول‌دامپروری‌ارگانیک‌و‌با‌در‌نظر‌گرفتن‌موارد‌زیر‌باشد‌01-2-6-2

:‌

1 -Overstocking

2 -Parasiticides
3 -Homeopathic

31

‌‌‌.نژاد‌و‌سویۀ‌دام‌برای‌پرورش‌در‌شرایط‌بومی‌و‌سیستم‌ارگانیک‌مناسب‌باشد-الف

‌.نیز‌به‌کار‌رود‌1روش‌تلقیح‌مصنوعی‌برای‌تولید‌مثل‌دام،‌ارجحیت‌با‌روش‌های‌طبیعی‌است،‌اگرچه‌ممکن‌است‌-ب

‌.برای‌تولید‌‌مثل‌دام،‌نباید‌از‌روش‌های‌انتقال‌جنین‌و‌هورمون‌درمانی‌برای‌‌تولید‌مثل‌استفاده‌شود‌‌-پ

‌برای‌تولید‌مثل‌دام،‌کاربرد‌روش‌های‌مهندسی‌ژنتیک‌مجاز‌نمی‌باشد.‌–ت

‌استفاده‌از‌نوارهای‌‌‌01-2-6-1 ‌بریدن‌کشی‌برای‌بستن‌و‌قطع‌دُدر‌سیستم‌مدیریت‌ارگانیک، م‌گوسفند،

‌نوک‌چینیدُ ‌کشیدن‌دندان‌ها، ‌3و‌شاخ‌بری‌9م، ‌‌ ‌ ‌وجود‌این‌در‌شرایط‌استثنائی، ‌با مرجع‌مجاز‌نمی‌باشد.

ممکن‌است‌به‌دلیل‌ایمنی‌و‌یا‌ارتقاء‌سلامتی‌و‌آسایش‌دام،‌اجازه‌انجام‌آن‌را‌بدهد‌‌2قانونی‌و‌ذی‌صلاح‌کشور

ی‌جوان.‌این‌اعمال‌باید‌در‌مناسب‌ترین‌سن‌دام‌و‌با‌کمترین‌آزار‌او‌انجام‌شود‌و‌در‌مانند‌بریدن‌شاخ‌دام‌ها

‌اخته‌کردن ‌شود. ‌داروی‌بیهوشی‌استفاده ‌باید‌از ‌حفظ‌کیفیت‌محصولات‌و‌3صورت‌لزوم ‌فیزیکی‌به‌منظور

‌گاو‌و‌خروس‌(‌فقط‌در‌شرایط‌فوق‌مجاز‌می‌باشد‌.‌روش‌های‌تولید‌سنتی‌)

‌و‌مدیریت‌محیط‌باید‌مطابق‌با‌نیازهای‌رفتاری‌دام‌باشد‌و‌موارد‌زیر‌را‌نیز‌تامین‌کند:‌شرایط‌زندگی‌01-2-6-4

 .آزادی‌حرکتی‌کافی‌و‌امکان‌بروز‌الگوی‌رفتاری‌طبیعی‌‌-الف

‌.همراهی‌با‌سایر‌حیوانات‌به‌ویژه‌از‌حیوانات‌هم‌نوع‌‌-ب

 ‌.پیشگیری‌از‌رفتارهای‌غیر‌طبیعی،‌آسیب‌و‌بیماری‌‌-پ

ینی‌امکانات‌برای‌مدیریت‌موثر‌هنگام‌مقابله‌با‌موارد‌اضطراری‌مانند‌آتش‌سوزی‌و‌از‌کار‌افتادن‌پیش‌ب‌-ت

‌دستگاه‌های‌مکانیکی‌ضروری.‌

01-2-6-5‌ ‌‌ ‌آزار ‌آسیب‌و ‌آرامش‌و‌بدون‌ایجاد‌تنش، ‌باید‌با ‌نقل‌دام‌ها ‌برای‌این‌‌دامحمل‌و انجام‌شود.

‌تعیین‌کنند.‌در‌‌باید‌شرایطکشور‌صلاح‌‌ذیقانونی‌و‌منظور‌مراجع‌ ویژه‌و‌حداکثر‌زمان‌حمل‌و‌نقل‌دام‌را

‌مجاز‌نیست.‌6جابجایی‌دام‌ها‌استفاده‌از‌محرک‌های‌الکتریکی‌یا‌آرام‌بخش‌های‌آلوپاتی

تانداردهای‌ملی‌ایران‌من‌مطابقت‌با‌مقررات‌ملی‌و‌اسض‌،ذبح‌دام‌ها‌باید‌با‌روشی‌انجام‌شود‌که‌01-2-6-6

‌داشته‌باشد.‌دام،‌کمترین‌تنش‌و‌آزار‌را‌نیز‌برای‌19999ی‌ایران‌شماره‌مربوط‌و‌همچنین‌استاندارد‌مل

‌باشد.‌،محل‌ذبح‌دامها‌باید‌دارای‌شرایط‌بهداشتی‌مطابق‌با‌مقررات‌ملی‌01-2-6-7

‌

 شرايط جايگاه دام و محوطه باز پرورش 01-2-7

 جايگاه دام 0 -01-2-7

1 -Artificial Insemination

2 -Trimming

3 -Dehorning

 وزارت‌جهاد‌کشاورزی،‌می‌باشد.‌مرجع‌قانونی‌و‌ذی‌صلاح‌کشوردر‌حال‌حاضر‌ -2

5 -Castration

6 -Allopathic Tranquilizers

31

داری‌‌ن‌زندگی‌دام‌ها‌در‌هوای‌آزاد‌وجود‌دارد،‌نگهمناسبی‌دارند‌و‌امکا‌یدر‌مناطقی‌که‌شرایط‌آب‌و‌هوائ‌

(‌و‌ایجاد‌1به‌منظور‌پیشگیری‌از‌انتقال‌عفونت)عفونت‌متقاطع‌دام‌ها‌در‌محل‌جایگاه‌دام‌یا‌آغل‌الزامی‌نیست.

‌باید‌کاملاً‌تمیز‌و‌ضد‌عفونی‌شوند.‌‌،م‌های‌ناقل،‌جایگاه‌دام،‌وسایل‌و‌تجهیزاتزوسیلۀ‌ارگانیه‌بیماری‌ب

لزوم‌برای‌محافظت‌دام‌در‌برابر‌باد،‌باران،‌تابش‌خورشید،‌سرما‌و‌گرمای‌زیاد‌و‌حیوانات‌وحشی)‌در‌صورت‌

‌باید‌امکانات‌کافی‌وجود‌داشته‌باشد.‌‌،بسته‌به‌شرایط‌آب‌و‌هوائی‌منطقه‌و‌نوع‌نژاد‌دام(

‌رده‌کند:شرایط‌جایگاه‌دام‌باید‌نیازهای‌بیولوژیک‌و‌رفتاری‌دام‌ها‌را‌با‌توجه‌به‌موارد‌زیر‌برآو

 .دسترسی‌آسان‌به‌آب‌و‌غذا‌-الف

عایق‌بندی،‌گرمایش،‌سرمایش‌و‌تهویه‌ساختمان‌باید‌به‌گونه‌ای‌باشد‌تا‌از‌گردش‌جریان‌هوا،‌گرد‌و‌‌-ب

‌.غبار،‌دما،‌رطوبت‌نسبی‌هوا‌و‌غلظت‌گاز‌در‌حد‌بی‌ضرر‌برای‌دام‌اطمینان‌حاصل‌شود

‌ورود‌نور‌و‌تهویه‌طبیعی‌هوا‌به‌مقدار‌کافی.

 ‌
داری‌دام‌در‌‌در‌موارد‌بروز‌شرایط‌آب‌و‌هوائی‌نامساعد،‌به‌منظور‌حفظ‌سلامت‌دام‌و‌کیفیت‌گیاه،‌خاک‌و‌آب،‌نگه‌-آوريياد

‌جایگاه‌برای‌مدت‌موقت‌مجاز‌است.

‌

 تراکم دام 01-2-7-2

تخریب‌‌باید‌در‌حدی‌باشد‌که‌مانع‌از‌،تراکم‌دام‌ها‌در‌چَراگاه،‌مرغزار‌یا‌هر‌محل‌طبیعی‌یا‌نیمه‌طبیعی‌دیگر

‌خاک‌و‌چَرای‌مفرط‌شود.

‌به‌گونه‌ای‌باشد‌که:‌(الزامی)‌پ‌تراکم‌دام‌در‌جایگاه‌باید‌مطابق‌با‌پیوست

‌.مین‌کندآراحتی‌و‌شرایط‌خوب‌زندگی‌دام‌را‌بسته‌به‌گونه،‌نژاد‌و‌سن‌دام‌ت -الف

 .نظر‌گرفته‌شودرد‌،نیازهای‌رفتاری‌دام‌ها‌با‌توجه‌به‌اندازۀ‌گله‌و‌جنس‌دام‌-ب

‌و‌‌کافی‌برای‌ایستادن‌طبیعی،‌فضای‌–پ ‌وضعیت‌ها ‌تمام ‌و ‌کردن‌خود ‌تیمار ‌غلطیدن، خوابیدن‌راحت،

‌و‌بال‌زدن‌را‌در‌نظر‌بگیرد.‌9حرکات‌طبیعی‌مانند‌کشیدن‌بدن

 پستانداران 01-2-7-1

تمامی‌دام‌ها‌باید‌به‌چَراگاه‌یا‌فضای‌آزاد‌)که‌تا‌حدودی‌دارای‌پوشش‌باشد(‌برای‌چریدن،‌‌01-2-7-1-0

‌توجه‌به‌شرایط‌فیزیولوژیکی‌ ‌شرایط‌آب‌و‌هوائدامتحرک‌و‌جنب‌و‌جوش‌دسترسی‌داشته‌باشند‌و‌با و‌‌ی،

‌بتوانند‌از‌این‌فضاها‌استفاده‌کنند.‌،موقعیت‌زمین

‌زیر‌استثناء‌قائل‌شوند:‌به‌شرح‌می‌تواند‌در‌موارد‌3مرجع‌قانونی‌و‌ذی‌صلاح‌کشور- 01-2-7-1-2

 .اه‌و‌فضائی‌برای‌چریدن‌و‌جنب‌و‌جوش‌در‌فضای‌باز‌در‌طول‌فصل‌زمستاندسترسی‌گاو‌نر‌به‌چرَاگ‌-الف

‌.مرحله‌نهایی‌پروار‌شدن‌-ب

1 -Cross infection

2-Stretching

 ،‌می‌باشد.وزارت‌جهاد‌کشاورزی‌،مرجع‌قانونی‌و‌ذی‌صلاح‌کشوردر‌حال‌حاضر‌‌-3

32

‌کف‌جایگاه‌دام‌ها‌باید‌صاف‌و‌غیر‌لغزنده‌باشد‌و‌همچنین‌نباید‌ساختار‌کاملا‌مشبک‌داشته‌باشد.‌‌01-2-7-1-1

‌دام‌01-2-7-1-4 ‌دارای‌اند‌،جایگاه ‌خشک، ‌تمیز، ‌راحت، ‌یک‌مکان ‌باید ‌شامل‌حداقل ‌کافی‌و ‌39%ازۀ

‌هاف ‌استراحت‌دام ‌یا ‌برای‌خواب‌و ‌باید‌‌،ضای‌مسقف‌بنای‌سخت‌)بهاربند(‌بستر ‌دام، ‌استراحتگاه ‌در باشد.

‌خشک‌بوده‌و‌با‌کاه‌و‌کلٌش‌پوشانده‌شده‌باشد.

‌مجاز‌نمی‌باشد.‌‌،آن‌هاو‌مقید‌کردن‌‌دام‌استقرار‌گوساله‌ها‌در‌جایگاه‌انفرادی‌01-2-7-1-5

‌‌.می‌باشد‌،1جایگاه‌دام‌و‌فضای‌حرکتی‌چرای‌آزاد‌برای‌انواع‌دام‌طبق‌جدول‌‌01-2-7-1-6

 جايگاه براي انواع دام -0جدول

 فضاي حرکتي خارجي فضاي حرکتي داخلي) سر پوشيده(دام نوع دام

 يفضاي چرا ء) سر باز به جز

 آزاد(

 متر مربع /دام متر مربع /دام حداقل وزن دام بر حسب کيلوگرم

گاو‌و‌گاو‌میش‌

 گوشتی

 1/1 3/1 199تا‌

 2/1 3/9 999تا‌

 3 9/2 339تا‌

با‌کمینه‌یک‌متر‌مربع‌به‌‌3 339بیشتر‌از‌

 کیلوگرم‌199ءازا

متر‌مربع‌به‌‌33/9با‌کمینه‌‌3/3

 کیلوگرم‌‌199ءازا

 3/2 6 - گاو‌شیری

 39 19 - گاو‌نر

 بز‌‌و‌‌گوسفند‌
 3/9 گوسفند/بز3/1 -

 3/9 بزغالهبره‌/‌‌33/9 -

‌19کیلومتر‌در‌روز‌و‌برای‌دام‌کوچک‌و‌متوسط‌حداکثر‌‌16حداکثر‌مسافت‌جابجایی)فضای‌چرای‌آزاد(‌برای‌دام‌بزرک‌‌-اد آوريي

 کیلومتر‌در‌روز‌می‌باشد.

 طيور 01-2-7-4

ه‌فضای‌باید‌در‌فضای‌باز‌پرورش‌یابند‌و‌ب‌طیورایجاب‌کند،‌‌یدرصورتی‌که‌شرایط‌آب‌و‌هوائ‌01-2-7-4-0

‌داری‌ماکیان‌در‌قفس‌مجاز‌نیست.‌آزاد‌دسترسی‌داشته‌باشند.‌نگه

باید‌به‌نهر،‌استخر‌یا‌دریاچه‌دسترسی‌داشته‌‌1در‌صورت‌ایجاب‌شرایط‌آب‌و‌هوائی،‌مرغان‌آبی‌01-2-7-4-2

‌باشند.‌

بع‌کاه‌و‌کلٌش،‌کیلوگرم‌بر‌متر‌مر‌99تا‌‌16باید‌دارای‌بنای‌محکم‌بوده‌و‌کف‌آن‌با‌‌طیورجایگاه‌‌01-2-7-4-1

سانتی‌متر‌پوشیده‌شده‌باشد.‌برای‌خوابیدن‌و‌تخم‌گذاری‌مرغ‌‌13چمن‌به‌ضخامت‌‌‌تراشۀ‌چوب‌)پوشال(‌یا‌شن‌و

باید‌‌طیورباید‌فضای‌کافی‌و‌بزرگ‌در‌دسترس‌باشد.‌برای‌استراحت‌و‌خوابیدن‌‌،های‌تخم‌گذار‌لانه‌های‌تخم‌گذاری

1 -Water fowl

33

با‌اندازه‌و‌تعداد‌مناسب‌با‌گونه‌ها‌و‌جمعیت‌پرندگان‌و‌همچنین‌سوراخ‌‌یا‌مکان‌های‌بالاتر‌از‌کف‌سالن‌1چوب‌خواب

فضا‌باید‌زمین‌سخت‌‌.‌یک‌سومنگهداری‌شده‌وجود‌داشته‌باشد‌طیورهای‌ورود‌و‌خروج‌با‌اندازۀ‌مناسب‌با‌جثه‌

دی‌ها‌و‌خروجی‌ها‌به‌واحد‌مجموع‌ورو‌فضای‌بسته‌باید‌سرپوشیده‌باشد.‌‌فضا‌بسته‌و‌بقیه‌باز‌باشد.‌یک‌سوم‌باشد،

‌باشد.‌‌،مترمربع‌199متر‌در‌‌2مرغداری‌باید‌
‌

‌باید‌وجود‌داشته‌باشد.‌،امکان‌ورود‌و‌خروج‌طیور‌در‌تمام‌زمان‌ها‌-اد آوريي
‌

قانونی‌و‌برای‌مرغ‌های‌تخم‌گذار،‌در‌صورتی‌که‌طول‌روز‌با‌نور‌مصنوعی‌افزایش‌می‌یابد،‌مرجع‌‌‌‌01-2-7-4-4

‌‌اید‌حداکثر‌زمان‌افزایش‌را‌بسته‌به‌گونه،‌شرایط‌جغرافیایی‌و‌سلامت‌عمومی‌پرنده،‌تعیین‌کنند.ب‌9کشور‌ذی‌صلاح

ساعت‌در‌شبانه‌روز‌باید‌بدون‌‌‌3به‌مدت‌زمان‌ساعت‌در‌شبانه‌روز‌باشد‌و‌کمینه‌‌16مدت‌زمان‌این‌زمان‌نباید‌بیش‌از

‌نور‌به‌منظور‌استراحت‌پرنده‌درنظر‌گرفته‌شود.

‌

‌.می‌باشد‌،‌9داری‌شده‌در‌هر‌آشیانه‌مطابق‌با‌جدول‌‌نگه‌طیوراد‌تعد 01-2-7-4-5

‌داري در هر آشيانه قابل نگه طيورحداکثر تعداد -2جدول

 داري در هر آشيانه قابل نگه طيورحداکثر تعداد طيورنوع

 2399 جوجه

 3999 مرغ‌تخم‌گذار

 2999 غاز‌و‌اردک

 9399 بوقلمون

 399 طیورسایر‌انواع‌

 قابل‌تغییر‌می‌باشد.کشور،‌‌3مرجع‌قانونی‌و‌ذی‌صلاح‌کشورتعداد‌طیور‌نسبت‌به‌سطح‌در‌شرایط‌خاص‌با‌نظر‌‌-آورياد ي

‌متر‌مربع‌باشد.‌1699مجموع‌فضای‌مورد‌استفاده‌برای‌مرغ‌گوشتی‌نباید‌بیش‌از‌‌01-2-7-4-6

‌ماک‌01-2-7-4-7 ‌از ‌گروه ‌بین‌ساختمان‌های‌هر ‌حفظ‌سلامتی‌حیوان، ‌منظور ‌وجود‌‌،یانبه ‌فاصله باید

‌قرار‌گیرد.‌،داشته‌باشد‌و‌در‌این‌فواصل‌خالی‌فضای‌آزاد

‌برای‌بوقلمون‌نر‌‌39روز،‌غاز‌‌22روز،‌مرغابی‌‌31باید‌برای‌جوجه‌‌،حداقل‌سن‌کشتار 01-2-7-4-8 روز،

‌باشد.،‌روز‌199روز‌و‌برای‌بوقلمون‌ماده‌‌129

‌

 کود 4توليد مديريت 01-2-8

‌داری‌دام،‌عملیات‌مدیریت‌تولید‌کود‌باید‌به‌صورتی‌انجام‌شود‌که‌:‌منطقه‌نگهبرای‌حفظ‌‌01-2-8-0

1 - Perches

 ،‌می‌باشد.وزارت‌جهاد‌کشاورزیسازمان‌دامپزشکی‌وابسته‌به‌‌مرجع‌قانونی‌و‌ذی‌صلاح‌کشوردر‌حال‌حاضر‌‌-9

 ،‌می‌باشد.وزارت‌جهاد‌کشاورزیسازمان‌دامپزشکی‌وابسته‌به‌‌مرجع‌قانونی‌و‌ذی‌صلاح‌کشورضر‌در‌حال‌حا‌-3

‌می‌باشد.‌داممنظور‌ازعبارت‌مدیریت‌تولید‌کود‌نحوه‌مدیریت‌کود‌حاصل‌از‌‌-‌ 4

34

‌.تخریب‌و‌آلودگی‌آب‌و‌خاک‌را‌به‌حداقل‌برساند‌-الف

‌.زا‌نشود‌آلودگی‌آب‌با‌نیترات‌و‌باکتری‌های‌بیماری‌سبب‌طور‌قابل‌توجهی‌‌به -ب

‌.چرخۀ‌مواد‌مغذی‌را‌بهینه‌کند -پ

‌یات‌ناسازگار‌با‌روش‌های‌ارگانیک‌نباشد.شامل‌سوزاندن‌و‌یا‌هر‌عمل‌-ت

باید‌به‌گونه‌ای‌طراحی،‌‌،تمام‌تسهیلات‌و‌انبارهای‌کود‌شامل‌وسایل‌و‌امکانات‌کمپوست‌کردن ‌01-2-8-2

‌پیشگیری‌شود.‌،ساخته‌و‌استفاده‌شود‌که‌از‌آلودگی‌آب‌های‌زیرزمینی

‌مراجع‌‌های آلودگی‌آب‌سبب‌باید‌در‌حدی‌باشد‌که‌‌،کاربرد‌کود 01-2-8-1 سطحی‌یا‌زیرزمینی‌نشود.

‌واحد‌سطح‌را‌ذی ‌روش‌های‌‌،صلاح‌ممکن‌است‌حداکثر‌میزان‌کاربرد‌کود‌در ‌زمان‌بندی‌و تعیین‌کنند.

‌افزایش‌ورود‌بالقوه‌آن‌به‌دریاچه‌ها،‌رودخانه‌ها‌و‌نهر‌ها‌شود.‌سبب‌نباید‌‌،کاربرد‌کود

 نگهداري سوابق 01-2-3

داری‌‌نگهاین‌استاندارد‌‌3-9-9-3و‌‌2-9-9-3د‌شده‌را‌مطابق‌با‌بند‌های‌‌عامل‌باید‌جزئیات‌و‌سوابق‌روز‌آم

‌کند.

‌
 باشد.‌3-19مدیریت‌آفات‌باید‌مطابق‌بند‌‌-0يادآوري

 باشد.‌3بازرسی‌و‌صدور‌گواهی‌باید‌مطابق‌با‌بند‌‌-2يادآوري

‌باشد.‌3برچسب‌گذاری‌بایدمطابق‌با‌بند‌- 1يادآوري

‌باشد.‌3-19ابق‌بند‌بسته‌بندی‌باید‌مط - 4يادآوري

‌باشد.‌3-19بازاررسانی‌باید‌مطابق‌با‌بند‌ -5يادآوري

‌باشد.‌3-9-9-3و‌‌2-9-9-3نگه‌دار‌سوابق‌باید‌مطابق‌بند‌‌-6ياد آوري

 هاي زنبور فرآورده توليد زنبورداري واصول کلي در 01-1

 کليات 01-1-0

افزایش‌تولید‌‌سبب‌زنبورها،‌‌به‌وسیلهتشار‌گرده‌زنبورداری‌مهم‌ترین‌فعالیتی‌است‌که‌از‌طریق‌ان‌01-1-0-0

‌اصول‌ ‌طبق ‌بر ‌باید ‌کندوها ‌تیمار ‌و ‌مدیریت ‌بنابراین ‌شود. ‌می ‌داری ‌جنگل ‌و ‌کشاورزی ‌زیست، درمحیط

‌کشاورزی‌ارگانیک‌باشد.

باید‌به‌اندازه‌کافی‌بزرگ‌‌،برای‌دسترسی‌به‌آب‌و‌مواد‌غذایی‌کافی‌و‌مناسب،‌محل‌استقرار‌کندوها‌01-1-0-2

‌‌.باشد

‌عسلک‌01-1-0-1 ‌طبیعی، ‌گرده‌1شهد ‌خودرو‌‌،و ‌گیاهان ‌یا ‌و ‌ارگانیک ‌گیاهی ‌محصولات ‌از ‌الزاماً باید

‌)وحشی(‌تولید‌شده‌باشد.

انتخاب‌نژاد‌مناسب،‌‌:مانند‌)کاربرد‌روش‌های‌پیشگیری‌لازم‌است‌،برای‌حفظ‌سلامتی‌زنبورها‌01-1-0-4

‌.(ب‌زنبورداریمحیط‌مساعد،‌رژیم‌غذایی‌متعادل‌و‌عملیات‌مناس

1 -Honeydew

35

01-1-0-5‌‌ ‌یا ‌محیط ‌آلودگی ‌خطر ‌ایجاد ‌احتمال ‌بدون ‌طبیعی، ‌مواد ‌از ‌باید ‌زنبور،‌‌فرآوردهکندوها های

‌ساخته‌شده‌باشند.

ین‌شود.‌در‌واحد‌های‌زنبورداری‌آمموم‌مورد‌نیاز‌برای‌کندوهای‌جدید‌باید‌از‌منابع‌ارگانیک‌ت‌01-1-0-6

‌استفاده‌کند.‌،های‌بعد‌موم‌خود‌و‌یا‌سایر‌واحد‌های‌ارگانیک‌در‌سال‌نیز‌باید‌از‌منابع‌،تحت‌مدیریت‌ارگانیک

‌باید‌درنظر‌گرفته‌شود.‌‌،قرار‌دارند،‌جمعیت‌حشرات‌بومی‌منطقه‌1هنگامی‌که‌زنبورها‌در‌مناطق‌بکر‌011-0-7
‌

 موقعيت يا محل کندو ها 01-1-2

،‌19و‌6ده‌شده‌مطابق‌با‌الزامات‌بند‌های‌گیاهی‌خودرو‌و‌یا‌کشت‌دا‌کندوها‌باید‌در‌مکانی‌با‌پوشش 01-1-2-0

‌.داده‌شوند‌قرار

اطلاعات‌ارائه‌شده‌توسط‌عامل‌یا‌از‌طریق‌بازرسی،‌باید‌مناطق‌دارای‌ظرفیت‌کافی‌برای‌‌طبق 01-1-2-2

‌تائید‌شود.‌‌،سازمان‌گواهی‌کنندۀ‌رسمی‌از‌سویمین‌عسلک،‌شهد‌و‌گرده‌شناسائی‌شده‌و‌آت

‌3رسی‌زنبور‌ها‌به‌منابع‌غذائی‌کافی،‌سازمان‌گواهی‌کنندۀ‌رسمی‌شعاع‌به‌منظور‌امکان‌دست‌01-1-2-1

‌تعیین‌کنند.،‌کیلومتراز‌محل‌کندوها‌را‌مطابق‌با‌الزامات‌این‌استاندارد

م‌های‌تراریخته‌یا‌زکندوها‌نباید‌در‌محل‌های‌دارای‌منابع‌بالقوۀ‌آلودگی‌به‌مواد‌غیر‌مجاز،‌ارگانی‌01-1-2-4

‌های‌زیست‌محیط ‌آلاینده ‌بند ‌مطابق ‌را ‌لازم ‌فاصله ‌حداقل ‌و ‌شوند ‌داده این‌استاندارد‌‌3-9-3-19ی‌قرار

‌رعایت‌کنند.

 تغذية کلني ها 01-1-1

کندوها‌باقی‌‌باید‌عسل‌و‌گردۀ‌کافی‌در‌‌در‌پایان‌فصل‌تولید،‌برای‌حفظ‌بقای‌کلنی‌ها‌در‌دورۀ‌کمون،‌01-1-1-0

‌بماند.

01-1-1-2‌ ‌سایر‌شرایط‌استثنائی،‌برای‌غلبه‌بر‌کمبودهای‌غذائی‌موقت‌ ‌هوائی‌یا ‌شرایط‌آب‌و ی‌ناشی‌از

‌باید‌از‌عسل‌یا‌شکر‌تولید‌ ‌در‌چنین‌مواردی‌در‌صورت‌دسترسی، ‌باید‌مورد‌توجه‌قرار‌گیرد. تغذیۀ‌کلنی‌ها

‌ها ‌کلنی ‌تغذیۀ ‌شود. ‌ارگانیک‌استفاده ‌روش ‌به ‌دورۀ‌‌،شده ‌شروع ‌و ‌عسل ‌برداشت ‌آخرین ‌بین ‌باید فقط

‌باشد.‌،دیشهدریزی‌و‌یا‌عسلک‌بع

 دورة تبديل 01-1-4

های‌زنبور‌را‌می‌توان‌به‌عنوان‌‌فرآوردهحداقل‌یک‌سال‌پس‌از‌بکارگیری‌این‌استاندارددر‌تولید،‌‌01-1-4-0

‌در‌ ‌ارگانیک‌جایگزین‌شود. ‌موم ‌با ‌غیرارگانیک‌باید ‌موم ‌تبدیل، ‌طول‌دورۀ ‌در ‌کرد. ‌ارگانیک‌عرضه فراوردۀ

در‌طول‌یک‌سال‌وجود‌نداشته‌باشد،‌سازمان‌گواهی‌کنندۀ‌رسمی‌یا‌مواردی‌که‌امکان‌جایگزینی‌تمام‌موم‌

‌می‌تواند‌طول‌دورۀ‌تبدیل‌را‌افزایش‌دهد.‌‌مرجع‌قانونی‌و‌ذی‌صلاح‌کشور

‌در‌صورتی‌که‌هیچ‌محصول‌غیرمجازی‌قبلاً‌در‌کندو‌به‌کار‌نرفته‌است،‌جایگزینی‌موم‌ضرورتی‌ندارد.‌01-1-4-2

سازمان‌گواهی‌کننده‌در‌واحد‌زنبور‌داری،‌‌از‌سوییید‌شده‌آطبیعی‌ت‌درصورت‌استفاده‌از‌موم 01-1-4-1

‌ضروری‌نمی‌باشد.‌‌،تهیه‌موم‌ارگانیک‌از‌سایر‌منابع

1 -Wild areas

36

 منشاء زنبورها 01-1-5

‌می‌01-1-5-0 ‌را ‌زنبورها ‌است‌ کلنی ‌بهتر ‌امکان ‌صورت ‌در ‌داد. ‌تغییر ‌ارگانیک ‌تولید ‌وضعیت ‌به توان

‌مین‌شوند.آت،‌ید‌ارگانیکزنبورهای‌وارد‌شده‌از‌واحدهای‌تول

‌آن‌هابقاء‌و‌مقاومت‌‌باید‌ظرفیت‌زنبورها‌برای‌سازگاری‌با‌شرایط‌محلی،‌‌،در‌انتخاب‌نژاد‌زنبور 01-1-5-2

‌در‌برابر‌بیماری‌درنظر‌گرفته‌شود.‌‌

‌

 سلامت زنبورها 01-1-6

ا‌تاکید‌بر‌پیشگیری‌و‌ب‌1(GAPباید‌با‌کاربرد‌عملیات‌خوب‌کشاورزی‌)‌،سلامت‌کلنی‌های‌زنبور‌01-1-6-0

‌از‌بیماری‌ها‌از‌طریق‌انتخاب‌گونه‌و‌مدیریت‌کندو‌به‌شرح‌زیرحفظ‌شود:

‌.استفاده‌از‌نژادهای‌مقاوم‌که‌به‌خوبی‌با‌شرایط‌محلی‌سازگار‌شده‌باشند‌-الف

‌.در‌صورت‌لزوم‌‌9جایگزینی‌زنبورهای‌ملکه‌-ب

‌.پاکسازی‌و‌ضد‌عفونی‌منظم‌تجهیزات -پ

‌.زنبورها‌‌تعویض‌منظم‌موم -ت

‌.در‌دسترس‌بودن‌مقدار‌کافی‌گرده‌و‌عسل‌در‌کندو‌-ث

‌.بازرسی‌منظم‌کندوها‌برای‌تشخیص‌موارد‌غیر‌طبیعی‌-ج

‌‌.کنترل‌منظم‌زنبورهای‌نر‌در‌کندو‌پس‌از‌بیرون‌آمدن‌از‌تخم‌-چ

‌.انتقال‌کندوهای‌بیمار‌به‌مکانی‌مجزا‌در‌صورت‌لزوم‌‌-ح

‌واد‌آن.‌‌از‌بین‌بردن‌کندوهای‌آلوده‌و‌م‌-خ

‌

‌زیر‌مجاز‌است:به‌شرح‌در‌زنبورداری،‌استفاده‌از‌مواد‌‌ی‌زنبورهاها برای‌کنترل‌آفات‌و‌بیماری‌01-1-6-2

‌.اسید‌لاکتیک‌،اسید‌اگزالیک‌،اسید‌استیک‌-الف

 .اسید‌فرمیک‌-ب

‌.گوگرد‌-پ

‌.‌6و‌کامفر‌3،‌اکالیپتول2مانند:‌منتول‌3روغن‌های‌طبیعی‌اتری-ت

‌.‌3نسیزباسیلوس‌تورینج -ث

‌‌.بخار‌و‌شعلۀ‌مستقیم‌آتش–ج

1 -Good Agricultural Practices

2 -Queen bees

3 -Natural etheric oils

4 -Menthol

5 -Eucalyptol

6 -Camphor

7- Bacillus thuringiensis

37

چنان‌چه‌عملیات‌پیشگیری‌با‌موفقیت‌انجام‌نشود،‌داروهای‌دامی‌را‌در‌صورتی‌می‌توان‌به‌کار‌01-1-6-1

‌برد‌که:

‌.درمان‌از‌طریق‌گیاه‌درمانی‌و‌هومیوپاتی‌انجام‌شود‌-الف

‌کار‌-ب ‌آلوپاتی‌به ‌داروهای‌ترکیبی‌شیمیاییِ ‌‌چنان‌چه ‌عنوان‌محصول‌‌فرآوردهروند، ‌به ‌نباید های‌زنبور

عرضه‌شوند.‌کندوهای‌تیمارشده‌باید‌در‌مکانی‌کاملاً‌جدا‌قرار‌گیرند‌و‌به‌مدت‌یک‌سال‌دورۀ‌تبدیل‌،‌ارگانیک

‌.تهیه‌شده‌است‌جایگزین‌شود‌را‌طی‌کنند.‌تمام‌موم‌باید‌با‌مومی‌که‌مطابق‌با‌الزامات‌این‌استاندارد

‌ر‌شفاف‌مستند‌شود.هر‌درمان‌دامپزشکی‌باید‌به‌طو‌-ج

‌مجاز‌است.‌‌،1عملیات‌از‌بین‌بردن‌نوزادان‌نر‌فقط‌با‌استفاده‌از‌واروئا‌ژاکوبسونی‌01-1-6-4

 مديريت کندوها 01-1-7

‌شانه‌های‌اصلی‌و‌فرعی‌در‌کندوها‌باید‌از‌موم‌ارگانیک‌ساخته‌شود.‌‌01-1-7-0

‌های‌زنبور‌مجاز‌نیست.‌فرآوردهشت‌از‌بین‌بردن‌زنبورها‌در‌شانه‌ها،‌به‌عنوان‌روش‌بردا‌01-1-7-2

‌مجاز‌نیست.‌،قطع‌عضو‌مانند‌چیدن‌بال‌زنبور‌های‌ملکه‌01-1-7-1

‌مجاز‌نیست.‌،شیمیایی‌9کارگیری‌مواد‌دافعه‌در‌حین‌استخراج‌عسل،‌ب‌01-1-7-4

طابق‌تا‌حدامکان‌از‌دود‌دادن‌اجتناب‌شود.‌برای‌دود‌دادن‌باید‌از‌مواد‌طبیعی‌مجاز‌یا‌از‌مواد‌م‌01-1-7-5

‌،‌استفاده‌شود.استانداردبا‌الزامات‌این‌

‌تا‌حدممکن‌‌فرآوردهپیشنهاد‌می‌شود‌در‌حین‌استخراج‌عسل‌و‌فرآوری‌سایر‌ 01-1-7-6 های‌زنبور،‌دما

‌کاهش‌یابد .‌ ‌سایر ‌حفظ‌کیفیت‌عسل‌و ‌منظور ‌عملیات‌‌،های‌زنبور‌فرآوردهبه ‌یا ‌و ‌حین‌استخراج ‌در دما

‌بیشتر‌باشد.‌،درجه‌سلسیوس‌23نباید‌از‌‌فرآوری‌

باید‌از‌‌،های‌آن‌فرآوردهداری‌عسل‌و‌‌برای‌ذوب‌و‌خالص‌سازی‌موم،‌استخراج‌عسل‌و‌نیز‌نگه‌01-1-7-7

‌استفاده‌شود.‌،‌‌3ظروف‌با‌درجه‌غذایی

‌مجاز‌نیست.‌،استخراج‌عسل‌از‌شانه‌های‌حاوی‌نوزاد‌زنبور‌01-1-7-8

 نگهداري سوابق 01-1-8

‌مطابق‌با‌بندهای‌عامل‌باید‌جزییات‌ثبت‌و‌روزآمد‌ش داری‌‌نگهاین‌استاندارد‌‌‌3-9-9-3و‌‌2-9-9-3ده‌را

‌داری‌شود.‌نیز‌باید‌نگه‌،کند.‌نقشه‌های‌ترسیم‌شده‌موقعیت‌کندوها
 باشد.‌3-19بند‌با‌‌مدیریت‌آفات‌باید‌مطابق -0يادآوري

 باشد.‌3بازرسی‌و‌صدور‌گواهی‌باید‌مطابق‌با‌بند‌- 2يادآوري

‌باشد.‌3اری‌بایدمطابق‌با‌بند‌چسب‌گذبر - 1يادآوري

‌باشد.‌3-19بسته‌بندی‌باید‌مطابق‌بند‌ -4يادآوري

‌باشد.‌3-19بازاررسانی‌باید‌مطابق‌با‌بند‌ - 5يادآوري

‌باشد.‌3-9-9-3و‌‌‌2-9-9-3سوابق‌باید‌مطابق‌بند‌‌ینگه‌دار‌-6ياد آوري

1 -Varroa jacobsoni

2 -Repellents

3 - Food grade

38

 و توليد آبزيان آبزي پروري اصول کلي در 01-4

 موميالزامات ع 01-4-0

باید‌به‌،‌دهانه‌رودخانه‌ها(‌:الزامات‌تولید‌برای‌آبزیان‌در‌مزرعه‌آبزی‌پروری‌و‌یا‌محیط‌های‌کنترل‌شده)‌مانند

مین‌شود‌که‌مبانی‌اصلی‌مدیریت‌سلامت‌رعایت‌شده‌و‌از‌ورود‌عوامل‌بیماری‌زا‌و‌آفات‌جلوگیری‌آگونه‌ای‌ت

‌د:شووه‌بر‌موارد‌ذیل‌برقرار‌شده‌و‌شرایط‌مناسب‌زندگی‌حیوانات‌و‌حفظ‌محیط‌زیست‌علا

‌باقیمانده‌‌01-4-0-0 ‌در‌حداقل‌بودن‌آلاینده‌هایی‌چون‌فلزات‌سنگین، به‌منظور‌اطمینان‌از‌عدم‌وجود‌یا

‌لاینده‌های‌طبیعی،‌و‌مواد‌شیمیایی‌مختل‌کننده‌هورمون‌ها،‌منابع‌آب‌باید‌ارزیابی‌شوند.آآفت‌کش‌ها،‌

باید‌توازن‌طبیعی‌اکولوژیک‌به‌طور‌کامل‌دست‌‌،و‌آب‌های‌آزاد‌برای‌منابع‌)محیط‌های(‌دریایی‌01-4-0-2

‌د.شواطمینان‌حاصل‌‌،به‌گونه‌ای‌که‌از‌عدم‌تغییر‌جمعیت‌گونه‌های‌طبیعی‌موجود‌،نخورده‌باقی‌بماند

دارد.‌‌(،جذب‌مواد‌مفذی‌آب‌و‌تسهیل‌چند‌کشتی‌:مانند)کشت‌گیاهان‌آبزی‌اثرات‌سودمندی‌01-4-0-1

باید‌توجه‌‌،بستر‌حوضچه‌به‌منظور‌زادآوری‌و‌تداوم‌رشد‌آبزیان‌،داشت‌بی‌رویه‌گیاهانبرای‌جلوگیری‌از‌بر

‌لازم‌و‌کافی‌را‌مبذول‌داشت.‌

باید‌به‌گونه‌ای‌فرآوری‌و‌مدیریت‌شود‌که‌از‌‌،آب‌خروجی‌از‌چرخه‌تولید‌)سیستم‌تحت‌کنترل(01-4-0-4

‌جلوگیری‌شود.‌،تجمع‌مواد‌مغذی‌در‌درون‌یا‌خارج‌سیستم

از‌زمان‌‌،ماهیان‌باید‌از‌مرحله‌نوزادی‌تحت‌مدیریت‌ارگانیک‌رشد‌کرده‌و‌به‌صورت‌گروهی‌)گله(‌01-4-0-5

‌قابل‌ردیابی‌باشند.‌،ورود‌)تولد(‌تا‌برداشت‌)‌صید(

‌به‌عبارت‌دیگر‌‌01-4-0-6 ‌ماهیان‌غیرارگانیک‌در‌تماس‌باشد، ماهی‌ارگانیک‌نباید‌در‌چرخه‌رشد‌خود‌با

همچنین‌باید‌فاصله‌مناسب‌و‌قابل‌‌یک‌و‌غیرارگانیک‌از‌یک‌جنس‌ممنوع‌می‌باشد.تولید‌موازی‌ماهیان‌ارگان

‌وجود‌داشته‌باشد.‌،قبولی‌بین‌محیط‌های‌آبزی‌پروری‌ارگانیک‌و‌غیرارگانیک

مواد‌مورد‌استفاده‌در‌ساخت‌مخازن،‌سد‌و‌قفس‌ها‌نباید‌به‌گونه‌ای‌باشد‌که‌سبب‌ایجاد‌آلودگی‌ 01-4-0-7

خللی‌ایجاد‌‌،شده‌و‌در‌مورد‌آبزی‌در‌حال‌پرورش‌در‌الگو‌های‌رشد‌و‌تغذیه‌طبیعی‌آندر‌محیط‌یا‌حیوانات‌

‌نکند.

‌های‌آبزی‌01-4-0-8 ‌گونه ‌عادات‌طبیعی ‌و ‌و‌‌،نیازها ‌ساختار ‌شامل ‌دو ‌این ‌گیرند. ‌قرار ‌توجه ‌مورد باید

‌تراکم‌جمعیت) ‌خشکی(، ‌در ‌شرایط‌حوضچه ‌و ‌آب‌دریا ‌در ‌ری‌ها ‌تو ‌محل‌سکونت‌)قفس‌و برای‌‌ترکیب،

ها‌و‌نوع‌ماده‌‌جلوگیری‌از‌انتقال‌بیماری‌ها‌و‌رشد‌پارازیت‌ها(،‌کیفیت‌آب‌و‌خصوصیات‌فیزیکی،‌تغذیه)روش

‌غذایی(‌و‌عمق‌آب‌می‌باشد.
در‌موارد‌‌ءبه‌دلیل‌ماهیت‌غیر‌طبیعی‌آن‌جز‌،در‌آبزی‌پروری‌ارگانیک‌1استفاده‌از‌سیستم‌های‌چرخشی‌بسته‌-0اد آوري ي

‌زاد‌یا‌به‌منظور‌تولید‌خوراک‌دام‌ارگانیک،‌مجاز‌نمی‌باشد.‌تخم‌گذاری،‌پرورش‌نو

‌مجاز‌نمی‌باشد.‌،استفاده‌از‌انواع‌هورمون‌ها‌و‌ترکیبات‌مشتق‌شده‌از‌آن‌در‌این‌سیستم‌-2اد آوريي

‌

1-Closed recirculated

39

کنترل‌آفات‌و‌بیماری‌ها‌باید‌بیشتر‌به‌شکل‌مدیریت‌روش‌های‌پیشگیری‌به‌جای‌روش‌های‌‌‌01-4-0-3

باشد.‌در‌صورت‌استفاده‌اجباری‌از‌مواد‌غیر‌مجاز،‌گونه‌های‌‌،از‌ترکیبات‌و‌مواد‌)ولو‌مجاز(‌درمانی‌با‌استفاده

قابل‌بازگشت‌به‌این‌سیستم‌نخواهند‌‌اٌو‌مجدد‌آبزی‌تیمار‌شده‌از‌پوشش‌مدیریت‌ارگانیک‌خارج‌می‌شوند

رار‌ندهد،‌سایر‌بخش‌های‌ثیر‌قآبود.‌تنها‌در‌صورتی‌که‌تیمار‌با‌مواد‌شیمیایی‌غیر‌مجاز‌کل‌سیستم‌را‌تحت‌ت

‌باقی‌می‌مانند.‌،تحت‌پوشش‌مدیریت‌ارگانیک‌سیستم‌ارگانیک

انتقال‌یا‌صید‌در‌معرض‌‌نباید‌در‌مراحل‌پرورش،‌،ماهی‌یا‌سایر‌آبزیان‌تحت‌مدیریت‌ارگانیک‌‌01-4-0-3

‌تنش‌قرار‌گیرند.

هر‌دو‌گروه‌آبزیان‌گوشتخوار‌و‌‌باید‌برای‌،برای‌جلوگیری‌از‌بروز‌و‌انتقال‌آنسفالوپاتی‌اسفنجی‌01-4-0-01

‌شود.تهیه‌‌،غیرگوشتخوار‌قوانین‌و‌دستور‌العمل‌های‌لازم

یید‌شده‌با‌شرایط‌آباید‌در‌واحد‌های‌فرآوری‌ت‌،فرآوری‌آبزیان‌تحت‌پوشش‌مدیریت‌ارگانیک‌‌01-4-0-00

‌شود.انجام‌‌،6-19بند‌طبق

ه‌می‌کنند،‌در‌محیط‌های‌پرورش‌ساحلی‌پرورش‌نرم‌تنان‌دو‌کفه‌که‌از‌طریق‌تصفیه‌آب‌تغذی‌01-4-0-00

‌فراهم‌می‌کند.‌،به‌دلیل‌نقش‌مفید‌و‌موثر‌در‌تصفیه‌و‌پالایش‌آب،‌امکان‌پرورش‌چند‌گونه‌ای‌را

‌

 الزامات اختصاصي 01-4-2

 تغذيه 01-4-2-0

 منشاء 01-4-2-0-0

ای‌که‌شرایط‌طبیعی‌و‌‌خوراک‌آبزیان‌باید‌بر‌اساس‌تغذیه‌طبیعی‌گونه‌های‌پروزشی‌صورت‌پذیرد‌به‌گونه

‌توجه‌به‌سلامت‌جانور‌ ‌خوراک‌آبزیان‌باید‌با ‌بازسازی‌و‌شبیه‌سازی‌کند. عادی‌تغذیه‌حیوان‌در‌طبیعت‌را

‌کیفیت‌مناسب‌)ب ‌حداقل‌ته‌آبزی، ‌با ‌و ‌مواد‌مغذی‌قابل‌جذب‌تووسط‌آبزی(‌شود.مین‌آثیر‌محیطی‌تآویژه

‌محصول‌که‌مطابق‌الزامات‌این‌استاندارد‌تهیه‌و‌به‌عنوانباید‌از‌محصولاتی‌تهیه‌شود‌‌،خوراک‌با‌منشاء‌گیاهی

‌ارگانیک‌گواهی‌شده‌اند.‌

امکانات‌و‌فضای‌کارخانه‌تولید‌کننده‌خوراک‌آبزیان‌و‌همچنین‌فرمولاسیون‌خوراک‌می‌‌،دید‌در‌صورت‌صلاح

‌مورد‌بازرسی‌قرار‌گیرد‌تا‌از‌انطباق‌با‌الزامات‌این‌استاندارد‌اطمینان‌حاصل‌شود.‌،تواند

‌در‌صورت‌عدم‌‌،پودر‌ماهی(‌:هنگامی‌که‌از‌منابع‌آبزیان‌)مانند برای‌تولید‌خوراک‌آبزیان‌استفاده‌می‌شود،

‌ ‌و ‌های‌تولید ‌ضایعات‌واحد ‌از ‌و ‌شناسایی‌شده ‌باید ‌آن ‌اولیه ‌خوراک‌ارگانیک‌منبع ‌خوراک‌فرآوریوجود

‌انسان‌تهیه‌شده‌باشد.‌ارگانیک‌

استفاده‌از‌خوراک‌تهیه‌شده‌از‌‌گیاهی‌ارگانیک‌باشد.‌فرآورده‌69%‌یخوراک‌مورد‌استفاده‌باید‌حد‌اقل‌دارا

‌نمی‌باشد.مجاز‌‌،یک‌آبزی‌برای‌همان‌گونه

باید‌از‌منابع‌تجدید‌پذیر‌شیلات‌ارگانیک‌تهیه‌‌،مواد‌خام‌برای‌تغذیه‌ماهیان‌گوشت‌خوار‌و‌سخت‌پوستان

‌خور‌شود. ‌به ‌کافی ‌توجه ‌تولید، ‌اولیه ‌مراحل ‌در ‌وجود ‌عدم ‌شیلاتی‌درصورت ‌منابع ‌از ‌شده ‌تهیه ‌دام اک

‌ضروری‌می‌باشد.‌،غیرارگانیک

41

‌محدود‌و‌مجاز‌است.‌بپیوست‌‌9جدول‌‌طبق‌حیوانی‌و‌یا‌گیاهی‌استفاده‌از‌ترکیبات

استفاده‌از‌غذای‌حاصل‌از‌آبزیان‌مورد‌مصرف‌‌،در‌صورت‌عدم‌دسترسی‌به‌خوراک‌آبزی‌مطابق‌با‌موارد‌فوق

‌‌،ای‌صید‌ماندگار‌تهیه‌شده‌باشند(انسان‌)‌به‌شرط‌آن‌که‌با‌روش‌ه مجاز‌‌،کل‌خوراک‌روزانه‌39%فقط‌تا

‌است.

 مبارزه با بيماري ها 01-4-2-2

‌آبزی‌پروری‌ارگانیک ‌محیط‌و‌‌،در ‌است. ‌شده ‌نهاده ‌بیماری‌ها ‌مبنای‌اصول‌پیشگیری‌از سلامت‌آبزیان‌بر

‌نگه ‌و ‌ای‌پاکیزه ‌باید‌به‌گونه ‌استفاده ‌موارد‌م‌،داری‌شوند‌که‌وسایل‌مورد ‌در ‌شوند. ‌بیماری‌ها ‌بروز انع‌از

بیماری‌و‌جلوگیری‌یا‌حذف‌آن،‌استفاده‌از‌مواد‌خاص‌برای‌پاکسازی،‌رسوب‌زدایی‌و‌میکروب‌زدایی‌وسایل‌و‌

‌این‌ترکیبات‌در‌حضور‌آبزی‌زنده‌داخل‌سیستم ‌از ‌استفاده باید‌به‌‌،تجهیزات‌در‌شرایط‌خاص‌ممکن‌است.

‌مت‌آبزی‌نشود.‌درصورت‌بروز‌بیماری‌باید‌روش‌های‌زیر‌به‌کار‌رود:گونه‌ای‌باشد‌که‌موجب‌آسیب‌به‌سلا

‌.استفاده‌از‌هورمونها‌در‌مبارزه‌با‌بیماری‌ها‌غیر‌مجاز‌است-الف

‌.های‌گیاهان،‌حیوانات‌و‌مواد‌معدنی‌مورد‌استفاده‌در‌درمان‌هومیو‌پاتی،‌مجاز‌است‌فرآوردهاستفاده‌از‌-ب

‌های‌گیاهی‌که‌خاصیت‌بی‌حس‌کنندگی‌نداشته‌باشند،‌مجاز‌است.استفاده‌از‌گیاهان‌و‌عصاره‌-ادآوريي

‌سیستم‌-ج ‌فعال‌کننده ‌و ‌ترکیبات‌طبیعی‌تقویت‌کننده ‌ترکیبات‌فلزی‌و ‌بیوتیک‌های‌مجاز، ‌پرو استفاده

‌ایمنی‌مجاز‌می‌باشد.

‌ریشه‌کنی‌اجبا ‌واکسن‌و ‌از ‌همچنین‌استفاده ‌می‌باشد، ‌سال‌مجاز ‌در ‌دوره ‌دو ری)‌درمان‌آلوپاتی‌حداکثر

‌در‌صورت‌عدم‌رعایت‌محدودیت‌فوق آبزی‌تولید‌شده‌به‌عنوان‌آبزی‌‌،عمومی(‌بیماری‌ها‌ممنوع‌می‌باشد.

‌تلقی‌نمی‌شود.‌،ارگانیک
بارزه‌ریشه‌کنی‌م‌مجاز‌است.‌،فقط‌یک‌بار‌درمان‌آلوپاتی‌،یک‌سال‌کمتر‌باشدمدت‌در‌صورتی‌که‌دوره‌رشد‌آبزی‌از‌‌-ادآوريي

‌مجاز‌است.‌ل،فقط‌یک‌بار‌در‌سا‌،ماه‌13ال‌و‌برای‌آبزیان‌با‌طول‌دوره‌تولیدمثل‌کمتر‌از‌باید‌دو‌بار‌در‌س‌،انگل‌ها

‌

 منشاء آبزيان 01-4-2-1

استفاده‌شود.‌همچنین‌گونه‌‌باید‌از‌گونه‌های‌آبزی‌بومی‌که‌با‌محیط‌سازگارترند،‌،در‌آبزی‌پروری‌ارگانیک

‌شود.اطمینان‌حاصل‌‌،سب‌و‌بهینه‌آنانهای‌منتخب‌از‌سلامت‌کافی‌برخوردار‌بوده‌و‌از‌تغذیه‌منا

‌ثیری‌در‌محیط‌زیست‌و‌گونه‌های‌وحشی‌داشته‌باشند.‌آنباید‌ت‌،گونه‌های‌انتخاب‌شده

‌ژنتیکی ‌ذخایر ‌بهبود ‌به‌منظور ‌یا ‌آبزی‌ارگانیک‌و ‌وجود ‌صورت‌عدم ‌آبزی‌‌،در ‌صورتی‌می‌توان‌از ‌در تنها

ثل‌آبزی‌قبل‌از‌برداشت،‌تحت‌مدیریت‌ارگانیک‌طی‌دوره‌تولیدم‌دوسومغیرارگانیک‌استفاده‌نمود‌که‌حداقل‌

‌شده‌باشد.

41

 دوره گذار ‌01-4-2-4

ماه‌در‌سایت‌برداشت‌می‌باشد.‌در‌سایت‌پرورش‌این‌دوره‌یک‌چرخه‌‌‌6،دوره‌گذار‌برای‌گیاهان‌آبزی‌بستر

 کامل‌رشد‌را‌شامل‌می‌شود.
‌د:دوره‌گذار‌در‌آبزیان‌پرورشی‌با‌توجه‌به‌شرایط‌به‌شرح‌زیر‌می‌باش

‌پرورش ‌محل ‌که ‌اقل‌هنگامی ‌حد ‌نباشند، ‌عفونی ‌ضد ‌و ‌شستشو ‌تخلیه، ‌قابل ‌ها(‌ماه‌‌92مدت‌)حوضچه

‌می‌باشد.‌

‌‌19مدت‌هنگامی‌که‌محل‌پرورش)حوضچه‌ها(‌فقط‌قابل‌تخلیه‌و‌پر‌کردن‌مجدد‌باشند،‌حد‌اقل‌دوره‌گذار‌

‌ماه‌می‌باشد.

مدت‌زمان‌مدت‌عفونی‌باشند،‌این‌زمان‌به‌‌هنگامی‌که‌محل‌پرورش)حوضچه‌ها(‌قابل‌تخلیه،‌شستشو‌و‌ضد

‌ماه‌کاهش‌می‌یابد.‌6

 جايگاه آبزيان 01-4-2-5

توجه‌کافی‌به‌قفس‌ها‌‌مین‌نماید.آباید‌به‌گونه‌ای‌باشد‌که‌تمامی‌نیاز‌های‌آبزیان‌را‌ت‌،جایگاه‌آبزیان‌ارگانیک

‌د.باید‌رعایت‌شو‌،و‌توری‌ها‌در‌آب‌دریا‌صورت‌گرفته‌و‌شرایط‌حوضچه‌در‌خشکی

‌دارای‌شرایط‌طبیعی ‌کف‌آن ‌هایی‌که ‌حوضچه ‌از ‌استفاده ‌محیط‌)برای‌ماهیان‌آب‌های‌آزاد شد‌رهمانند

‌طبیعی‌آبزی(‌بوده،‌الزامی‌است.

‌باید‌از‌جنس‌خاک‌باشد.‌،برای‌ماهی‌کپور‌کف‌حوضچه‌-ادآوريي

‌باشد:‌زیرباید‌دارای‌شرایط‌‌،حوضچه‌های‌مستقر‌در‌خشکی

‌کیفیت‌آب‌ورودی‌و‌خروجیبرای‌حوضچه‌های‌دارای‌ج-الف ‌باید‌کنترل‌جریان‌و انجام‌‌،ریان‌آب‌مداوم،

‌.شود

 .باید‌دارای‌پوشش‌گیاهی‌طبیعی‌باشد)‌محیط‌اطراف‌حوضچه(‌‌،از‌فضای‌پرورش‌آبزی‌‌3%‌حداقل-ب

‌باید‌دارای‌شرایط‌زیر‌باشد:‌،سیستم‌های‌پرورش‌در‌آب‌های‌دریا‌و‌دریاچه

‌جایی،محل‌پرورش‌آبزیان-الف ‌تا‌‌باید‌در ‌ای‌باشد ‌تغییر‌جریان‌آب‌به‌گونه ‌عمق‌و ‌که‌جریان، ‌گیرد قرار

 .داشته‌باشد‌،ثیر‌در‌تغییر‌بستر‌دریا‌و‌محیط‌اطراف‌آنآحداقل‌ت

باید‌به‌گونه‌ای‌باشد‌که‌تغییری‌در‌‌،آن‌هاداری‌‌طراحی‌سبد‌ها)‌قفس‌ها‌و‌توری‌ها(‌و‌ساخت‌و‌نگه-ب

‌.به‌وجود‌نیاوردمحیط‌اطراف‌

‌در‌زمان‌‌،مایش‌و‌سرمایش‌مصنوعی‌آب‌برای‌پرورش‌نوزادان‌و‌یا‌تخم‌هااستفاده‌از‌گر-پ مجاز‌می‌باشد.

‌فقط‌از‌آب‌دریا‌به‌این‌منظور‌می‌توان‌استفاده‌نمود.‌،تولید

‌جایگاه‌آبزیان‌باید‌علاوه‌بر‌این،‌دارای‌شرایط‌عمومی‌زیر‌نیز‌باشند:

‌فضای‌کافی‌برای‌رشد‌مناسب. 01-4-2-5-0

 یزه،‌با‌کیفیت‌مناسب‌و‌دارای‌اکسیژن‌کافی.استفاده‌از‌آب‌پاک‌‌01-4-2-5-2

 استفاده‌از‌اکسیژن‌تنها‌در‌موارد‌بحرانی‌زیر‌و‌جهت‌حفظ‌سلامت‌حیوان‌مجاز‌می‌باشد: 01-4-2-5-2-0

‌.موارد‌خاص‌افزایش‌یا‌کاهش‌دما‌در‌فشار‌محیط،‌یا‌آلودگی‌های‌تصادفی‌-الف

42

‌.فرایند‌های‌مقطعی‌مانند‌نمونه‌گیری‌و‌درجه‌بندی‌-ب

 .ای‌موجودات‌در‌مزرعه‌آبزی‌پروریاطمینان‌از‌بق‌-ج

‌هوادهی‌باید‌برای‌بهبود‌وضعیت‌سلامت‌و‌‌،هوادهی‌سیستم‌های‌پرورشی‌01-4-2-5-1 ‌می‌باشد. مجاز

با‌استفاده‌از‌منابع‌انرژی‌تا‌جایی‌که‌امکا‌دارد‌ی‌باید‌به‌روش‌های‌مکانیکی‌و‌ام‌شود.‌هوادهجرشد‌حیوان‌ان

‌شود.انجام‌‌،تجدید‌پذیر

‌منطقه‌پر‌01-4-2-5-4 ‌به ‌توجه ‌با ‌و ‌پرورشی ‌آبزی ‌های ‌گونه ‌برای ‌مناسب ‌نور ‌و ‌دما ‌شرایط ورش‌در

‌.،‌انجام‌شودجغرافیایی

‌استفاده‌از‌نور‌مصنوعی‌دارای‌محدودیت‌های‌زیر‌می‌باشد:

شی‌بیشتر‌بوده‌و‌با‌شرایط‌رپرو‌آبزینباید‌از‌حد‌طبیعی‌مورد‌نیاز‌‌،نور‌مصنوعی‌برای‌افزایش‌طول‌روز‌-الف

‌‌.منطبق‌باشد‌،ی‌و‌سلامت‌آبزیرشد‌طبیع

‌16مدت‌نباید‌از‌‌،مگر‌در‌موارد‌تولیدمثل‌آبزی‌در‌هر‌شبانه‌روز‌،بیشینه‌زمان‌استفاده‌از‌نور‌مصنوعی‌-ب

 .ساعت‌بیشتر‌باشد

‌باید‌اجتناب‌کرد.-ج ‌تغییر‌ناگهانی‌در‌شدت‌نور های‌زمینه‌و‌دیمرها‌‌به‌همین‌منظور‌می‌توان‌از‌لامپ‌از

‌شود.استفاده‌)کنترل‌شدت‌نور(‌

‌شود.داری‌‌کلیه‌اقدامات‌باید‌ثبت‌و‌سوابق‌مستندات‌آن‌نگه

 تراکم آبزيان 01-4-2-6

عه‌وجود‌موجمباید‌تراکم‌مناسبی‌از‌آبزیان‌در‌هر‌‌،به‌منظور‌جلوگیری‌از‌رشد‌پارازیت‌ها‌وانتقال‌بیماری‌ها

‌:به‌شرح‌زیر‌می‌باشد‌،داشته‌باشد.‌تراکم‌آبزیان‌در‌حوضچه‌های‌مصنوعی

‌‌.کیلو‌گرم‌در‌متر‌مکعب‌99سالمون‌

‌.کیلو‌گرم‌در‌متر‌مکعب‌‌93قزل‌آلای‌قهوه‌ای‌و‌رنگین‌کمان‌‌

‌‌.کیلو‌گرم‌در‌متر‌مکعب‌13سایر‌گونه‌های‌سالمونید‌‌

‌تراکم‌آبزیان‌در‌حوضچه‌های‌آب‌دریا)‌آب‌های‌آزاد(‌به‌شرح‌زیر‌می‌باشد:

‌‌.کیلو‌گرم‌در‌متر‌مکعب‌19های‌توری‌‌‌سالمون،‌قزل‌آلای‌قهوه‌ای‌و‌رنگین‌کمان‌در‌حوضچه

‌.کیلو‌گرم‌در‌متر‌مکعب‌39ماهی‌خاویار‌)‌استروژن‌(‌پرورشی‌در‌آب‌دریا‌

 جابجايي آبزي زنده 01-4-2-7

‌انجام‌شود.باید‌در‌نهایت‌دقت‌‌،به‌منظور‌پیشگیری‌از‌آسیب‌های‌فیزیولوژیک،‌حمل‌و‌نقل‌آبزیان‌زنده

باید‌حداقل‌ممکن‌بوده‌و‌در‌صورت‌لزوم‌با‌بهترین‌ابزارها‌و‌بیشترین‌‌،یکجابجایی‌و‌دست‌ورزی‌آبزیان‌ارگان

‌انجام‌شود.‌،توجه‌و‌رعایت‌دستورالعمل‌هایی‌برای‌جلوگیری‌از‌آسیب‌فیزیکی‌و‌ایجاد‌استرس‌در‌جانور‌آبزی

‌حداقل‌ممکن‌باشد.‌‌،آن‌هاداری‌شوند‌تا‌آسیب‌به‌‌نگه‌،توجه‌ویژهبا‌آبزیان‌مولد‌باید‌

‌حداقل‌آسیب‌به‌سلامت‌حیوان‌وارد‌شود.‌،آبزیان‌نیز‌باید‌به‌گونه‌ای‌باشد‌کهدرجه‌بندی‌

‌روش‌های‌ ‌و ‌انتخاب‌اجزاء ‌باشد. ‌دنبال‌داشته ‌به ‌را ‌بدون‌درد ‌باید‌مرگ‌سریع‌و ‌کشتار روش‌های‌صید‌و

 کشتار)‌صید(‌بسته‌به‌تغییر‌در‌اندازه،‌گونه‌ها‌و‌سایت‌های‌پرورش‌انجام‌می‌گیرد.

43

‌

 گياهان آبزي توليد 01-4-2-8

ها‌یا‌ترکیبات‌‌فرآوردهبه‌وسیله‌در‌معرض‌آلودگی‌‌،که‌انجام‌شودباید‌در‌محلی‌‌،پرورش‌و‌تولید‌گیاهان‌آبزی‌

یر‌قرار‌می‌دهد،‌آثرا‌تحت‌ت‌فرآوردهغیرمجاز‌برای‌محصولات‌ارگانیک‌و‌یا‌آلاینده‌هایی‌که‌ماهیت‌ارگانیک‌

‌نباشد.

‌ارگانی ‌کافی‌بین‌تولید ‌تجداسازی‌مناسب‌و ‌به ‌باید ‌این‌امر ‌غیرارگانیک‌باید‌صورت‌گیرد. مرجع‌یید‌آک‌و

‌برسد.‌‌1قانونی‌و‌ذی‌صلاح‌کشور

‌را ‌خود ‌واحد ‌مدیریت‌پایدار ‌طرح ‌باید ‌کننده ‌و‌‌،تولید ‌روزآوری‌شده ‌به ‌سالانه ‌باید ‌این‌طرح ‌نماید. تهیه

وره‌تولید‌و‌همچنین‌حفظ‌سال‌یا‌درجزییات‌لازم‌برای‌اثرات‌محیطی‌از‌جمله‌خروجی‌مواد‌مغذی‌به‌محیط‌د

‌تعیین‌کند.‌‌،داری‌وسایل‌و‌تجهیزات‌را‌و‌نگه

‌سال‌تولید‌دارند‌99باید‌برای‌واحد‌هایی‌که‌بیش‌از‌،ک‌ارزیابی‌زیست‌محیطی‌ی ‌،تن‌محصولات‌آبزی‌در

‌ثیری‌بر‌محیط‌زیست‌ندارد.‌آکه‌این‌واحد‌تشود،یید‌آت‌9مرجع‌قانونی‌و‌ذی‌صلاح‌کشوراز‌سوی‌انجام‌گرفته‌و‌

‌باشد‌)مثال ‌فاضلاب‌داشته ‌و ‌ها ‌ای‌برای‌کاهش‌آلاینده ‌منابع‌‌:عامل‌همچنین‌باید‌برنامه برای‌گرمایش‌از

‌.انرژی‌تجدیدپذیر‌استفاده‌کند‌یا‌برنامه‌ای‌برای‌بازیافت‌مواد‌داشته‌باشد.(

‌انجام‌شود.‌،صورتی‌که‌محصول‌نهایی‌گیاهان‌آبزی‌تازه‌است،‌شستشوی‌آن‌باید‌با‌آب‌دریا‌رد

صورتی‌که‌محصول‌نهایی‌گیاهان‌آبزی‌خشک‌است،‌شستشوی‌آن‌باید‌با‌آب‌آشامیدنی‌مطابق‌با‌استاندارد‌‌در

‌مجاز‌بوده‌و‌برای‌خشک‌کردن‌آن‌از‌نمک‌می‌توان‌استفاده‌کرد.‌،1933شماره‌ملی‌

‌استفاده‌از‌شعله‌مستقیم‌برای‌خشک‌کردن‌گیاهان‌آبزی‌غیر‌مجاز‌است.

 داري سوابق گهن 01-4-2-3

‌نگه،‌ه‌سوابق‌مربوط‌به‌تاریخچه‌بچه‌ماهیان،‌لاروها،‌گیاهچه‌ها‌و‌بذور‌مورد‌استفاده‌شامل‌موارد‌زیر‌بایدکلی

‌داری‌شوند:

‌‌.کلیه‌مدارک‌مربوط‌به‌مبارزه‌با‌بیماری‌ها‌و‌انگل‌ها

‌‌.کلیه‌مدارک‌مربوط‌به‌شستشو‌و‌ضد‌عفونی

‌‌.کلیه‌مدارک‌مربوط‌به‌تولید‌و‌جابجایی‌آبزیان

‌.ک‌مربوط‌به‌جایگاه‌آبزیانکلیه‌مدار

‌‌.کلیه‌مدارک‌مربوط‌به‌خوراک‌آبزیان
‌

 باشد.‌3-19مدیریت‌آفات‌باید‌مطابق‌بند‌ -0يادآوري

 باشد.‌3بازرسی‌و‌صدور‌گواهی‌باید‌مطابق‌با‌بند‌ -2يادآوري

‌باشد.‌3برچسب‌گذاری‌بایدمطابق‌با‌بند‌- 1يادآوري

‌باشد.‌3-19بسته‌بندی‌باید‌مطابق‌بند‌ - 4يادآوري

‌باشد.‌3-19بازاررسانی‌باید‌مطابق‌با‌بند‌ - 5يادآوري

 سازمان‌شیلات‌ایران‌می‌باشد.‌،در‌حال‌حاضر‌مرجع‌قانونی‌و‌ذی‌صلاح‌کشور-1

 ست‌می‌باشد.سازمان‌محیط‌زی‌،مرجع‌قانونی‌و‌ذی‌صلاح‌کشوردر‌حال‌حاضر‌-9

44

 مديريت آفات 01-5

‌قرار‌گیرد:استفاده‌اولویت‌مورد‌زیر‌باید‌به‌ترتیب‌به‌شرح‌برای‌مدیریت‌و‌کنترل‌آفات،‌معیارهای‌‌01-5-0

زدن‌و‌از‌بین‌بردن‌اولین‌اقدام‌در‌مدیریت‌و‌کنترل‌آفات،‌استفاده‌از‌روش‌های‌پیشگیری‌مانند‌بر‌هم‌‌-الف

‌.محل‌سکونت‌آفات‌به‌منظور‌عدم‌دسترسی‌آن‌ها‌به‌مواد‌غذائی‌است

در‌صورت‌کافی‌نبودن‌روش‌های‌پیشگیری،‌اولین‌انتخاب‌در‌کنترل‌آفات‌بکارگیری‌روش‌های‌مکانیکی/‌‌-ب

‌..فیزیکی‌و‌بیولوژیکی‌است

‌برا -پ ‌بیولوژیکی ‌فیزیکی‌و ‌مواد‌درصورت‌ناکافی‌بودن‌روش‌های‌مکانیکی، ‌از ‌می‌توان ‌آفات، ی‌کنترل

مرجع‌قانونی‌و‌ذی‌که‌‌استفاده‌کرد،‌مشروط‌بر‌این‌این‌استاندارد‌پیوست‌الف‌9کش‌مطابق‌با‌جدول‌ آفت

داری،‌حمل‌و‌نقل‌یا‌تجهیزات‌فرآوری‌تائید‌کند‌و‌از‌تماس‌‌کاربرد‌آن‌را‌در‌مراحل‌جابجایی،‌نگه‌صلاح‌کشور

‌پیشگیری‌شود.آن‌مواد‌با‌مواد‌غذایی‌ارگانیک‌نیز‌

توصیه‌می‌شود‌که‌با‌کاربرد‌عملیات‌خوب‌تولید‌از‌حملۀ‌آفات‌پیشگیری‌شود.‌اقدامات‌کنترل‌آفات‌ 01-5-2

وسیله‌صوت،‌فرا‌ه‌در‌محیط‌انبار‌یا‌در‌محفظه‌های‌حمل‌و‌نقل‌شامل‌استفاده‌از‌موانع‌فیزیکی‌یا‌کنترل‌ب

‌-(،‌کنترل‌دما،‌کنترل‌اتمسفر)دی‌9ای های‌ثابت‌طعمهوتله‌‌1صوت،‌نور،‌امواج‌فرا‌بنفش،‌تله)تله‌های‌فرمونی

‌باشد. اکسید‌کربن،‌اکسیژن‌و‌نیتروژن‌(‌و‌خاک‌دیاتومه‌می

برای‌محصولاتی‌که‌مطابق‌با‌این‌استاندارد‌تولید‌می‌شوند،‌کاربرد‌مواد‌آفت‌کش‌)هنگام‌قرنطینه‌یا‌‌01-5-1

مجاز‌نمی‌باشد‌و‌موجب‌از‌دست‌دادن‌وضعیت‌‌پیوست‌الف،‌طبقبه‌غیر‌از‌مواد‌تعیین‌شده‌‌،پس‌از‌برداشت(

‌ارگانیک‌محصولات‌تولید‌شده‌می‌شود.‌

 شده فرآوري واد غذايي متوليد در کلي در اصول 01-6

روش‌های‌فرآوری‌باید‌مکانیکی،‌فیزیکی‌و‌یا‌بیولوژیکی‌)مانند‌تخمیر‌کردن‌و‌دود‌دادن(‌باشد‌و‌استفاده‌از‌

‌باید‌به‌حداقل‌برسد.‌،پیوست‌ب‌‌2و‌‌3ول‌امواد‌افزودنی‌مطابق‌با‌جد

کاربرد‌مواد‌دست‌ورزی‌شده‌ژنتیکی‌در‌تمام‌مراحل‌تولید‌‌چه‌به‌صورت‌ترکیبات‌اصلی‌و‌چه‌به‌ 01-6-0

‌ست.نیمجاز‌‌،صورت‌مواد‌کمک‌فرایند(

عاملین‌باید‌یک‌‌هنگامی‌که‌فرآوری‌محصولات‌ارگانیک‌و‌غیر‌ارگانیک‌به‌طور‌موازی‌انجام‌می‌شود‌01-6-2

رود‌مواد‌دست‌ورزی‌شده‌ژنتیکی‌به‌محوطه‌تولید‌در‌هنگام‌ویند‌مدیریت‌خطر‌برای‌ارزیابی‌از‌جلوگیری‌فرا

این‌شامل‌یک‌روش‌اجرایی‌ست‌که‌اطمینان‌می‌دهد‌فقط‌محصولات‌‌رگانیک‌مستقر‌سازد.واد‌غذایی‌اتولید‌م

‌دارند ‌محوطه‌تولید‌وجود ‌هم‌زمان‌در ‌ارگانیک‌به‌طور ‌مواد ‌موا‌،و ‌ورود ‌از ‌طبق‌الزامات‌این‌و ‌مجاز ‌غیر د

‌شود.استاندارد‌به‌محوطه‌تولید‌جلوگیری‌می‌

،‌و‌حمل‌و‌نقل‌محصولات‌تولید‌شده‌طبق‌الزامات‌این‌استاندارد‌انبار‌کردنپرتو‌دهی‌در‌فرآوری‌‌01-6-1

‌نیست.مجاز‌

1 -Pheromone traps

2 -Static bait traps

45

 باشد.‌3بازرسی‌و‌صدور‌گواهی‌باید‌مطابق‌با‌بند‌ -0يادآوري

‌باشد.‌3ایدمطابق‌با‌بند‌برچسب‌گذاری‌ب - 2يادآوري

‌باشد.‌3-19بسته‌بندی‌باید‌مطابق‌بند‌ - 1يادآوري

‌باشد.‌3-19بازاررسانی‌باید‌مطابق‌با‌بند‌ - 4يادآوري

‌

 بسته بندي 01-7

‌ویژگی‌های‌مواد‌بسته‌بندی‌باید‌مطابق‌با‌استاندارد‌های‌ملی‌مربوط‌باشد
‌()‌به‌جز‌مواد‌پلیمری3ویا‌منابع‌قابل‌بازیافت‌9،‌بازیافت‌شده1تجزیۀ‌زیستیمواد‌بسته‌بندی‌بهتر‌است‌از‌مواد‌قابل‌‌-ياد آوري

‌انتخاب‌شوند.

 بازار رساني 01-8

 و حمل ونقل انبار کردن 01-8-0

،‌حمل‌و‌نقل‌و‌جابجایی‌باید‌حفظ‌شود‌و‌برای‌این‌منظور‌نکات‌انبار‌کردنیکپارچگی‌محصول‌در‌طی‌مراحل‌‌

‌زیر‌را‌باید‌به‌کار‌برد:

‌.پیشگیری‌شود‌،غیر‌ارگانیک‌واد‌غذاییدر‌تمام‌موارد‌باید‌از‌مخلوط‌شدن‌مواد‌غذایی‌ارگانیک‌با‌م‌-‌الف

در‌کشاورزی‌ارگانیک‌مجاز‌‌آن‌هامحصولات‌ارگانیک‌باید‌همواره‌از‌تماس‌با‌مواد‌و‌وسایلی‌که‌استفاده‌از‌‌–ب

‌ست،‌محافظت‌شوند.نی

د‌شده‌است،‌این‌استاندارد‌سایر‌محصولات‌را‌پوشش‌نمی‌در‌مواردی‌که‌فقط‌بخشی‌از‌واحد،‌تائی‌‌01-8-2

‌مشخص‌باشند.‌باید‌کاملاٌ‌،آن‌ها‌باید‌جداگانه‌انجام‌شود‌و‌هر‌دو‌نوع‌محصول‌انبار‌کردندهد‌و‌حمل‌و‌

01-8-1‌ ‌‌2محصولات‌ارگانیک‌به‌صورت‌فله‌کردنانبار‌ ‌کردنباید‌از ‌وضعیت‌دورۀ‌‌انبار ‌در محصولاتی‌که

‌اشد‌و‌این‌محصولات‌باید‌به‌طور‌مشخص‌برچسب‌گذاری‌شود.جدا‌ب‌تبدیل‌‌هستند،

باید‌با‌استفاده‌از‌روش‌ها‌و‌مواد‌مجاز‌‌،محل‌انبار‌و‌محفظه‌های‌حمل‌و‌نقل‌محصولات‌ارگانیک‌01-8-4

‌باید‌ ‌و‌یا‌سایر‌مواد، ‌آفت‌کش‌ها ‌برای‌پیشگیری‌از‌آلودگی‌احتمالی‌با برای‌محصولات‌ارگانیک‌تمیز‌شوند.

ه‌از‌انبار‌و‌یا‌محفظه‌هائی‌که‌فقط‌به‌محصولات‌ارگانیک‌اختصاص‌ندارند،‌اقدامات‌لازم‌انجام‌پیش‌از‌استفاد

‌شود‌.

1
 -Bio-degradable

2
 -Recycled

3
 Recyclable

4
 -Bulk stores

46

 پيوست الف

) الزامي (

 کاربرد مواد مجاز در محصولات ارگانيك

 نکات احتياطي -الف

‌ارگانیک‌برای‌‌0-الف ‌سیستم ‌در ‌ای‌که ‌ماده ‌بیماری‌حاصل‌خیزی‌هر ‌آفات‌و ‌کنترل ‌خاک، ‌بهبود ها،‌و

‌و ‌نگه‌،دامیهای‌‌فرآوردهکیفیت‌‌سلامت‌دام ‌برای‌حفظ‌و ‌می‌رود‌یا ‌کار باید‌‌،داری‌محصولات‌غذائی‌به

‌باشد.‌مطابق‌با‌مقررات‌ملی‌مربوط

وجود‌دارد،‌شرایطی‌‌1الفمی‌تواند‌برای‌کاربرد‌مواد‌خاص‌که‌در‌جدول‌‌رسمی‌سازمان‌گواهی‌کننده‌2-الف

‌.‌(کاربرد‌یا‌کاربرد‌برای‌اهداف‌خاصمقدار‌و‌تناوب‌‌:مثال)را‌تعیین‌کند

که‌حتی‌مواد‌مجاز‌ممکن‌است‌با‌کاربرد‌نادرست،‌‌باید‌با‌دقت‌و‌با‌آگاهی‌از‌این‌،کاربرد‌مواد‌مجاز‌1-الف

‌سبب‌تغییر‌اکوسیستم‌خاک‌و‌مزرعه‌شوند،‌باشد.

‌یک‌ابزار‌مقرراتی‌محدود‌نیست‌و‌در‌موضوعات‌بین‌ا1الفجدول‌‌4-الف ‌منحصر‌یا ‌جامع‌یا لمللی‌بیشتر‌،

‌باید‌ ‌معیارها ‌بازنگری ‌سیستم ‌ارگانیک، ‌محصولات ‌در ‌مواد ‌سایر ‌تعیین‌کاربرد ‌برای ‌ای‌دارد. ‌توصیه جنبۀ

‌در‌نظر‌گرفته‌شود.‌،9-3و‌‌1-3مطابق‌با‌بندهای‌
‌

‌

‌

‌

.‌

47

 خاک مواد مجاز براي کاربرد در کود و بهساز هاي -0جدول الف

 الزامات و شرايط کاربرد نام مواد رديف

‌کود‌آلی‌و‌کود‌مرغی 1

در‌صورتی‌که‌منشاء‌سیستم‌تولید‌آن‌ارگانیک‌نیست،‌سازمان‌گواهی‌کننده‌و‌

مجاز‌‌‌،1مرجع‌قانونی‌باید‌آن‌را‌تائید‌کند.‌استفاده‌از‌منابع‌صنعتی‌مزرعه‌داری

 .نیست

‌مواد‌آبکی‌یا‌ادرار 9

‌ائید‌شود.در‌صورتی‌که‌منشاء‌آن‌ارگانیک‌نیست‌باید‌توسط‌سازمان‌بازرسی‌ت

‌یا‌رقیق‌سازی‌مناسب.‌استفاده‌از‌منابع‌ترجیحاً‌پس‌از‌تخمیر‌کنترل‌شده‌و

 .مجاز‌نیست‌،نعتی‌‌مزرعه‌داریص

‌گیاهی‌و‌دامی‌کمپوست‌شده‌آکود‌آلی‌با‌منش 3

‌کود‌آلی‌کمپوست‌شده 2

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

‌کودآلی‌خشک‌شده‌و‌کود‌مرغی‌آبگیری‌شده 3

توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.‌منابع‌صنعتی‌مزرعه‌داری‌مجاز‌

 نیست.

9کود‌حاصل‌از‌فضلۀ‌پرندگان‌ 6
 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. کاه 3

ترکیبات‌اولیه‌سوبسترا‌باید‌‌نده‌باید‌تائید‌شود.توسط‌سازمان‌گواهی‌کن‌ 3کمپوست‌و‌پسماند‌قارچ‌و‌بستر‌ورمیکولیت 3

 این‌جدول‌باشد.طبق‌‌های‌فرآوردهمحدود‌به‌

‌پسماند‌خانگی‌تفکیک،کمپوست‌یا‌تخمیر‌شده 2

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

‌کمپوست‌بقایای‌گیاهی 19

صنایع‌‌شده‌حاصل‌ازفرآیند‌های‌حیوانی‌‌فرآورده 11

 ارگاه‌هاشیلاتی‌و‌کشت

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

محصولات‌جانبی‌صنایع‌غذائی‌و‌نساجی)بدون‌ 19

 کاربرد‌افزودنی‌های‌صنعتی(

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

‌های‌آن‌فرآوردهعلف‌دریائی‌و‌ 13

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

‌توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. ضایعات‌چوبخاک‌اره‌،پوست‌درخت‌و‌ 12

 چوب‌نباید‌پس‌از‌بریدن‌با‌مواد‌شیمیائی‌آمایش‌شده‌باشد

‌توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. چوب‌و‌ذغال‌چوب 13

 چوب‌نباید‌پس‌از‌بریدن‌با‌مواد‌شیمیائی‌آمایش‌شده‌باشد.

‌

‌

‌

‌

‌

48

 خاک ي کاربرد در کود و بهساز هايمواد مجاز برا -0دامه جدول الف ا

 الزامات و شرايط کاربرد نام مواد رديف

‌توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. سنگ‌فسفات‌طبیعی 16

 باشد.‌mg/kg P2O5‌29میزان‌کادمیوم‌آن‌نباید‌بیشتر‌از‌

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. 2سرباره 13

‌:معدنی‌پتاسیم‌)مانند‌سنگ‌پتاس،نمک‌های 13

6و‌سایلوینیت‌‌3کاینیت

 باشد.‌69میزان‌کلر‌کمتر‌از‌%

وسیله‌فرایندهای‌ه‌از‌طریق‌روش‌های‌فیزیکی‌به‌دست‌آمده‌باشد‌ولی‌ب سولفات‌پتاس 12

‌شیمیائی‌برای‌افزایش‌حلالیت،‌غنی‌نشده‌باشد.

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

شاء‌طبیعی‌)‌مانند‌گچ،سنگ‌کلسیم‌کربنات‌با‌من 99

‌آهک،‌خاک‌آهک‌دار‌و‌گچ‌فسفات

-

 - سنگ‌منیزیم 91

 - سنگ‌منیزیم‌آهک‌دار 99

 -)نمک‌منیزیم‌سولفات‌(3نمک‌اپسوم‌ 93

 طبیعی‌آفقط‌با‌منش)‌کلسیم‌سولفات‌(3جیپسوم‌ 92

 به‌غیر‌از‌آمونیوم و‌عصاره‌آن‌2پسماند‌تخمیر‌الکلی‌غلات 93

 فقط‌نمک‌معدنی‌آن سدیم‌کلراید 96

 باشد.‌mg/kg P2O5‌29میزان‌کادمیوم‌آن‌نباید‌بیشتر‌از‌ آلومینیوم‌کلسیم‌فسفات 93

بر،‌مس،‌آهن،‌منگنز،‌‌:عناصر‌ریز‌مغذی‌)مانند 93

‌مولیبدن،‌روی(

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. سولفور 92

 - سنگ‌خاک 39

 - خاک‌رس‌)‌مانند‌بنتونیت،‌پرلیت‌و‌زئولیت‌(31

موجودات‌بیولوژیکی‌که‌به‌طور‌طبیعی‌بوجود‌ 39

 می‌آیند)‌مانند‌کرم‌ها‌(

-

‌ورمیکولیت‌)‌املاح‌آبدار‌سیلیس‌(33

-

32‌

به‌غیر‌از‌افزودنی‌های‌مصنوعی،‌برای‌دانه،‌کمپوست‌گیاهان‌گلدانی‌مجاز‌ 19خاک‌پیت

‌.است

واردکاربرد‌در‌صورت‌تائید‌توسط‌سازمان‌گواهی‌کننده‌مجاز‌است.‌سایر‌م

 کاربرد‌آن‌به‌عنوان‌بهبود‌دهندۀ‌خاک‌مجاز‌نیست.

49

‌

 خاک مواد مجاز براي کاربرد در کود و بهساز هاي -0دامه جدول الفا

 الزامات و شرايط کاربرد نام مواد رديف

‌ورمیکولیت‌)‌املاح‌آبدار‌سیلیس(33

-

به‌غیر‌از‌افزودنی‌های‌مصنوعی،‌برای‌دانه،‌کمپوست‌گیاهان‌گلدانی‌مجاز‌ 19پیت‌خاک 32

‌است.

ئید‌توسط‌سازمان‌گواهی‌کننده‌مجاز‌است.‌آسایر‌مواردکاربرد‌در‌صورت‌ت

 کاربرد‌آن‌به‌عنوان‌بهبود‌دهندۀ‌خاک‌مجاز‌نیست.

‌)ورمی‌کمپوست(11هوموس‌کرم‌خاکی‌و‌حشرات 33

 ئید‌شود.آباید‌ت‌توسط‌سازمان‌گواهی‌کننده

‌کلراید‌آهک 36

 ئید‌شود.آتوسط‌سازمان‌گواهی‌کننده‌باید‌ت

‌.ئید‌شودآتوسط‌سازمان‌گواهی‌کننده‌باید‌ت فضولات‌انسانی 33

این‌فضولات‌باید‌از‌زبالۀ‌خانگی‌و‌صنعتی‌که‌خطر‌آلودگی‌شیمیائی‌دارد‌

فات،‌انگل‌ها‌و‌آتفکیک‌شده‌باشد.‌همچنین‌برای‌حذف‌احتمال‌خطر‌

زا‌به‌اندازه‌کافی‌پالایش‌شده‌باشد‌و‌برای‌‌م‌های‌بیماریزمیکروارگانی

 محصولات‌مورد‌مصرف‌انسان‌و‌قسمت‌های‌خوراکی‌گیاه‌نباید‌به‌کار‌رود.

‌(19ویناس‌:محصولات‌جانبی‌صنعت‌قند‌)مانند 33

 ئید‌شود.آتوسط‌سازمان‌گواهی‌کننده‌باید‌ت

،کاکائو‌،‌نارگیل13فرآورده‌های‌جانبی‌روغن‌نخل 32

)شامل‌خوشه‌های‌میوه،‌پساب‌صنعتی‌روغن‌پالم،‌

 کود‌کاکائو‌و‌ساقه‌های‌کاکائو(

 ئید‌شود.آتوسط‌سازمان‌گواهی‌کننده‌باید‌ت

فرآورده‌های‌جانبی‌فرآوری‌‌مواد‌حاصل‌از‌ 29

‌کشاورزی‌ارگانیک

 ئید‌شود.آتوسط‌سازمان‌گواهی‌کننده‌باید‌ت

‌محلول‌کلسیم‌کلراید 21

 در‌موارد‌کمبود‌کلسیمتغذیۀ‌برگی‌

‌مدیریت‌صنعتی‌است‌که‌بر‌دامپزشکی‌و‌منابع‌خوراک‌دام‌غیر‌مجاز‌در‌کشاورزی‌ارگانیک‌بسیار‌وابسته‌است.‌سیستممنظور‌‌-‌1

2-Guano

3-Vermiculite

4-Basic slag

5-Kainite

6-Sylvinite

7-Epsom

8-Gypsom

9-Stillage

10-Peat

11-Humus from earthworms and insects

12-Vinasse

13-Palm

51

 مواد مجاز براي کاربرد در کنترل بيماري ها و آفات گياهي -2جدول الف

 الزامات و شرايط کاربرد نام مواد رديف

 حيوان و گياه

‌9چریشکریزانتموم‌سینراریافولیوم‌استخراج‌شده‌از‌1استفاده‌از‌پایرترین 1

 اشدمی‌ب‌3حاوی‌یک‌ترکیب‌سینرژیست‌احتمالاٌ

توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.‌.به‌غیر‌از‌

 که‌به‌عنوان‌سینرژیست‌می‌باشد.‌2پیپرونیل‌بوتوکساید

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.. (6از‌گونه‌های)دریس،‌الیپتیکا،‌تفروزیا‌و‌لانکوکارپوس‌3کاربرد‌روتنن 9

 واهی‌کننده‌باید‌تائید‌شود..توسط‌سازمان‌گ 3استفاده‌از‌کوازیا‌آمارا 3

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. 3استفاده‌از‌ریانیا‌اسپیکوزا 2

11)آزادیراختین(19آزادیراختا‌ایندیکا‌‌2استفاده‌از‌محصولات‌چریش 3
 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

 ننده‌باید‌تائید‌شود.توسط‌سازمان‌گواهی‌ک)صمغ‌قهوه‌ای‌رنگ‌(‌19پروپولیس 6

 - روغن‌های‌گیاهی‌و‌حیوانی 3

‌توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. جلبک‌دریائی،‌آرد‌و‌عصارۀ‌جلبک‌دریائی،‌نمک‌دریا‌و‌آب‌شور 3

 به‌صورت‌شیمیائی‌نیز‌نباید‌آمایش‌شده‌باشد.

 - ژلاتین 2

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. لسیتین 19

 - کازئین 11

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. اسید‌های‌طبیعی‌مانند‌سرکه 19

 - محصولات‌تخمیر‌شده‌حاصل‌از‌آسپرژیلوس 13

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. 13عصارۀ‌قارچ‌شیتیک 12

12عصارۀ‌جلبک‌کلرلا 13
 -

 طبیعی‌آدارای‌منش نماتد‌کش‌کیتین 16

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. ده‌از‌گیاهان‌طبیعی‌به‌غیر‌از‌تنباکواستفا 13

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. تنباکو‌به‌غیر‌از‌نیکوتین‌خالص 13

 سابادیلا‌ 12
13

 -

 - موم‌زنبور 99

 مواد معدني

‌،ظرفیتی(‌3مس‌به‌صورت‌هیدروکساید‌مس،‌اکسی‌کلراید‌مس‌) 91

 16بورگوندی‌و‌بوردو(‌(لفات‌مس‌،اکسید‌مس،‌مخلوط‌سو

تجویز‌و‌میزان‌کاربرد‌آن‌باید‌توسط‌سازمان‌گواهی‌کننده‌

مشخص‌شده‌باشد.‌به‌عنوان‌یک‌قارچ‌کش،‌به‌گونه‌ای‌استفاده‌

 کاهش‌تجمع‌مس‌در‌خاک‌شود.‌سبب‌شود‌که‌

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. سولفور 99

 - معدنی‌)‌خاک‌سنگ،‌سیلیکات‌(پودر‌های‌ 93

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. خاک‌دیاتومه 92

 - سیلیکات،‌خاک‌رس‌)‌بنتونیت‌(93

 - سدیم‌سیلیکات 96

51

 مواد مجاز براي کاربرد در کنترل بيماري ها و آفات گياهي -2ادامه جدول الف

 الزامات و شرايط کاربرد نام مواد رديف

 - سدیم‌بیکربنات 93

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. پتاسیم‌پرمنگنات 93

 به‌عنوان‌حلزون‌کش‌استفاده‌شود آهن‌فسفات 92

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. روغن‌پارافین 39

 - میکروارگانیسم‌های‌مورد‌استفاده‌در‌کنترل‌بیولوژیکی‌آفات

‌باسیلوس)‌باکتری،‌ویروس،‌قارچ(‌مانند‌‌میکروارگانیسم‌ها 31

13و‌ویروس‌گرانولوزیز‌13تورینجنسیز

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

 - سایر‌موارد

 - دی‌اکسید‌کربن‌و‌گاز‌نیتروژن 39

 - (‌مصابون‌پتاسیم‌)‌صابون‌نر 33

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. اتیل‌الکل 32

 اده‌از‌گیاهان‌داروئی‌و‌هوموپاتیاستف 33

 استفاده‌از‌گیاهان‌و‌بیودینامیک 36

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود حشرات‌نر‌سترون‌شده 33

باید‌توسط‌سازمان‌. های‌کنترل‌آفات‌در‌دامداری‌ها‌فرآورده مواد‌جونده‌کش 33

 گواهی‌کننده‌تائید‌شود

 تله

 - استفاده‌از‌فرومون 32

استفاده‌از‌ترکیبات‌حاوی‌متیل‌آلدهاید‌دافع‌گونه‌های‌عالی‌حیوانات‌ 29

 کاربرد‌تله:مانند

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود.

 توسط‌سازمان‌گواهی‌کننده‌باید‌تائید‌شود. روغن‌های‌معدنی 21

شبکه‌های‌حفاظت‌محصول،‌سد‌های‌‌:وسایل‌کنترل‌مکانیکی‌مانند 29

 های‌پلاستیکی‌دارای‌پوشش‌چسبی،‌نوارهای‌چسبناکمارپیچی،‌تله‌

-

1-Pyrethrin

2-Synergist

3-Chrysanthemum cinerariaefolium

4-Piperonyl butoxide

5-Rotenone

6-Derris,Thephrosia, Lonchocarpus,Elliptic

7-Quassia amara

8-Ryania soeciosa

9-Neem

10-Azadirachta indica

11-Azadirachtin

12-Shiitake

13-Propolis

14-Chlorella

15-Sabadilla

16-Burgundy, Burdeaux

17-Bacillus thuringiensis
18-Granulosis

52

 پيوست ب

) الزامي (

 غير کشاورزي در محصولات ارگانيك آمواد افزودني مجاز با منش

 ئيافزودني مجاز براي کاربرد در گروه هاي خاصي از مواد غذامواد 0-ب

شده‌‌‌آوردهمواد‌‌INSشمارۀ‌‌همراه‌بافهرستی‌از‌مواد‌افزودنی‌مجاز‌در‌محصولات‌ارگانیک،‌‌1بدر‌جدول‌

‌است.‌

‌برگرفته‌از‌استاندارد‌های‌کلی‌1ب‌جدولطبق‌موارد‌کاربرد‌و‌گروه‌های‌غذایی‌و‌مواد‌غذائی‌تعیین‌شده‌ ،

‌غذائی ‌مواد ‌های ‌در‌1افزودنی ‌شده ‌پذیرفته ‌استانداردهای ‌سایر ‌باشد‌و ‌می ‌کدکس‌غذائی ‌به‌کمیسیون (

‌‌.مراجعه‌شود(‌،239استاندارد‌ملی‌ایران‌شمارۀ‌

(‌شماره‌گذاری‌شده‌است.‌‌FCSگروه‌های‌غذائی‌مطابق‌با‌سیستم‌طبقه‌بندی‌مواد‌غذائی)1ب‌‌در‌جدول

‌مراجعه‌شود،‌‌/CX 192 ‌CACبرای‌آگاهی‌بیشتر‌در‌این‌زمینه‌به‌‌استاندارد‌‌

‌جدول‌‌افزودنی‌های‌مواد‌از ‌‌1بغذائی‌مطابق‌با ‌در ‌تعیین‌شده های‌غذائی‌‌فرآوردهمی‌توان‌برای‌کاربرد

‌استفاده‌کرد.‌،خاص

1
 -General standards for food additives

53

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب

کاربرد مجاز درمحصولات نام افزودني INSشماره

 ارگانيك

 کاربرد در گروه هاي غذايي

 منشاء حيوانيغذائي با مواد موادغذاِئي با منشاء گياهي

i 071 مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌موارد‌ برای‌تمام‌موارد کلسیم‌کربنات

‌استثناء‌وجود‌دارد.

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی‌9/91

9/99

i 221 سیب‌و‌گلابیهای‌تخمیری‌‌فرآورده‌9/9/12 برای‌تمام‌موارد سولفور‌دی‌اکساید‌

‌های‌تخمیری‌انگور‌فرآورده‌3/9/12

 های‌تخمیری‌فرآوردهسایر‌‌2/9/12

 نوشابه‌های‌تخمیری‌بر‌پایه‌عسل‌3/9/12

271

‌اسید‌لاکتیک

(L – Dو DL)

سبزیجات‌تخمیر‌شده‌)‌شامل‌قارچ‌ها‌ی‌خوراکی،‌ریشه‌ها‌و‌‌3/9/9/2 برای‌تمام‌موارد

جلبک‌های‌دریایی‌به‌جز‌‌فرآورده(‌غده‌ها،‌حبوبات‌و‌بقولات‌و‌آلوئه‌ورا‌

 19/19های‌سویای‌تخمیر‌شده‌گروه‌غذایی‌‌‌فرآورده

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی‌‌9/91

9/99‌

 پوشش‌های‌خوراکی‌)‌مانند‌پوشش‌سوسیس(2/93

231

‌کربن‌دی‌اکساید

ای‌غذائی‌همچنان‌موارد‌مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌ه برای‌تمام‌موارد

‌استثناء‌وجود‌دارد.

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌

‌همچنان‌موارد‌استثناء‌وجود‌دارد.

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌موارد‌ برای‌تمام‌موارد (-DL)اسیدمالیک‌ 236

 استثناء‌وجود‌دارد.

 غیر‌مجاز

111

‌مجاز‌،در‌صورت‌ناکافی‌بودن‌منابع‌طبیعی‌در‌دسترس برای‌تمام‌موارد اسید‌اسکوربیک

‌

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌موارد‌

‌استثنا‌ء‌وجود‌دارد.

‌مجاز‌،در‌صورت‌ناکافی‌بودن‌منابع‌طبیعی‌در‌دسترس

یان‌و‌حیوانات‌های‌ماک‌فرآوردهگوشتهای‌فرآوری‌شده،‌‌93/9

‌شکار‌شده‌کامل‌یا‌قطعات

محصولات‌گوشت،‌ماکیان‌و‌حیوانات‌شکاری‌چرخ‌شده‌و‌

‌فرآوری‌شده

 پوشش‌های‌خوراکی‌)‌مانند‌پوشش‌سوسیس(‌93/3

54

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

کاربرد مجاز در محصولات نام افزودني INSشماره

 ارگانيك

 هاي غذاييکاربرد در گروه

 موادغذاِئي با منشاء گياهي موادغذاِئي با منشاء گياهي

117

‌توکوفرول‌ها

)‌کنسانتره‌های‌‌طبیعی‌

 مخلوط‌(

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌موارد‌ برای‌تمام‌موارد

‌استثنا‌ء‌وجود‌دارد.

رد‌کلی‌مجاز‌،در‌تمام‌محصولات‌مخلوط‌مطابق‌استاندا

افزودنیهای‌خوراکی‌و‌استانداردهای‌پذیرفته‌شده‌در‌کمیسیون‌

 کدکس‌غذائی

122

لسیتین‌)بدون‌استفاده‌از‌

مواد‌سفید‌کننده‌و‌حلال‌

های‌آلی‌تهیه‌شده‌باشد‌

.)

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌موارد‌ برای‌تمام‌موارد

‌استثنا‌ء‌وجود‌دارد.

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی‌‌9/91

9/99‌

 روغن‌ها،‌چربی‌ها‌و‌امولسیون‌های‌چربی9/99

‌سس‌های‌امولسیون‌شده‌)‌مانند‌مایونز،‌سس‌سالاد‌(‌19/6/1

شیرخشک‌نوزادان،‌مواد‌غذائی‌تکمیلی‌برای‌نوزادان‌و‌‌13/1

 کودکان

1‌27

‌لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی9/91 غیر‌مجاز برای‌تمام‌موارد کلسیم‌لاکتات

9/99‌

میوه‌ها‌و‌سبزیجات‌)شامل‌قارچ‌ها‌ی‌خوراکی،‌ریشه‌ها‌و‌غده‌ها،‌‌29/9 برای‌تمام‌موارد اسید‌سیتریک 111

‌جلبک‌های‌دریایی،‌مغز‌ها‌و‌دانه‌ها‌فرآوردهحبوبات،‌بقولات‌و‌آلوئه‌ورا‌(‌

برای‌تولید‌پنیرهای‌خاص‌و‌‌به‌عنوان‌یک‌عامل‌منعقد‌کننده

‌تخم‌مرغ‌پخته‌استفاده‌شود.

‌پنیر‌و‌مواد‌غذائی‌مشابه‌91/6

‌روغن‌ها‌و‌چربی‌های‌بدون‌آب‌99/1

‌های‌آن‌فرآوردهتخم‌مرغ‌و‌‌9/19

55

 يغيرکشاورزشآ مواد افزودني با من -0جدول ب ادامه

 شماره
INS

کاربرد مجاز در محصولات نام افزودني

 ارگانيك

 گروه هاي غذايي کاربرد در

 مواد غذائي با منشاء حيواني مواد غذاِئي با منشاء گياهي

i110

‌

‌

‌

دی‌هیدروژن‌سدیم‌

 سیترات

‌

‌

‌

 برای‌تمام‌موارد

‌

‌

‌

 غیر‌مجاز

‌پس‌آب‌یا‌دوغ‌کره‌)ساده(‌و‌فقط‌به‌عنوان‌پایدار‌کننده‌91/1/1/9

‌نوشیدنی‌های‌بر‌پایه‌لبنیات،‌طعم‌دار‌و‌/‌یا‌تخمیر‌91/1/9

شده‌)‌مانند‌شیر‌کاکائو،‌شیر‌تخم‌مرغ،‌ماست‌نوشیدنی‌

‌نوشیدنی‌بر‌پایه‌آب‌پنیر‌(

شده‌به‌‌فرآوری‌شیرهای‌تخمیر‌شده‌)‌ساده‌(‌‌91/9/1/9

‌روش‌حرارتی‌پس‌از‌تخمیر‌)‌فقط‌پایدار‌کننده‌(

شیر‌تغلیظ‌شده‌و‌محصولات‌مشابه‌)‌ساده‌(‌)‌فقط‌‌91/3

‌پایدار‌کننده‌(

‌مواد‌مشابه‌)‌فقط‌پایدار‌کننده‌(‌خامه‌)‌ساده‌(‌‌و91/2

‌شیر‌خشک‌و‌پودر‌خامه)‌ساده‌(‌)‌فقط‌پایدار‌کننده‌(91/3/1

‌پنیر‌تازه‌)‌فقط‌پایدار‌کننده‌(‌91/6/1

‌شده)‌فقط‌امولسیون‌کننده‌(‌فرآوری‌پنیر‌‌91/6/2

های‌آن‌‌به‌جز‌‌فرآوردهآب‌پنیرخشک‌شده‌و‌‌91/3/9

‌پنیرهای‌حاوی‌آب‌پنیر

گوشت،‌ماکیان‌و‌حیوانات‌شکاری‌چرخ‌های‌‌فرآورده‌93/3

‌شده‌فرآوری‌شده

های‌‌فرآورده‌‌19/9در‌پاستوریزاسیون‌سفیده‌تخم‌مرغ‌در‌گروه‌:

 تخم‌مر‌غ

i112

دی‌هیدروژن‌پتاسیم‌

 سیترات

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌ غیر‌مجاز برای‌تمام‌موارد

 همچنان‌موارد‌استثنا‌ء‌وجود‌دارد.

56

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

 شماره
INS

کاربرد مجاز در محصولات نام افزودني

 ارگانيك

 کاربرد در گروه هاي غذايي

 مواد غذائي با منشاء حيواني مواد غذائي با منشاء حيواني

111

زودنی‌های‌غذائی‌همچنان‌مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌اف برای‌تمام‌موارد کلسیم‌سیترات

 .موارد‌استثنا‌ء‌وجود‌دارد

 9/99لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی‌‌9/91

114

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌ برای‌تمام‌موارد اسید‌تارتاریک

 .موارد‌استثنا‌ء‌وجود‌دارد

 غیر‌مجاز

i115

i i 115

‌سدیم‌تارتاراتمونو‌

 دی‌سدیم‌تارتارات

‌شیرینی‌ها‌93/9 برای‌تمام‌موارد

 کیک‌ها93/9/1

 غیر‌مجاز

i116

i i 116

‌مونو‌پتاسیم‌تارتارات

 دی‌پتاسیم‌تارتارات

‌شیرینی‌ها‌93/9 برای‌تمام‌عملکرد‌ها

‌آرد‌ها‌و‌نشاسته‌ها‌96/9

 کیک‌ها‌93/9

‌

 غیر‌مجاز

i140 اورتو‌فسفات‌مونو‌

 سدیم

 غیر‌مجاز انواع‌‌آرد‌96/9 ام‌عملکرد‌هابرای‌تم

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌ برای‌تمام‌موارد اسیدآلژینیک 411

‌.موارد‌استثنا‌ء‌وجود‌دارد

 9/99لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی‌9/91

410

گرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌مجاز،‌ا برای‌تمام‌موارد سدیم‌آلژینات

‌موارد‌استثنا‌ء‌وجود‌دارد.

‌9/99لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌غذایی‌9/91

تمام‌محصولات‌مخلوط‌مجاز‌مطابق‌استاندارد‌کلی‌افزودنی‌های‌

 خوراکی‌و‌استانداردهای‌پذیرفته‌شده‌در‌کمیسیون‌کدکس‌غذائی

57

 غيرکشاورزيشآ مواد افزودني با من -0دول ب جادامه

شماره
INS

کاربرد مجاز در محصولات نام افزودني

 ارگانيك

 کاربرد در گروه هاي غذايي

 مواد غذائي با منشاء حيواني موادغذاِئي با منشاء گياهي

412

ای‌غذائی‌مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌ه برای‌تمام‌موارد پتاسیم‌آلژینات

‌همچنان‌موارد‌استثنا‌ء‌وجود‌دارد.

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌9/91

 9/99غذایی‌

تمام‌محصولات‌مخلوط‌مجاز،‌مطابق‌استاندارد‌کلی‌افزودنی‌

های‌خوراکی‌و‌استانداردهای‌‌پذیرفته‌شده‌در‌کمیسیون‌

 کدکس‌غذائی

416

استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌مجاز،‌اگرچه‌در‌ برای‌تمام‌موارد آگار

‌.همچنان‌موارد‌استثنا‌ء‌وجود‌دارد

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌

‌همچنان‌استثنا‌هائی‌وجود‌دارد

417

‌برای‌تمام‌موارد کاراجینان

‌

‌

‌

‌

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌

‌.نا‌ء‌وجود‌داردهمچنان‌موارد‌استث

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌‌9/91

 9/99غذایی‌

‌

58

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

کاربرد مجاز در محصولات نام افزودني INSشماره

 ارگانيك

 کاربرد در گروه هاي غذايي

 حيوانيموادغذائي با منشاء موادغذاِئي با منشاء گياهي

401

‌برای‌تمام‌موارد صمغ‌کاربوبین

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌

‌همچنان‌موارد‌استثنا‌ء‌وجود‌دارد.

‌شیر‌و‌نوشیدنی‌های‌بر‌پایه‌لبنیات‌91/1

های‌لبنی‌‌تخمیر‌شده‌و‌مایه‌‌زده‌شده‌)‌‌فرآورده‌91/9

‌بر‌پایه‌لبنیات‌()‌نوشیدنیهای‌91/1/9ساده(‌به‌جز‌گروه‌

‌های‌مشابه‌)‌ساده(‌فرآوردهشیر‌تغلیظ‌شده‌و‌‌91/3

‌خامه‌)‌ساده‌(‌‌و‌مواد‌مشابه‌)‌فقط‌پایدار‌کننده‌(91/2

‌شیر‌خشک‌و‌پودر‌خامهساده‌)فقط‌پایدار‌کننده(91/3/1

‌پنیر‌و‌مواد‌غذایی‌مشابه‌91/6

دسرهای‌برپایه‌لبنیات‌)‌مانند‌پودینگ،‌ماست‌میوه‌‌91/3

‌دار(‌ای‌یا‌طعم

های‌آن‌‌به‌جز‌پنیر‌های‌‌فرآوردهآب‌پنیرمایع‌و‌‌91/3/1

 دارای‌آب‌پنیر

گوشت‌تازه،‌ماکیان‌و‌گوشت‌حیوانات‌شکاری،‌‌93/1/9

‌چرخ‌شده

های‌ماکیان‌و‌‌فرآوردهگوشتهای‌فرآوری‌شده،‌‌93/9

‌حیوانات‌شکاری‌کامل‌یا‌قطعات

های‌گوشت،‌ماکیان‌و‌حیوانات‌شکاری‌چرخ‌‌فرآورده93/3

‌آوری‌شدهشده‌فر

‌پوشش‌های‌خوراکی‌)‌مانند‌پوشش‌سوسیس(‌93/3

‌

59

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

کاربرد مجاز در محصولات نام افزودني INSشماره

 ارگانيك

 کاربرد در گروه هاي غذايي

 موادغذاِئي با منشاء گياهي موادغذاِئي با منشاء گياهي

402

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌ تمام‌مواردبرای‌ صمغ‌گوار

‌.همچنان‌موارد‌استثنا‌ء‌وجود‌دارد

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌‌9/91

 9/99غذایی‌

گوشت،‌گوشت‌ماکیان‌و‌گوشت‌حیوانات‌شکاری‌‌3/9/9

‌کامل‌یا‌قطعه‌قطعه‌شده‌با‌حرارت‌فرآوری‌شده

شت‌ماکیان‌و‌گوشت‌حیوانات‌شکاری‌گوشت،‌گو‌3‌/3/9

‌چرخ‌شده‌و‌‌فرآوری‌شده‌با‌حرارت

 های‌تخم‌مرغی‌فرآورده‌19/9

‌صمغ‌تارگاکانت 401

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌ برای‌تمام‌موارد

‌همچنان‌استثنا‌هائی‌وجود‌دارد.

‌مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی

‌همچنان‌استثنا‌هائی‌وجود‌دارد.

404

‌روغن‌ها،‌چربی‌ها‌و‌امولسیون‌های‌چربی‌99/9 برای‌تمام‌موارد صمغ‌عربی

‌شیرینی‌ها‌93/9

‌

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌9/91

 9/99غذایی‌

‌روغن‌ها،‌چربی‌ها‌و‌امولسیون‌های‌چربی‌99/9

 اشیرینی‌ه‌93/9

405

‌

 صمغ‌زانتان

‌

 برای‌تمام‌موارد

‌روغن‌ها،‌چربی‌ها‌و‌امولسیون‌های‌چربی‌99/9

میوه‌ها‌و‌سبزیجات‌)شامل‌قارچ‌ها‌ی‌خوراکی،‌ریشه‌‌29/9

جلبک‌های‌‌فرآوردهها‌و‌غده‌ها،‌حبوبات،‌بقولات‌و‌آلوئه‌ورا‌(‌

‌دریایی،‌مغز‌ها‌و‌دانه‌ها

‌های‌نانوایی‌فرآورده/‌93

‌سالاد‌سیب‌زمینی(سالادها‌)‌مانند‌سالاد‌ماکارونی،‌‌19/3

 غیر‌مجاز

61

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

کاربرد مجاز در محصولات نام افزودني INSشماره

 ارگانيك

 کاربرد در گروه هاي غذايي

 موادغذائي با منشاء حيواني موادغذاِئي با منشاء گياهي

406

در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌‌مجاز،‌اگرچه برای‌تمام‌موارد صمغ‌کارایا

‌موارد‌استثنا‌ء‌وجود‌دارد.

‌

‌

 غیر‌مجاز

422

سبزیجات‌)شامل‌قارچ‌ها‌ی‌خوراکی،‌ریشه‌ها‌و‌غده‌‌29‌/9/9/3 برای‌تمام‌موارد گلیسرول

ها،‌حبوبات‌و‌بقولات‌و‌آلوئه‌ورا‌(‌جلبک‌های‌دریایی‌و‌مغزها‌و‌

‌کردنی‌دانه‌ها‌پورۀ‌دانه‌یا‌پخش

سبزیجات)شامل‌قارچ‌ها‌ی‌خوراکی،‌ریشه‌ها‌و‌غده‌‌92/9/9/6

ها،‌حبوبات‌و‌بقولات‌و‌آلوئه‌ورا‌(و‌جلبک‌های‌دریایی‌و‌مغزها‌و‌

های‌آماده)‌مثل‌دسر‌سبزیجات‌و‌‌فرآوردهدانه‌ها‌و‌پالپ‌دانه‌و‌

‌92/9/9/3سس‌ها،‌سبزیجات‌شیرین(‌‌به‌جز‌گروه‌غذایی‌

)شامل‌قارچ‌ها‌ی‌خوراکی،‌‌سبزیجات‌تخمیر‌شده‌92/9/9/3

جلبک‌‌فرآوردهریشه‌ها‌و‌غده‌ها،‌حبوبات‌و‌بقولات‌و‌آلوئه‌ورا‌(‌

های‌دریایی‌و‌مغزها‌و‌دانه‌ها‌،محصولات‌تخمیر‌شده‌سویا‌از‌

‌19/19گروه‌غذایی‌

‌

441

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌ برای‌تمام‌موارد پکتین

‌تثنا‌ء‌وجود‌دارد.موارد‌اس

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌‌9/91

 9/99غذایی‌

61

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

کاربرد مجاز در نام افزودني INSشماره

 محصولات ارگانيك

 کاربرد در گروه هاي غذايي

 يوانيموادغذائي با منشاء ح موادغذاِئي با منشاء گياهي

ii511

iii511

هیدروژن‌سدیم‌

‌کربنات

‌

سدیم‌سسکوئی‌

 کربنات

 های‌نانوایی‌فرآورده‌93/9 برای‌تمام‌موارد

 شیرینی‌ها‌93/9

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌گروه‌‌9/91

 9/99غذایی‌

i510

‌شیرینی‌ها‌93/9 برای‌تمام‌موارد پتاسیم‌کربنات

ن،‌مشتق‌شده‌از‌دانه‌های‌‌غلات،‌های‌آ‌فرآوردهغلات‌و‌‌96/9

های‌‌فرآوردهاز‌غده‌ها‌و‌ریشه‌ها،‌حبوبات‌و‌بقولات‌به‌جز‌

‌93/9نانوایی‌از‌گروه‌غذایی‌

 کیک‌ها‌93/9

 غیر‌مجاز

i511

ii511

‌آمونیم‌کربنات

‌

‌

هیدروژن‌آمونیم‌

 کربنات

‌تنظیم‌کننده‌اسیدیته

‌

‌

 حجیم‌کننده

زودنی‌های‌غذائی‌همچنان‌مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌اف

‌موارد‌استثنا‌ء‌وجود‌دارد.

 غیر‌مجاز

i514

ii514

‌منیزیم‌کربنات

هیدروژن‌منیزیم‌

 کربنات

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌ برای‌تمام‌موارد

 موارد‌استثنا‌ء‌وجود‌دارد.

 غیر‌مجاز

62

 غيرکشاورزيشآ مواد افزودني با من -0جدول ب ادامه

شماره
INS

کاربرد مجاز در نام افزودني

 محصولات ارگانيك

 کاربرد در گروه هاي غذايي

 مواد غذائي با منشاء حيواني موادغذاِئي با منشاء گياهي

518

میوه‌ها‌و‌سبزیجات‌)شامل‌قارچهای‌خوراکی،‌ریشه‌ها‌و‌غده‌ها،‌‌29/9 برای‌تمام‌موارد پتاسیم‌کلراید

‌جلبک‌های‌دریایی‌و‌مغزها‌و‌دانه‌فرآوردهبقولات‌و‌آلوئه‌ورا‌(‌حبوبات‌و‌

‌خردل‌19/2

سس‌های‌امولسیون‌نشده‌)‌مانند‌کچاب،‌سس‌پنیر،‌سس‌خامه‌‌19/6/9

 ای،‌سس‌گوشت‌(

 غیر‌مجاز

513

میوه‌ها‌و‌سبزیجات‌)شامل‌قارچ‌های‌خوراکی،‌ریشه‌ها‌و‌غده‌‌29/9 برای‌تمام‌موارد کلسیم‌کلراید

جلبک‌های‌دریایی‌و‌‌فرآوردهت‌و‌بقولات‌و‌آلوئه‌ورا‌(‌و‌ها،‌حبوبا

‌مغزها‌و‌دانه‌ها

های‌سویا‌در‌گروه‌غذایی‌‌فرآوردههای‌سویا‌)‌به‌جز‌‌فرآورده‌96/3

‌(19/19های‌تخمیر‌شده‌سویا‌در‌گروه‌غذایی‌‌فرآوردهو‌19/2

‌های‌پروتئن‌سویا‌فرآورده‌19/2/1

‌های‌تخمیر‌شده‌سویا‌فرآورده‌19/19

‌

‌

لبنیات‌و‌محصولات‌مشابه‌به‌جز‌محصولات‌‌9/91

 9/99گروه‌غذایی‌

های‌ماکیان‌‌فرآوردهگوشت‌های‌فرآوری‌شده،‌‌93/9

‌و‌حیوانات‌شکاری‌کامل‌یا‌قطعه‌قطعه‌شده

گوشت‌چرخ‌شده‌فرآوری‌شده،‌ماکیان‌و‌‌‌93/3

 حیوانات‌شکاری

‌پوشش‌های‌خوراکی‌)‌مانند‌پوشش‌سوسیس‌(‌93/2

524

های‌آن،‌مشتق‌شده‌از‌دانه‌های‌غلات،‌از‌غده‌‌فرآوردهغلات‌و‌‌6/99 رای‌تمام‌مواردب سدیم‌هیدروکساید

های‌نانوایی‌از‌گروه‌‌فرآوردهها‌و‌ریشه‌ها،‌حبوبات‌و‌بقولات‌به‌جز‌

‌93/9غذایی‌

‌نان‌های‌عمل‌آوری‌شده‌با‌خمیر‌مایه‌و‌نان‌های‌خاص‌93/1/1/1

‌

 غیر‌مجاز

63

 غيرکشاورزيآ شمواد افزودني با من -0جدول ب ادامه

شماره
INS

کاربرد مجاز در نام افزودني

 محصولات ارگانيك

 کاربرد در گروه هاي غذايي

 مواد غذا ئي با منشاء حيواني موادغذاِئي با منشاء گياهي

506

های‌سویا‌در‌گروه‌غذایی‌‌فرآوردههای‌سویا‌)‌به‌جز‌‌فرآورده‌96/3 برای‌تمام‌موارد کلسیم‌سولفات

‌(19/19های‌تخمیر‌شده‌سویا‌در‌گروه‌غذایی‌‌ردهفرآوو‌19/2

کیک‌ها،‌کلوچه‌ها‌و‌پای‌ها‌)‌مانند‌انواع‌پر‌شده‌با‌فرنی‌و‌‌93/9/1

‌میوه‌ها(

‌های‌مشابه‌فرآوردهخمیر‌مایه‌ها‌و‌‌19/3

‌های‌پروتئین‌سویا‌فرآورده‌19/2/1

‌های‌تخمیر‌شده‌‌سویا‌فرآورده‌19/19

‌

‌

‌غیر‌مجاز

‌

یلیکون‌دی‌اکسید‌س 550

)نامتبلور‌(

گیاهان‌دارویی،‌ادویه‌ها،‌چاشنی‌ها‌و‌ادویه‌های‌معطر‌)‌مانند‌‌19/9 برای‌تمام‌موارد

‌ادویه‌‌مورد‌استفاده‌در‌رشتۀ‌آماده‌(

 غیر‌مجاز

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌غذائی‌همچنان‌ برای‌تمام‌عملکرد‌‌ها نیتروژن 340

‌دارد.‌موارد‌استثنا‌ء‌وجود

مجاز،‌اگرچه‌در‌استاندارد‌های‌کلی‌افزودنی‌های‌

‌غذائی‌همچنان‌موارد‌استثنا‌ء‌وجود‌دارد.

 مواد طعم دهنده 2-ب

‌ ‌و ‌‌فرآوردهمواد ‌برچسب‌‌فرآوردههایی‌که‌تحت‌عنوان‌طعم‌دهنده‌طبیعی‌یا ‌طبیعی‌ های‌طعم‌دهنده

‌شد.با‌،CAC/GL 29باید‌مطابق‌با‌استاندارد‌‌،گذاری‌می‌شوند

 آب آشاميدني 1-ب

‌‌نمك 4-ب

مواد‌‌فرآوری‌در‌‌نمک‌با‌ماده‌اصلی‌سدیم‌کلراید‌یا‌پتاسیم‌کلراید‌به‌عنوان‌اجزای‌اصلی‌است‌که‌معمولاٌ

 .استفاده‌می‌شود‌،غذائی

 م ها و آنزيم ها زميکروارگاني 4-ب

‌ءغذایی‌به‌کار‌می‌رود،‌به‌استثناها‌و‌آنزیم‌ها‌که‌به‌طور‌معمول‌در‌فرآوری‌مواد‌‌زماستفاده‌از‌میکروارگانی

‌دست‌ورزی‌ژنتیکی،‌زمیکروارگانی ‌آنزیم‌های‌حاصل‌از ‌ژنتیکی‌یا ‌دست‌ورزی‌شدۀ ‌و/یا م‌های‌تراریخته

‌مجاز‌است.

 مواد کمك فرايند 5-ب

‌مجاز‌است.،‌9بمطابق‌با‌جدول‌فرآیند‌کاربرد‌مواد‌کمک‌‌0-5-ب

 م ها و آنزيم هازميکروارگاني 2-5 -ب

به‌فرآیند‌م‌ها‌و‌آنزیم‌ها‌که‌به‌طور‌معمول‌در‌فرآوری‌مواد‌غذایی‌به‌عنوان‌کمک‌زمیکروارگانیاستفاده‌از‌

‌به‌استثنا م‌های‌تراریخته‌و/یا‌دست‌ورزی‌شدۀ‌ژنتیکی‌وآنزیم‌های‌حاصل‌از‌زمیکروارگانی‌ءکار‌می‌رود،

‌دست‌ورزی‌ژنتیکی،‌مجاز‌است.

‌

‌

‌

‌

‌

‌

‌

‌

‌

‌

‌

‌

‌

‌

‌

66

‌کشاورزي آهيه محصولات با منشبراي تفرآيند مواد کمك -2جدول ب

 رديف

 کاربرد نام مواد

 محصولات گياهي

 - آب 1

 منعقد‌کننده کلسیم‌کلراید 9

 - کلسیم‌کربنات 3

 - کلسیم‌هیدروکساید 2

 منعقد‌کننده کلسیم‌سولفات 3

 منعقدکننده 1منیزیم‌کلراید‌)نیگاری(6

 خشک‌کردن‌کشمش پتاسیم‌کربنات 3

 - کربن‌دی‌اکساید 3

 - نیتروژن 2

 حلال اتانول 19

 کمک‌صافی اسید‌تانیک 11

 - تخم‌مرغ‌با‌آلبومین 19

 - کازئین 13

 - ژلاتین 12

ژلاتین‌به‌دست‌آمده‌از‌آبشش‌ 13

 ماهی

-

 3و‌آزاد‌کننده‌9لیز‌کننده روغن‌نباتی 16

 حلال‌ژل‌یا‌کلوئید سیلیکون‌دی‌اکساید 13

 - کربن‌فعال 13

‌- تالک 12

 - بنتونیت‌99

 - کائولین‌91

 - خاک‌دیاتومه‌99

 - پرلیت‌93

 - پوستۀ‌فندق‌92

 آزاد‌کننده موم‌زنبور‌عسل‌93

 آزاد‌کننده 2موم‌کارنائوبا‌96

 آب‌استخراجی‌در‌تولید‌قند‌pHتنظیم‌کننده‌ اسید‌سولفوریک‌93

‌

93‌

 درتولید‌قند‌pHتنظیم‌کننده‌ یداسدیم‌هیدرو‌کس

67

 کشاورزي آبراي تهيه محصولات با منشفرآيند مواد کمك -2ادامه جدول ب

 کاربرد نام مواد رديف

 - اسید‌تارتاریک‌و‌نمک‌آن 92

 تولید‌قند سدیم‌کربنات 39

 - اجزای‌پوست‌درخت‌آمایش‌شده 31

 درتولید‌قند‌pHتنظیم‌کننده‌ پتاسیم‌هیدروکساید 39

 pHتنظیم‌کننده‌ اسید‌سیتریک 33

 1-Nigari

2-Greasing agent

3-Releasing agent

2-Carnauba wax

‌

 هاي دامي و زنبوري فرآوردهبراي فرآيند مواد کمك 1-5-ب

‌کاربرد‌دارد.‌‌،های‌دامی‌و‌زنبوری‌فرآوردهفقط‌برای‌فرآوری‌‌‌‌3ب‌جدول‌طبقمواد‌پیشنهادی‌ارائه‌شده‌

‌

 هاي دامي و زنبوري فرآوردهمواد پيشنهادي براي -1 ب جدول

 شرايط ويژه نام INSشماره

 - کلسیم‌کربنات -

 مواد‌منعقد‌کننده‌در‌تولید‌پنیر‌‌قوام‌دهنده، کلسیم‌کلراید -

 استخراج‌پروپولیس‌)صمغ‌قهوه‌ای‌رنگ(کائولین -

 حمام‌نمک‌برای‌پنیر‌pHمواد‌منعقد‌کننده،‌تنظیم‌کننده‌‌‌:رتولید‌شی اسید‌لاکتیک -

 ده‌خنثی‌کنندهتولید‌شیر:‌ما کربنات‌سدیم -

 - آب -

‌

‌

‌

‌

‌

‌

‌

‌‌‌

‌

‌

‌

‌

‌

68

 پيوست پ

)الزامي(

 شرايط استفاده از نشان ملي ارگانيك ايران

‌

‌بر‌شرایط‌ ‌استاندارد‌ملی‌ایران‌به‌شماره‌‌‌3-‌3بند‌طبقعلاوه ‌الزامات‌برچسب‌‌2239این‌استاندارد‌و و

‌زیرباید‌با‌شرایط‌‌،ملی‌ارگانیک‌ایران‌گذاری‌در‌استاندارد‌مرتبط‌با‌ماده‌غذایی‌مورد‌نظر،‌‌استفاده‌از‌نشان

‌صورت‌پذیرد:

و‌رنگ‌بندی‌نشان‌‌به‌صورت‌‌رنگی‌)رنگ‌سفید‌و‌‌1-شمای‌نشان‌ملی‌ارگانیک‌مطابق‌با‌شکل‌پ‌‌0-پ

‌می‌باشد.نمجاز‌‌،می‌باشد‌و‌هرگونه‌رنگ‌بندی‌به‌غیر‌از‌آن‌)شمییسبز‌

مجاز‌‌،ا‌بخشی‌از‌نشانیا‌حذف‌هر‌عبارت‌یافزودن‌‌هرگونه‌دخل‌و‌تصرف‌و‌تغییر‌در‌ساختار‌نشان،‌‌2-پ

‌می‌باشد.ن

شود‌و‌‌نوشتهسانتی‌متر‌‌9×9سانتی‌متر،‌ابعاد‌نشان‌‌99×99بر‌روی‌بدنه‌ظروف‌بسته‌بندی‌با‌ابعاد‌‌1-پ

‌در‌مورد‌سایر‌ابعاد‌بسته‌بندی،‌متناسب‌با‌الگوی‌ارائه‌شده،‌ابعاد‌نشان‌طراحی‌شود.

‌

 نشان ملي ارگانيك - 0شکل پ

‌

‌متمایز‌و‌واضح،‌چاپ‌و‌‌در‌بسته‌بندی‌قابل‌شناسایی‌باشد.‌باید‌کاملاٌ‌،نشان‌ملی‌ارگانیک‌ایران‌4-پ

باید‌‌،و‌تاریخ‌اعتبار‌گواهی‌ارگانیک‌محصولنام،‌نشان‌و‌شماره‌گواهی‌نامه‌‌شرکت‌بازرسی‌کننده‌‌5-پ

‌نوشته‌شود.‌،در‌زیر‌نشان‌با‌فونت‌مناسب‌و‌متناسب‌با‌‌اندازه‌نشان

‌صورت‌الکترونیکی‌از‌سایت‌سازمان‌ملی‌استاندارده‌دریافت‌فایل‌محتوی‌نشان‌ملی‌ارگانیک‌ایران‌ب‌6-پ

‌امکان‌پذیر‌می‌باشد.‌ایران،

افت‌شده‌توسط‌سازمان‌بازرسی‌کننده‌یبه‌دلیل‌عدم‌تطابق‌های‌‌ک‌عامل‌می‌تواندیابطال‌گواهی‌‌7-پ

‌سازمان‌بازرسی‌کننده‌رسمی‌همچنین‌می‌تواند‌‌رسمی‌در افته‌طبق‌یبازرسی‌های‌بیشتر‌صورت‌گیرد.

نین‌چک‌عامل‌را‌تعلیق‌‌نماید.‌در‌یهایی‌که‌نشان‌دهنده‌اهمال‌در‌تولید‌محصول‌ارگانیک‌باشد،‌گواهی‌

‌ز‌نشان‌ارگانیک‌در‌برچسب‌محصول‌توسط‌عامل،‌در‌طول‌مدت‌تعلیق‌گواهی‌باطلمواردی‌حق‌استفاده‌ا

‌باشد.‌،‌داشتهمی‌شود‌و‌ممکن‌است‌نیاز‌به‌فراخوان‌محصول‌از‌بازار

‌

http://isiri.org/Portal/Picture/ShowPicture.aspx?ID=cd0933d1-962d-469d-bf3f-7766f840a751
http://isiri.org/Portal/Picture/ShowPicture.aspx?ID=cd0933d1-962d-469d-bf3f-7766f840a751

69

 پيوست ت

) الزامي (

 صدور گواهي گروهي

‌با‌حضور‌کشاورزان ‌اتحادیه‌های‌کشاورزی‌و‌شرکت‌های‌سهامی‌عام ‌تعاونی‌های‌روستایی، به‌‌روستاها،

دریافت‌‌،می‌توانند‌گواهی‌تولید‌محصولات‌ارگانیک‌در‌قالب‌گواهی‌گروهی‌را‌،عنوان‌سهامدار‌و‌مانند‌آن

‌کنند.

باید‌تحت‌مدیریت‌واحد‌و‌به‌صورت‌چتری‌فعالیت‌نموده‌و‌همه‌الزامات‌‌،این‌گونه‌مجموعه‌های‌کشاورزی

‌بر ‌را ‌برایآاین‌استاندارد ‌گواهی‌تنها ‌این‌نوع‌صدور ‌کنند. ‌سطح‌زیر‌کشت/‌‌ورده ‌با ‌و ‌پا کشاورزان‌خرده

‌قابل‌صدور‌است.‌،میزان‌تولید‌کم‌با‌محصول‌یکسان‌و‌مشترک
‌

واجد‌شرایط‌دریافت‌این‌نوع‌گواهی‌‌فرآوری‌کشاورزان‌عمده،‌خرید‌و‌فروش‌محصولات‌کشاورزی‌و‌واحدهای‌-يادآوري

‌نخواهند‌بود.

تولید‌و‌به‌فروش‌برسد.‌‌،راتژی‌هم‌نواخت‌و‌ثابتتولیدی‌باید‌تحت‌نام‌یکسان‌و‌در‌قالب‌یک‌است‌فرآورده

‌حق‌عرضه‌و‌فروش‌محصولات‌خود‌را‌به‌صورت‌انفرادی‌و‌مستقل‌ندارند.‌،کشاورزان‌عضو‌گروه

جهت‌حصول‌اطمینان‌از‌هماهنگی‌فعالیت‌درون‌گروهی‌الزامی‌می‌‌1استقرار‌یک‌سیستم‌کنترل‌داخلی‌

‌ت‌شود.این‌سیستم‌باید‌توسط‌یک‌فرد‌منتخب‌هدای‌باشد.

‌ ‌در ‌طبیعی، ‌های ‌عرصه ‌و ‌باغی ‌و ‌زراعی ‌محصولات ‌کنندگان ‌تولید ‌برای ‌گروهی ‌محدوده‌یگواهی ک

‌.شودتعیین‌می‌‌،جغرافیایی‌مشخص‌کاربرد‌داشته‌و‌دوره‌گذار‌محصولات‌مطابق‌الزامات‌این‌استاندارد

‌باید‌در‌نظر‌گرفته‌شود:‌زیراین‌استاندارد‌موارد‌‌طبقعلاوه‌بر‌رعایت‌الزامات‌

در‌اتحادیه‌های‌روستایی‌و‌مانند‌آن،‌فرد‌منتخب)مسئول‌گروه(‌باید‌اقدامات‌لازم‌برای‌اطمینان‌از‌ 0-ت

بازدید‌و‌کنترل‌‌،از‌طریق‌برقراری‌دوره‌های‌آموزشی‌،یکنواختی‌و‌هماهنگی‌فعالیت‌های‌درون‌گروه‌را

 به‌انجام‌برساند.‌،مداوم

 تعریف‌شوند.‌،باید‌به‌عنوان‌بازرس‌داخلی‌در‌گروه‌،به‌همین‌منظور‌تعداد‌کافی‌افراد‌آموزش‌دیده‌‌2-ت

باید‌از‌دانش‌و‌تخصص‌کافی‌برخوردار‌بوده‌و‌با‌الزامات‌این‌استاندارد‌نیز‌آشنایی‌‌،بازرسان‌داخلی 1-ت

اطلاعات‌شامل‌نام،‌میزان‌و‌نوع‌محصول‌تولید‌شده،‌سطح‌ریز‌کشت،‌عرضه‌و‌‌کافی‌داشته‌باشند.‌سوابق‌و

باید‌تهیه‌و‌به‌روز‌‌،آفات‌و‌عملیات‌بهسازی‌زمین،‌نقشه‌منطقه‌کشت‌برای‌هر‌عضو‌گروهبرداشت،‌مبارزه‌با‌

 باید‌از‌این‌مسئله،‌اطمینان‌حاصل‌کرد.‌،از‌طریق‌بازرسی‌های‌داخلی‌آوری‌شود‌و

ایجاد‌کند‌‌ءدر‌مواردی‌که‌تعداد‌اعضای‌گروه‌زیاد‌باشد،‌مجموعه‌باید‌رابطه‌محکم‌و‌ماندگار‌با‌اعضا 4-ت‌

‌هم ‌بازرسی‌های‌داخلیتا ‌باشد. باید‌به‌گونه‌ای‌انجام‌شود‌که‌قابلیت‌‌،اهنگی‌و‌هدایت‌مجموعه‌مقدور

 امکان‌پذیر‌باشد.‌،ردیابی‌هر‌کشاورز

1-Internal Control System(ICS)

71

هر‌یک‌از‌اعضای‌گروه،‌در‌مقابل‌گواهی‌صادر‌شده‌مسئولیت‌دارد.‌لذا‌بازرسی‌داخلی‌حداقل‌یک‌بار‌ 5-ت

‌همچنی ‌ضروری‌می‌باشد. ‌مزرعه ‌برای‌هر ‌سال ‌با‌در ‌ارزیابی‌انطباق ‌و ن‌پایش‌فعالیت‌های‌درون‌گروه

 باید‌حفظ‌و‌به‌روز‌آوری‌شوند.‌،الزامات‌این‌استاندارد‌الزامی‌است.‌کلیه‌اطلاعات‌و‌سوابق

آموزش‌های‌ارائه‌شده‌باید‌بهبود‌و‌افزایش‌دانش‌و‌مهارت‌در‌عملیات‌کشاورزی‌و‌همچنین‌دانش‌ 6-ت

 هدف‌قرار‌دهد.‌،اوماصول‌کشاورزی‌ارگانیک‌را‌به‌صورت‌مد

 و‌مستند‌نماید.‌،مسئول‌گروه‌باید‌همه‌مدارک‌مبتنی‌بر‌برگزاری‌دوره‌آموزشی‌را‌حفظ‌ 7-ت

‌عنوان‌مسئولیت‌خود 8-ت ‌به ‌کنترل‌داخلی‌را ‌هماهنگی‌سیستم ‌باید‌حفظ‌و ‌انجام‌‌،مسئول‌گروه به

‌ال ‌با ‌آشنایی ‌ارگانیک، ‌تولید ‌آموزش‌روش‌های ‌و ‌توسعه ‌با ‌امر ‌این ‌انجام‌برساند. ‌استاندارد، ‌این زامات

 مقدور‌خواهد‌بود.‌،هماهنگ‌بازرسی‌های‌داخلی،‌حفظ‌و‌به‌روز‌آوری‌مستندات‌و‌مدارک

باید‌توسط‌سازمان‌بازرسی‌کننده‌رسمی‌حد‌اقل‌یکبار‌در‌سال‌به‌انجام‌‌،ارزیابی‌و‌بازرسی‌سالانه 3-ت

‌،صادفی‌مورد‌بازرسی‌قرار‌می‌گیرندبرسد.‌تعداد‌کشاورزان‌از‌مجموعه‌که‌به‌صورت‌مستقیم‌و‌به‌شکل‌ت

عضو،‌حداقل‌‌1999باشد.‌برای‌مجموعه‌های‌با‌بیش‌از‌‌،گروه(‌ء)بسته‌به‌تعداد‌اعضا‌99%تا‌‌3%باید‌بین‌

‌قرار‌گیرند.‌،باید‌به‌صورت‌تصادفی‌انتخاب‌و‌مورد‌بازرسی‌ء،نفر‌از‌اعضا‌39

‌‌

‌
‌

‌

‌

‌

‌

