

Egyetemi doktori (PhD) értekezés tézisei

**NYOMONKÖVETHETŐSÉG A SZERBIAI ÉLELMISZER VERTIKUMBAN A
JOGSZABÁLYOK ÉS A IRÁNYÍTÁSI RENDSZEREK TÜKRÉBEN**

Kovács Vilmos

Témavezető: Dr. Győri Zoltán

DEBRECENI EGYETEM

Hankóczy Jenő Növénytermesztési -és Kertészeti Tudományok;
Élelmiszertudományok Doktori Iskola

Debrecen, 2015.

Az értekezés előzményei, bevezetés

A 21. században az élelmiszer-biztonság szerepe egyre jobban felértékelődik. A nyomon követhetőség megvalósulása ma már alapkövetelmény az élelmiszer-biztonság területén az élelmiszerláncban.

Az Európai Unió új élelmiszertörvényének egyik alapelve a termékek nyomon követhetése (traceability) a farmtól az asztalig, azaz az élelmiszerlánc legkezdetibb pontjától egészen a fogyasztóig (Szeitzné 2007). A Szerbiában az EU-s csatlakozási folyamatok jegyében szintén lényeges a jogharmonizáció az élelmiszer-biztonság területén is.

Maga a nyomon követhetőség az a mechanizmus, ha egy készterméket megvásárol a fogyasztó a kiskereskedelemben és a jelölési adatok alapján megállapítható a termék származására vonatkozó adatok, (Stojšić et al., 2004) valamint az azonosítók alapján lekövethető a termék teljes életútja.

A múlt század második felében a Jugoszláv Szocialista Szövetségi Köztársaságban (JSZSZK), az akkori viszonyokhoz alkalmazkodóan alapos és jól kidolgozott jogi szabályozás vonatkozott az élelmiszer feldolgozásra. Jelentős volt az élelmiszeripar exportja. A nagyobb húsüzemek az amerikai piacra is szállítottak főleg konzerveket, melynek következtében állandó amerikai állategészségügy ellenőrzés alatt voltak. Az export megkövetelt egy alapos higiéniai szemléletet az élelmiszeripar szereplőitől, tulajdonképpen, hogy ezek már abban az időben is alapos „vevői auditok” voltak.

Jugoszlávia felbomlása után, a szerbiai élelmiszeripar főleg a saját, belső piacra termelt, ennek oka a politikai folyamatok miatt elrendelt nemzetközi gazdasági embargó volt. A gazdasági embargó következményeként minimális volt az export és az import. A fő szempont az élelmiszeripari termékek hiányának a mérséklésében állt, kevésbé voltak jelentősek a minőségi és élelmiszerbiztonsági paraméterek, valamint a termékek eredete. A 90-es években a jogi szabályozás a 70-80-as évek volt Jugoszláv előírásaiból, vagy ezek csekély módosításaiból tevődött össze. A jogszabályok aktualizálása, harmonizálása az EU-s irányelvekkel, valamint a Codex Alimentarius élelmiszer-biztonsági ajánlásaival több, mint egy évtizedes „fáziskéséssel” kezdődött el.

Fordulat csak az ezredforduló után történt az élelmiszer-biztonsággal kapcsolatos szabályozásban, részben az elindult Európai Uniós csatlakozási tárgyalások megkezdésének köszönhetően. A szerbiai jogszabályok a nyomon követés kifejezést először az 2005-ös Állategészségügyi Törvény (Zakon o veterinarstvu) keretében említik

meg, mint egy szükséges feltételt az élelmiszer-biztonság szükséges feltételeként. Az Állategészségügyi Törvény csak az állati eredetű fehérjét feldolgozó üzemek számára tette kötelezővé a HACCP rendszer és a nyomon követés alkalmazását, majd az EU-s csatlakozási tárgyalások kezdetében követte az Élelmiszer-biztonsági Törvény (Zakon o bezbednosti hrane) 2009 érvénybe lépése, amely már az egész élelmiszerlánc részére kötelezővé tette a HACCP rendszer alkalmazását és vele együtt a nyomon követhetőség alkalmazását is. Kivételt az elsődleges termelésben jelent az Élelmiszer-biztonsági törvényben. Sajnos a fenn említett törvény hatálya alá tartozó szabályzatok és rendeletek a mai napig nem jelentek meg. Az állategészségügyi és élelmiszer-biztonsági Törvény életbe lépése előtt a jogszabályok csak az üzemek tárgyi feltételit tartalmazták és kizárólag a végtermék ellenőrzésre fókuszáltak.

Az Állategészségügyi Törvény és az Élelmiszer-biztonsági Törvény mellett a multinacionális áruházláncok megjelenés tette fontossá az élelmiszer-biztonság és a nyomon követhetőség alkalmazását. Mivel ez vevői kényszerként jelent meg az élelmiszert előállítók és forgalmazók irányába, így nagyobb hangsúlyt kapott, mint maga a jogszabályi előírás, mert a profit szerzés egyik eszközének tekintették a felső vezetők.

2009-től a hatóság inkább csak a dokumentáció meglétére fókuszált és kevésbé a tartalmára, ez miatt a jogszabályi előírás mellett egyre nagyobb hangsúlyt kaptak a vevői követelményeknek való megfelelés biztosítása. A vevői igény kielégítése az élelmiszer-biztonsági rendszerek bevezetésével és alkalmazásával piac megtartó szerepet töltött be. Mivel a multinacionális kiskereskedelmi láncok (Metro, Vero, Merkator, Idea, Tuš), már rendelkeztek felállított élelmiszer-biztonsági kritérium rendszerrel, ennek köszönhetően magas mércét igyekeztek állítani a szerbiai beszállítóik felé is. Az általuk felállított kritériumrendszer teljesítésének az ellenőrzése vevői ellenőrzések (auditok) keretében zajlottak le, egy, az általuk kialakított kérdéslista alapján, amely elsősorban dokumentáció, feljegyzés, és bizonylat ellenőrzést jelentett. A későbbiekben a HACCP élelmiszer-biztonsági rendszer független tanúsító testület által kiadott tanúsítványt követelték meg a multinacionális áruházláncok. Ebben az időszakban a Mezőgazdasági, Erdőgazdálkodási és Vízügyi Minisztérium támogatta az élelmiszer- előállító vállalkozásoknál a HACCP rendszer és az ISO 9001 szabvány bevezetését és tanúsíttatásának költségét. A Minisztérium azért választotta a pályázat kiírásakor a HACCP tanúsítást, mint pályázat elszámolási módszert, mert nem rendelkeztek elegendő számú HACCP-t gyakorlatban is ismerő szakemberrel. A Metro áruház már nem elégedett meg a HACCP és ISO 9001 tanúsítványokkal, hanem szigorúbb szabványoknak

való megfelelést követel meg a beszállítóiktól. Az úgynevezett GFSI (Global Food Safety Initiative) kritériumoknak való megfelelést várta és várja el a gyártóktól, az importőröktől és a logisztikával foglalkozó cégektől is.

Napjainkban még a szerbiai élelmiszer vertikumban nem alkalmazzák teljes mértékben az élelmiszerek nyomon követési rendszerét. Ez részben a hiányos hatósági ellenőrzések következtében tudható be. Az agráriumban nem előírás a dokumentáltság és a nyomon követhetőség biztosítása a hiányos jogi előírások miatt.

Az értekezés célkitűzései és a felállított hipotézisek

A kutatómunkámban a szerbiai élelmiszer vertikumban vizsgálom meg az élelmiszer-biztonság témakörén belül a nyomon követhetőség megvalósulását, „A farmtól az asztalig” szemlélet tükrében. Röviden bemutatom a nyomon követési technikákat, viszont a munkám keretében nem kívánok részletesen foglalkozni vele.

A munkám keretében célul tűztem ki azt, hogy megvizsgáljam a nyomon követhetőség megvalósulását a szerbiai élelmiszerláncban a termőföldtől a fogyasztókig.

A vevői elvárásokat, és azon élelmiszer-biztonsági és minőségirányítási szabványokat, amelyek elősegíthetik a nyomon- követhetőség megvalósulását az egyes ágazatokban, valamint elemzem a szerbiai fogyasztók szokásait és tájékozottságát a biztonságos élelmiszerekkel kapcsolatban.

A célom az, hogy javaslatot teszek a hatékony és teljes nyomon követhetőség és a hatékonyabb élelmiszer-biztonság megvalósulására Szerbia területén az élelmiszerláncban, rá kívánok mutatni az esetleges hiányosságokra és jogi hézagokra.

A kutató munkám keretében:

- Szekunder kutatás keretében elemeztem az EU-s élelmiszer-biztonsággal kapcsolatos főbb jogszabályokat valamint a hatályos szerbiai jogi szabályozást az élelmiszer-biztonság terén, valamint az élelmiszer-biztonsággal kapcsolatos ellenőrzést végző hatóságokat.
- Megvizsgálom a kockázat becslés és a kockázat kommunikáció módszereit a szerbiai élelmiszer-biztonsággal foglalkozó hatóságokkal kapcsolatban.
- Röviden ismertetem azon elérhető és alkalmazható nyomon-követési technikákat és rendszereket, amelyek az élelmiszervertikumban alkalmazhatóak,

- Szekunder kutatás keretében elemzem az agráriumban és az élelmiszeriparban alkalmazható minőségirányítási és élelmiszer-biztonsági szabványokat, kiemelve azon követelményeket, szabványpontokat, amelyek a nyomon- követhetőség alkalmazását ajánlják vagy követelik meg az adott szabványt alkalmazó gazdálkodóktól vagy vállalkozástól/vállalattól.
- Elemzem és összehasonlítom a hatályos szerbiai élelmiszer-biztonságra és nyomon-követhetőségre vonatkozó jogszabályokat és útmutatókat.
- Bemutatom az élelmiszer-biztonságot ellenőrző hatóságokat, a jogosultságaikat.

Primer kutatás keretében az agráriumra és a feldolgozó iparra vonatkozathatóan a következőket teszem:

- Kérdőívek segítségével vizsgálom a cégek élelmiszer-biztonsági helyzetét és a nyomon követhetőség valamint az alkalmazott minőségirányítási és élelmiszer-biztonsági szabványok alkalmazását
- Kérdőív segítségével a fogyasztók (végfelhasználók) véleményét, igényeit figyelembe véve értékelem a szerbiai fogyasztók elvárásait, szokásait, az élelmiszer-biztonsággal és a nyomon-követéssel, jelöléssel kapcsolatban.

Kutatómunkám keretében és az értekezésemben rá szeretnék mutatni arra, hogy az elméleti vizsgálatok mellett milyen fejlesztési lehetőségek vannak a szerbiai élelmiszer láncban a "farmtól az asztalig" szemlélet megvalósításához.

Hipotéziseim:

1. Úgy vélem az élelmiszer-biztonságot ellenőrző hatóságok Szerbiában nem jogosultak a teljes élelmiszerlánc nyomon követésének az ellenőrzésére.
2. Feltételezem azt, hogy a szerbiai hatósági kockázat becslés és kommunikáció még nem kellőképpen transzparens.
3. Azt feltételezem azt, hogy a szerbiai élelmiszerláncban nem valósul meg a termékek nyomon követhetősége (a farmtól az asztalig).
4. Feltételezem azt, hogy azon vállalatok, amelyek a tevékenységüket az élelmiszerbiztonsági irányítási rendszerek alapelvei szerint végzik, képesek maradéktalanul megvalósítani a termékek nyomon követését.
5. Feltételezem azt, hogy a szerbiai fogyasztói szokások nem támogatják a biztonságos és nyomon követhető élelmiszerek forgalmazását.

A kutatás módszertana

Az élelmiszer-biztonság és a nyomon-követhetőség jelentőségét a 90-es években a családi gazdálkodás keretében végzett gyümölcs és fűszerpaprika termesztés, valamint saját vállalkozás keretében történő fűszerpaprika feldolgozás során tapasztaltam meg a gyakorlatban. 2004-től minőségügyi és élelmiszer-biztonsági tanácsadóként több cég HACCP, ISO 9001, ISO 22000 és EurepGAP/GlobalG.A.P .rendszerének kialakításában vettem részt. A tanácsadói munkám során élelmiszeripari üzemek hatósági engedélyezési folyamatában vettem részt, ezáltal tapasztalatot gyűjtve a hatósági ellenőrzésekről. 2007-től, mint minőségügyi és élelmiszer-biztonsági auditor és vezető auditorként vizsgáltam a cégek minőségirányítási és élelmiszer-biztonsági dokumentációs rendszerét és annak gyakorlati alkalmazását.

A kutatás menete:

Kutatásomat a szakirodalom feldolgozásával kezdtem, ahogy azt Majoros (2004) is javasolja a Kutatásmódszertan alapjai című könyvében. Szekunder kutatás keretében feldolgoztam a témához kapcsolódó magyar, angol és a fellelhető szerb szakirodalmat is. Feldolgoztam az agráriumra, valamint az élelmiszeriparra vonatkozó élelmiszer-biztonsággal, minőségüggyel, élelmiszer-biztonsági szabványokkal és rendszerekkel valamint a nyomon-követhetőséggel foglalkozó szakirodalmat. Ezen kívül röviden ismertetem azon nyomon követési technikákat, amelyek alkalmazhatóak az élelmiszeriparban. Továbbá betekintést nyújtok az Európai Unió élelmiszerjogi szabályozásába és annak kialakulásába.

További szekunder kutatás keretében megvizsgáltam az Európai Unió jogi szabályozását és bemutatom annak hivatalait. Ezt követően megvizsgáltam a szerbiai élelmiszer-biztonsággal és nyomon-követéssel kapcsolatos jogszabályokat.

A hatályos szerbiai jogszabályokat a ParagrafLex jogszabály követő (jogtár) szoftver segítségével kerestem ki. A ParagrafLex szoftver előnye az, hogy a jogszabályok módosításait tisztított változatban teszi elérhetővé valamint az, hogy kulcsszó alapján is lehetővé teszi az adatbázisban a keresést. A szerbiai élelmiszer-biztonsággal kapcsolatos jogszabályokat az EU-s előírások tükrében vizsgáltam meg és mutatom be. Továbbá ismertetem az élelmiszer-biztonságot ellenőrző hatóságok felépítését és azok jogosultságait a szerbiai élelmiszer vertikumban.

A további szekunder kutatás keretében megvizsgálom a kockázat kommunikációval kapcsolatos szerbiai szabályozást.

Primer kutatás keretében megvizsgáltam az élelmiszer vertikumban alkalmazható irányítási rendszerek nyomon követhetőséggel kapcsolatos követelményeit és azok alkalmazási lehetőségeit. A nyomon követés megvalósíthatóságának elemeit emeltem ki a vizsgálat során.

A primer vizsgálatokat a következő területeken végeztem el:

Agrárium

Az agráriumban az elsődleges termelésben résztvevő regisztrált gazdaságok körében kérdőíves felmérést végeztem. A kérdőíveket Google kérdőív szerkesztő program segítségével készítettem el, amelyet 950 személy számára jutattam el. A válaszok közül 230 kiértékelhető válasz érkezett vissza, amely automatikusan feltöltődött a Google Docs táblázat formájába. Az adatokat Microsoft Excell formátumba mentettem le. Az elsődleges élelmiszer-előállítók körében elvégeztem egy előre elkészített kérdéslista alapján 20 mélyinterjút. A kapott adatokat Microsoft Excell formátumban dolgoztam fel.

Élelmiszer-feldolgozók

A primer kutatás keretében az élelmiszer-feldolgozó cégeknek kiküldött 300 Google űrlap közül 183 kiértékelhető válasz érkezett vissza, amely automatikusan betöltődött a Google docs táblázatba. Az adatokat Microsoft Excell formátumba töltöttem le és ezzel a programmal készítettem el a diagramokat is.

A vizsgálatokat kiegészítve az élelmiszer feldolgozó vállalkozásokkal 30 mélyinterjút végeztem el, egy előre meghatározott kérdéslista alapján. A kapott válaszokat a helyszínen lejegyeztem, majd a válaszokat Microsoft Excell formátumban feldolgoztam.

Fogyasztók

A primer kutatás keretében a fogyasztók körében végeztem kérdőíves megkérdezést. A Google űrlap formában készült kérdőívre 575 értékelhető válasz érkezett, amelyet a Google docs táblázat formátumból Microsoft Excell formátumban mentettem le adatértékelés céljából.

A kutatás főbb megállapításai

A jogszabályelemzés főbb megállapításai

A múlt század végétől az élelmiszer-biztonság eredetű botrányok folytán fókuszba kerültek az élelmiszer-biztonsággal kapcsolatos szabályozások átalakítását, aktualizálását célzó igények. A biztonságos élelmiszer-előállítás előfeltétele a megfelelően szabályozott élelmiszer-biztonsággal kapcsolatos előírások megléte.

A fogyasztók bizalmának visszaszerzése érdekében határozta el az Európa Tanács azt, hogy megalkotja az Európai Élelmiszer Törvényt, amely a 178/2002/EK Törvényben kapott jogi megfogalmazást. A törvény egyik alapelve a termékek nyomon követése (traceability) a farmtól az asztalig.

Szerbia területén az Állategészségügyi Törvény volt az első olyan törvény, amely kötelezővé tette a HACCP alkalmazását Szerbiában az állati fehérjét feldolgozó üzemek számára (takarmányipar, húsipar, tejipar), ugyanakkor e törvény keretében jelenik meg először a nyomon követés, mint jogszabályi követelmény. Ezt a törvényt követte az Élelmiszer-biztonsági Törvény, amely már konkrétan kiemeli a nyomon követhetőséget, mint követelményt. A törvény mellett megjelentek a vonatkozó szabályzatok és Útmutatók, valamint megjelent a növényi eredetű termékek központi nyilvántartásba rögzítésének a követelményrendszere is.

Az élelmiszer-biztonság, és ezen belül a nyomonkövetés két minisztérium, a Mezőgazdasági és Környezetvédelmi valamint az Egészségügyi Minisztérium hatáskörébe tartozik. E minisztériumok három hatóságának a jogkörébe tartozik az élelmiszer-biztonsággal kapcsolatos ellenőrzések lefolytatása.

Az ellenőrzések nem eléggé egységesek, széttagoltak a több hatóság különálló és nem összehangolt tevékenysége miatt. Az Élelmiszer-biztonsági Törvény előírása alapján vannak átfedések, más esetekben pedig a nem pontosított jogkörök hiányában egyik hatóság sem végez ellenőrzést az adott szegmensben. Ezért véleményem szerint az élelmiszer lánc illetve a teljes élelmiszer vertikum ellenőrzése konfúz.

A kormányzati kockázat kommunikációnak ugyan létezik jogszabályi alapja, mégsem aknázzák ki azt az arra jogkörrel rendelkezők.

A minőség és élelmiszerbiztonsági irányítási rendszert bevezetőknek a szabvány(ok) megfelelő alapot nyújt a nyomonkövetés teljes körű bevezetéséhez, alkalmazásához és működtetéséhez.

A primer kutatás főbb megállapításai

Agrárium

A szerbiai jogszabályok alapján a mezőgazdasági termelők számára nem kötelező a gazdaság bejegyzése. A bejegyzés önkéntes alapon történik az Államkincstár községi hivatalában. A vizsgált gazdálkodók körében tanácsadói szolgáltatást leginkább a gazdaság éves bejegyzésével illetve a pályázatokkal kapcsolatban igényeltek az elmúlt év során. 22%-uk nem vett részt képzésen az elmúlt évben, viszont nagyobb részük nem rendelkezik szakmai ismeretekkel a növényvédő szerek alkalmazását illetően.

A következő, 1. ábra szemlélteti az élelmiszer-biztonsággal és a nyomon követéssel kapcsolatos feljegyzések alkalmazási arányát a mezőgazdasági termelők gazdálkodási folyamataiban.

1. ábra Feljegyzések alkalmazásának aránya a gazdálkodók körében
(Forrás: Saját szerkesztés)

Nyomon-követéssel kapcsolatos dokumentációt csak a gazdálkodók 14,35% (33 fő) vezet.

A mélyinterjú során kiderült, hogy csak a megkérdezettek 10%-a ismeri a ismeri a tevékenységére vonatkozó jogszabályokat. Ezen túl csak a válaszadók 15% (3 fő) ismeri az adott tárgyi évre vonatkozó engedélyezett vegyszerek listáját. Véleményem szerint a konkrét kultúrára engedélyezett vegyszerek ismeretének a hiányában nem valósulhat meg a biztonságos élelmiszer előállítás.

A gazdabolt által forgalmazott szerek tartalmazhatnak még olyan termékeket, melyeket már a tárgyi évben kivontak az engedélyezett szerek listájáról, illetve az adott kultúrában nem engedélyezett a használata.

A terményfelvásárlók a felvásárlás során leginkább a gazdaság bejegyzését igazoló dokumentumot kérik be a termelőktől, permetezési naplónak a meglétét csak akkor követik meg a beszállítóktól, ha a felvásárolt terméket exportra szánják. A válaszadók 60% (12 fő) kap felvásárló jegyet, de 7 fő úgy nyilatkozott, hogy a felvásárló jegyen nem a pontos adatok, hanem az átvettől nagyobb mennyiség szerepel.

Véleményem szerint a nem a reális adatokat tartalmazó felvásárlási jegy és az, hogy a nagybani piacokon nincs nyugta adási kötelezettség, illetve nem szükséges más nyomon követést igazoló dokumentum sem, ezért az agráriumban előállított nyersanyagok nagy része nem nyomon követhető.

Élelmiszer feldolgozó üzemek

A HACCP rendszer bevezetését és alkalmazását a 2. ábra mutatja be:

2. ábra HACCP rendszer alkalmazásának megoszlása

(Forrás: Saját szerkesztés)

Annak ellenére, hogy a HACCP alkalmazása jogszabályi kötelezettség, 3 cég úgy nyilatkozott, hogy nem vezette be és nem alkalmazza azt.

A következő 3. ábrán a megkérdezett vállalkozások által alkalmazott élelmiszer-biztonsághoz, illetve a nyomon követhetőséghez kapcsolódó szabványok alkalmazását mutatja be.

3. ábra A vizsgált vállalkozások által alkalmazott irányítási rendszerek

(Forrás: saját szerkesztés)

Megállapítható, hogy viszonylag elterjedt az élelmiszer-biztonsággal és minőségirányítással kapcsolatos szabványok alkalmazása a szerbiai élelmiszer vertikumban. A vizsgált vállalkozások rendelkeznek az előíró dokumentumokkal, amelynek szakszerű alkalmazása jó alapot jelent a nyomon követhetőség biztosítására.

A 4. ábrán, a nyomon követhetőség vizsgálatát a vállalkozástól független fél által történt felülvizsgálati arányát mutatom be.

4. ábra A nyomon követhetőség ellenőrzése független felek által

(Forrás: Saját szerkesztés)

A hatósági ellenőrzések aránya a nyomon követés terén elmarad, az önellenőrzésekhez képest, viszont a megkérdezett cégeknek csak a 26% -a (48 cég) végzett sikeres próba visszahívást, amivel igazolni tudja a nyomon követhetőség hatékonyságát. Véleményem szerint az élelmiszer- feldolgozás során még nem valósul meg a nyomon követhetőség, így egy élelmiszer-biztonsággal kapcsolatos vészhelyzet esetén egy próbavisszahívás kimenetele is kétséges tud lenni. A szimulált próba visszahívások jó alapot biztosítanak a hatékony nyomon követhetőség megvalósulásához.

Az élelmiszer feldolgozó üzemek képviselőinek körében elvégzett mélyinterjú során információt kaptam arról, hogy az élelmiszer-biztonsági rendszerek bevezetésénél részt vevő tanácsadó által létrehozott nyomon követési rendszert működtet a cégek 70%-a, mivel más képzésben nem vettek részt ezért az élelmiszer-biztonsági rendszer fejlesztésével, illetve a nyomon követés hatékonyságának növelésével kizárólag csak a tanácsadó segítségével változtatnak.

A megkérdezett vállalkozások 47% tanúsíttatja a HACCP rendszerét független harmadik féllal. Annak ellenére, hogy e tanúsítványok nem rendelkeznek akkreditációval, a válaszadók úgy értékelik, mégis hasznos számukra évente egy független fél által végzett HACCP audit. Az audit eredményeiből információt kapnak egy általuk megbízott független féltől a HACCP rendszerük eredményességéről, amely segít az élelmiszer-biztonsággal kapcsolatos jogszabályoknak való megfelelés biztosításában is.

A 2006-2010 közötti időszakban a Mezőgazdasági Minisztérium támogatása alapján kiépített HACCP és ISO 9001 rendszerük keretében kezdtek dokumentált nyomon követési rendszert működtetni a megkérdezett vállalkozások.

A nyomonkövetés dokumentálását a megkérdezett vállalkozások 53%-a papír alapú feljegyzések segítségével dokumentálja. A vállalkozások 40%-a vegyes rendszert alkalmaz, míg a megkérdezettek 7%-a alkalmaz kizárólag elektronikus nyomon követési rendszert. Véleményem szerint a vegyes és a kizárólag elektronikus nyomon-követési rendszerek esetében csökkenthető a hibás adatfelvitel, ezzel hatékonyabbá tehető a nyomonkövetés.

A mélyinterjúk keretében a válaszadók közül egy válaszadó esetében történt meg a teljes körű nyomonkövetés ellenőrzése a hatóság részéről. A többi válaszadó esetében az élelmiszer-biztonsággal kapcsolatos hatósági ellenőrzések során csak a nyomon követést, és a termék visszahívást előíró dokumentumok meglétét ellenőrizte a hatóság.

A HACCP rendszert tanúsított vállalkozások elmondása szerint azért döntöttek az önkéntes tanúsítás mellett, hogy a jogszabály által megkövetelt élelmiszer-biztonsági kritériumoknak maradéktalanul eleget tudjanak tenni.

A válaszadók közül 8 vállalkozás képviselői nyilatkoztak úgy, hogy egyetértenek azzal, hogy a HACCP tanúsító audit eredményei elérhetőek legyenek a hatóság számára is egységes adatok formájában.

Fogyasztók

A szerbiai vásárlói szokások tekintetében végzett kutatásom alapján megállapítottam azt, hogy a fogyasztók 54%-a nincs megelégedve, 41% csak részben tartja kielégítőnek a kommunikációt és csak 4% nyilatkozott úgy, hogy megfelelőnek tartja a tájékoztatást az élelmiszer-biztonsággal kapcsolatos problémákról. Tehát a fogyasztók többsége nincs megelégedve a hatóságok kockázat kommunikációjával kapcsolatban. Sőt a fogyasztók nagyobb része (62%) nem tudja azt, hogy melyik hatóság az illetékes az esetleges élelmiszer-biztonsággal kapcsolatos probléma kivizsgálásában. Mindebből arra lehet következtetni, hogy a fogyasztók nem kapnak megfelelő tájékoztatást az élelmiszer-biztonsági problémákkal kapcsolatban, az élelmiszer-biztonságot ellenőrző hatóságokat sem ismerik.

A következő, 5. ábra szemlélteti a fogyasztók megítélését arról, hogy nyomon követhetőnek tartják-e a Szerbiában forgalomba került élelmiszereket.

5. ábra Fogyasztói vélemények az élelmiszerek nyomon követhetőségéről

(Forrás: Saját szerkesztés)

Véleményem szerint a nyomon-követhetőség, terén tapasztalható bizalmatlansághoz hozzá járul a piacokon (zöldség és használatcikk), engedély nélkül forgalmazott a környező országokból magánszemélyként behozott élelmiszer.

A 6. ábrán a szerbiai fogyasztók vásárlási szokásait mutatom be, hogy mely termék kategóriát hol vásárolják meg. A kérdőívben a válaszok között szerepelt az „egyéb forrás” kategória, amely alatt a hatósági engedély nélküli tevékenységet foglalja magába.

6. ábra Szerbiai vásárlási szokások (Forrás: Saját szerkesztés)

Feltételezem azt, hogy a szerbiai fogyasztói szokások azáltal, hogy a hatóság által nem ellenőrzött forrásokból vásárolnak, nem támogatják a biztonságos és nyomon követhető élelmiszer előállítását és forgalmazást.

A hipotézisekkel kapcsolatos megállapítások

A kutatás kezdetén megfogalmazott hipotézisekre a szakirodalom elemzése, a jogszabályok vizsgálata, a kérdőíves felmérés és a mélyinterjúk eredményei alapján a következő megállapításokat és javaslatokat teszem:

1. Úgy vélem, az élelmiszer-biztonságot ellenőrző hatóságok nem jogosultak a teljes élelmiszerlánc nyomon követésének az ellenőrzésére.

Az agráriumban a növénytermesztés területén a termelőknek nem kötelező gazdálkodási naplót vezetniük, a mezőgazdasági és növény-egészségügyi hatóságoknak nincs jogosultságuk e dokumentumok meglétének számonkérésére.

Ennek élelmiszer-biztonsági szempontból azért van kiemelt jelentősége, mert az állami tulajdonban lévő bérelt földek esetén az új bérlő számára ismeretlen a termőföld előélete. Tovább súlyosbítja a helyzetet az, hogy a gazdaboltok bármilyen vegyszert értékesíthetnek, a gazdálkodóknak pedig nem kötelező szakmai ismerettel rendelkezniük a vegyszerek felhasználásának a terén.

Amennyiben a vegyszerhasználatot a termelők nem jegyzik fel, számukra a nyomon követés sem kötelező, az élelmiszer-biztonság bizonyossága és a nyomon követés alapjai nem biztosítottak.

Vegyes eredetű élelmiszerek esetén (pékségek, éttermek, fagyasztott tészta készítmények) esetében a termékek nyomon követhetőségének a vizsgálatát két hatóság párhuzamosan végzi: az állategészségügyi hatóság az állati eredetű alapanyagok, a mezőgazdasági hatóság pedig a növényi eredetű alapanyagok ellenőrzését végzi. Így a nyomon követhetőség bizonyítására szolgáló átfogó anyagmérleg nem készíthető.

Kiskereskedelemmel kapcsolatos, élelmiszer-biztonságra vonatkozó hatósági ellenőrzés jogköre nem tisztázott, ezért a nyomon követés ellenőrzése nem valósítható meg.

Az állati eredetű termékeket kiskereskedelem formájában értékesítők számára nem kötelező a tizenkét lépésen alapuló HACCP bevezetése és alkalmazása, csupán a GMP-t, a GHP-t és ellenőrzési tervet kell bevezetniük. Ebben a kontextusban nem szükséges definiálniuk a HACCP felelőst/team vezetőt, aki felelne az esetleges termék visszahívások megvalósulásáért.

Az élelmiszer-biztonsággal kapcsolatos jogszabályok áttekintése során megállapítható, hogy a nyomon-követhetőség, mint jogszabályi elvárás, a nem megfelelő jogszabályi háttér és a nem megfelelő szabályzású hatósági ellenőrzés hiánya miatt nem valósulhat meg kellőképpen.

2. Feltételezem azt, hogy a hatósági kockázat becslés és kommunikáció Szerbiában még nem kellőképpen transzparens.

Annak ellenére, hogy a jogi szabályozás Szerbiában előírta az Élelmiszer-biztonsági Kockázatértékelési Szakértői Tanács létrehozását, ez a mai napig nem történt meg. Ennek a hiánya azt eredményezheti, hogy a potenciális élelmiszer-biztonsági veszélyhelyzetek esetében a kockázatbecslés és kockázat kommunikáció nem tud hatékonyan megvalósulni. Ezt támasztják alá azon fogyasztói vélemények, amelyek arról tanúskodnak, hogy a fogyasztók nem értesülnek hitelt érdemlően az élelmiszer-biztonsággal kapcsolatos incidensekről és azok kimeneteleiről.

3. Azt feltételezem, hogy a szerbiai élelmiszerláncban nem valósul meg a termékek nyomon követhetősége (a farmtól az asztalig).

A kérdőíves felmérés eredményei alapján megállapítható, hogy az őstermelők, gazdálkodók nem vezetnek feljegyzést a növénytermesztés során felhasznált, műtrágyák, növényvédő és ápoló szerek alkalmazásáról. Vevői kényszer alapján viszont a termény értékesítésekor (visszamenőleg) töltenek ki permetezési naplót a tárgyi évre. A hatályos jogi szabályzás nem követeli meg a háztáji állattartás keretében a takarmány nyomonkövetést, viszont nem tiltja ezen haszonállatok vágóhídi értékesítését. Ezzel a felhasznált takarmány eredete ismeretlen.

A GMP, GHP és HACCP rendszer alkalmazásához szolgáló utmutató nem tartalmaz, tartalmaz konkrét megfogalmazásokat a csomagoló anyagok nyomon követésével kapcsolatban. Ezzel a csomagoló anyagok nyomon követésének megvalósítása nem egyértelműen kimondott kívánalomként fogalmazódik meg.

Az élelmiszeripari hatósági ellenőrzések során a hatóság a nyomon követési eljárás, helyesbítési és megelőzési eljárás dokumentumok meglétét ellenőrzi. Minden alapanyagra, összetevőre és csomagolóanyagra kiterjedő anyagmérleget magában foglaló ellenőrzést nem végeznek a nyomon követéssel kapcsolatban. Ezzel csupán azt tudják leellenőrizni, hogy a nyomon követés megvalósításának az elképzelt és leírt előíró dokumentumai rendelkezésre állnak-e. Ennek értelmében kétséget kizáróan nem igazolható az, hogy az élelmiszerlánc szereplői hatékonyan vége tudják hajtani a nyomonkövetést az egész élelmiszerláncban.

4. Feltételezem azt, hogy azon vállalatok, amelyek a tevékenységüket az élelmiszerbiztonsági irányítási rendszerek alapelvei szerint végzik, képesek maradéktalanul megvalósítani a termékek nyomon követését.

Az ISO 22000, FSSC 22000, IFS, BRC szabványokat működtető és azt tanúsító vállalkozások az aktuális élelmiszer-biztonsági jogszabályok alkalmazása mellett a szabványok nyomon követésre és termékvisszahívásra való rendelkezéseinek az alkalmazásával és betartásával hatékonyan meg tudják megvalósítani a nyomon követhetőséget. Ezt támogatják a hatósági ellenőrzések mellett a tanúsító testületek auditjai is. A szabvány által megkövetelt próbavisszahívások segítségével tesztelni, és ha kell javítani/továbbfejleszteni is tudják a nyomon követési rendszerüket.

5. Feltételezem azt, hogy a szerbiai fogyasztói szokások nem támogatják a biztonságos és nyomon követhető élelmiszerek forgalmazását.

A hatósági ellenőrzési jogkörök hiánya miatt a piacokon, a szürkegazdaságban forgalmazott, nem legális forrásokból származó élelmiszerek kerülnek forgalomba. Mivel az élelmiszer-biztonságot ellenőrző hatósági jogkör nem terjed ki a be nem jegyzett tevékenységek ellenőrzésére, így az illegális tevékenységet folytatókat nem áll módjukban ellenőrizni. Pedig ezek a termékek számos esetben olyan, nem engedélyezett tevékenységet végző személyek (illegális állatvágás, külföldről csempészet élelmiszerek, hatályos rendeleteknek nem megfelelő élelmiszerek, hűtlánc be nem tartása) által kerülnek forgalomba, amely nem szavatolja az élelmiszer-biztonságot és a vészhelyzet esetén a termék visszahívás sem tud megvalósulni. A pékségek, büfék, kifőzdék nagy része, nem állít ki számlát, így feltételezhető, hogy nem nyomon követhető forrásokból szerzi be a termékeket.

E megállapítások alapján megállapítható hogy a szerbiai fogyasztói szokások nem támogatják a biztonságos és nyomon követhető élelmiszerek fogyasztását.

Az értekezés új, tudományos eredményei

1. Szükséges lenne központi élelmiszer-biztonsági hivatal felállítására, amely koordinálná és összehangolná az élelmiszer-biztonságot ellenőrző hatóságok munkáját, valamint más ellenőrző hatóságokkal is összehangolná az ellenőrzést (vámhivatal, adóhatóság, környezetvédelmi felügyelőség, munkavédelem)

A hatékony nyomon követést csak egy olyan hatóság képes ellenőrizni, amelynek a munkája azon felül, hogy átível az egyes élelmiszer-ágazatok közt, képes aktív, napi szintű folyamatos együttműködésre más hatósági szervekkel.

2. Az agráriumban szükséges lenne egy önértékelő kérdőív kidolgozására ágazatonként, amely magába foglalná a tárolási, illetve a további feldolgozási folyamatokra vonatkozó információkat, amely alapján önellenőrzés keretében fel tudnák mérni saját felkészültségüket a nyomon követhetőség és az élelmiszer-biztonság területén a regisztrált gazdaságok.

A gazdaságok nyomon követési rendszere megfelelő alapul szolgálna a termékek nyomon követhetőség megvalósulására az egész élelmiszerláncban, amelyhez szükséges az, hogy a gazdálkodók könnyen meg tudják ismerni a feléjük megfogalmazódó követelményeket és elvárásokat.

3. Szükség lenne a kockázat elemzés, kockázat becslés, kockázat kezelés, kockázat kommunikáció terén megfelelően kompetens szakmai csoport felállítására, amely hatékonyan tudja koordinálni a feladatokat a két minisztérium hatáskörébe tartozó élelmiszer-biztonsági kockázatok kezelés során. Ezzel akár befolyásolva a fogyasztói szokásokat is.

A kockázatelemzés, kockázat kezelés és kockázat kommunikáció feladatait csak egy jól felkészült és megfelelő felhatalmazással rendelkező szakértőkből álló csoport tudná hatékonyan ellátni.

4. Annak ellenére, hogy az élelmiszer-biztonsági rendszereket működtető vállalatok hatékonyan tudják működtetni a nyomon követési rendszerüket, mégis szükség lenne ágazatonkénti szakmai útmutatókban definiálni a nyomon követhetőség kritériumait. A nyomon követés ellenőrzéséért felelős hatóságok jogkörét jogszabályban lenne szükséges definiálni.

A hatékony nyomon követés megvalósításához nagyban hozzájárulhatna a megfelelő útmutatók kialakítása és a hatóság pontos jogkörének a meghatározása.

5. A HACCP rendszerek tanúsítását végző Tanúsító testületek, a Mezőgazdasági Minisztériumnál történő regisztrálásával, az ellenőrzést végző auditorok jóvá hagyásával valamint egységes kritériumok alapján történő ellenőrzésekkel átláthatóbbá válna a HACCP rendszerek tanúsítása. Az auditok eredményeit egységes formában egy adatbázisba kerülnének, amelyek a hatósági ellenőrzést végző hatóság(ok) számára elérhetőek lennének.

A Szerbiában elterjedt HACCP rendszerek tanúsítása során kialakított auditjelentéseknek a figyelembevétele megkönnyítené a hatóság munkáját.

6. A központi (regiszterbe) nyilvántartásba (Centralni registar) történő bejelentést elektronikus formában naprakésszé tenni, amely tartalmát tekintve tartalmazná az östermelők által tárolt termékek raktározást is, valamint az időszakos értékesítést végző vendéglátói tevékenységet végző objektumokat is.

Ahhoz, hogy az élelmiszer előállítás és értékesítés átlátható legyen a hatóság számára, szükség van naprakész adatbázis(okra), amely kiterjed az elsődleges előállításból származó termékek raktározására is, hiszen a nyomon követés csak akkor teljes, ha az a termőföldtől az asztalig működtethető.

Az eredmények gyakorlati hasznosíthatósága

Eredményeim többféleképpen is hasznosíthatóak a gyakorlatban:

1. Közös ellenőrzések, vám, adó hatóság, pénzügyőrség, piac felügyelőség állategészségügyi és mezőgazdasági hatóság részéről.
2. Az élelmiszert előállítók körében elterjedt HACCP tanúsítást a Mezőgazdasági Minisztérium jóváhagyásával, jóváhagyott auditorokkal történjen egységes kritériumok alapján, amely bemenetet jelenthet a hatósági élelmiszer-biztonsági ellenőrzések számára is.
3. A vegyes élelmiszert előállító és forgalmazó kiskereskedelmi egységek esetében pontosan meghatározott hatáskörökkel rendelkező hatóság delegálása.
4. Az agrártámogatásokat a gazdaság bejegyzése mellett feltételül kellene szabni a nyomon követhetőségek (vegyszeres kezelések, műtrágya használat), valamint az élelmiszer-biztonsággal kapcsolatos feljegyzések készítését.

Publikációs jegyzék-felhasznált irodalom

1. Szeitzné Szabó M.: 2007. Az élelmiszer-biztonság helyzete és jogi szabályozása az Európai Unióban. [In: Balla Cs.–Síró I. (szerk.) Élelmiszer-biztonság és minőség 1. Alapismeretek] Mezőgazda Kiadó, Budapest. 87-98
2. Stojšić M.- Nastasijević I.-Vulović D: 2004. Zanatska prerada mesa, bolesti zoonoze i sistem kontrole bezbednosti hrane, SD Publik, Beograd
3. Állategészségügyi Törvény- Zakon o veterinarstvu "Sl. Glasnik RS", br. 91/2005,30/2010, 93/2012)
4. Élelmiszer-biztonsági Törvény - Zakon o bezbednosti hrane ("Sl. glasnik RS", br. 41/2009)
5. Az Európai Parlament és a Tanács 178/2002/EK Rendelete (2002. január 28.) az élelmiszerjog általános elveiről és követelményeiről, az Európai Élelmiszerbiztonsági Hatóság létrehozásáról és az élelmiszerbiztonságra vonatkozó eljárások megállapításáról.

Nyilvántartási szám: DEENK/206/2015.PL
Tárgy: PhD Publikációs Lista

Jelölt: Kovács Vilmos

Neptun kód: DU2TW6

Doktori Iskola: Hankóczy Jenő Növénytermesztési, Kertészeti és Élelmiszertudományok Doktori Iskola

A PhD értekezés alapjául szolgáló közlemények

Idegen nyelvű, külföldi könyv(ek) (2)

1. Dovijarov, D., Csanádi, J., Győri, Z., Hodúr, C., Kovács Sárkány, H., **Kovács, V.**, Lengyel, L.: Milk business od njive do krava(te). European-cert, Szabadka, 99 p., 2014. ISBN: 9788689785005
2. **Kovács, V.**, Huszka, T., Kovács Sárkány, H.: GLOBALG.A.P. ver.4.0.: Priručnik za proizvođače voća i povrća = Kézikönyv a zöldség- és gyümölcsstermesztők részére. Udruženje Baštovana Senta, Senta, 103 p., 2013. ISBN: 9788689819007

Magyar nyelvű tudományos közlemény(ek) hazai folyóiratban (4)

3. **Kovács V.**, Kovács Sárkány H.: Eredetvédelem és nyomon követhetőség a vajdasági agráriumban.
Economica. 8 (3), 186-191, 2015. ISSN: 1585-6216.
4. **Kovács V.**, Kovács Sárkány H., Lálity Z.: A földieper termesztése és nyomon követhetősége Vajdaságban.
Economica. 8 (3), 192-198, 2015. ISSN: 1585-6216.
5. Kovács Sárkány H., **Kovács V.**: Az élelmiszerek nyomon-követhetősége és a fogyasztókkal kapcsolatos aspektusai a Vajdaságban.
Economica. 8 (3), 179-185, 2015. ISSN: 1585-6216.

6. **Kovács V.**, Kovács Sárkány H.: Nyomon-követhetőség a vajdasági fűszerpaprika termesztésben és előállításban.
Economica. 7 (3), 208-214, 2014. ISSN: 1585-6216.

Magyar nyelvű konferencia közlemény(ek) (9)

7. Kovács Sárkány H., **Kovács V.**: Az IFS szabványok (international featured standards) alkalmazásának lehetőségei és jogszabályi kapcsolódási pontjai a szerbiai élelmiszer feldolgozó iparban.
In: Tudástérkép : konferenciakötet : Vajdasági Magyar Tudóstalálkozó 2014 : [Elektronikus dokumentum]. Szerk.: Berényi János, Vajdasági Magyar Akadémiai Tanács, Újvidék, 216-221, 2014. ISBN: 9788689095067
8. **Kovács V.**: Beszállítói követelmények a szerbiai élelmiszerláncban.
In: "Szervezetek és vállalatok aktuális kérdései : IX. KHEOPS Nemzetközi Tudományos Konferencia : fiatal kutatók tudományos fóruma : előadaskötet : Mór, 2014. augusztus 26. [Elektronikus dokumentum]. Szerk.: Svéhlik Csaba, Kheops Automobil-Kut. Int., Mór, 17-23, 2014. ISBN: 9789638977922
9. **Kovács V.**: Beszállítói kritériumok friss zöldség gyümölcs előállítóknak.
In: A magyar agrár felsőoktatás aktuális kérdései PhD-s szemmel : I. workshop : 2014. február 21., Pannon Egyetem Georgikon Kar, Keszthely. Szerk.: Górn Arnold, Fitos Gábor, Doktoranduszok Országos Szövetsége-Agrártudományi Osztály, Keszthely, 70-75, 2014. ISBN: 9789638956033
10. **Kovács V.**, Kovács Sárkány H.: Friss zöldség, gyümölcs beszállítói kritériumok az élelmiszer láncban a Vajdaságban.
In: Régiók fejlesztése : "Régiók fejlesztése" Támop-4.2.1B-10/2/KONVY-2010-0002 Projekt kutatászáró konferencia Pécs, 2013. Május 23-24. Szerk.: Buday-Sántha Attila, Danka Sándor, Komlósi Éva, Pécsi Tudományegyetem Közgazdaságtudományi Kar, Pécs, 398-405, 2013. ISBN: 9789636425296

11. **Kovács V.**, Kovács Sárkány H.: A vajdasági tejtermelő gazdaságok és tejfeldolgozó üzemek élelmiszerbiztonsági fejlesztési lehetőségei.
In: A hely szelleme - a területi fejlesztések lokális dimenziói : Fiatal Regionalisták VIII. Konferenciáján elhangzott előadások : Győr. 2013. június 19-22. Szerk.: Rechnitzer János, Somlyódy Edit, Kovács Gábor, Széchenyi István Egyetem, Győr, 336-342, 2013. ISBN: 9786155391101
12. **Kovács V.**, Kovács Sárkány H.: Élelmiszerbiztonság és nyomonkövethetőség a takarmánygyártásban.
In: "Tudományos próbapálya" : PEME VI. Ph.D. Szerk.: Koncz István, Nagy Edit, Professzorok az Európai Magyarországiért Egyesület, Budapest, 604-609, 2013. ISBN: 9799638843388
13. **Kovács V.**: Szabványok új kihívásai az élelmiszeriparban.
In: Fiatal kutatók az egészséges élelmiszerért : tudományos ülés : Debrecen, 2013. február 19. Szerk.: Bacskainé Bódi Éva, Fekete István, Kovács Béla, Debreceni Egyetem, Debrecen, 72-77, 2013. ISBN: 9789634736011
14. **Kovács V.**, Kovács Sárkány H.: Takarmányadalekok nyomon követhetősége és szabványosítása.
In: Tudományos díszkurzusok : konferenciakötet : Vajdasági Magyar Tudóstalálkozó 2013 : Szabadka, 2013. április 13. Szerk.: Berényi János, Vajdasági Magyar Akadémiai Tanács, Újvidék, 329-336, 2013. ISBN: 9788689095043
15. **Kovács V.**, Kovács Sárkány H.: Nyomon követhetőség biztosítása a szerbiai élelmiszerláncban a GlobalGAP tükrében.
In: Nemzedékek együttműködése a tudományban : PEME IV. nemzetközi tudományos Ph.D. konferencia előadásai (Budapest, 2012. november 15.) [Elektronikus dokumentum]. Szerk.: Koncz István, Nagy Edit, Professzorok az Európai Magyarországiért Egyesület, Budapest, 41-46, 2012. ISBN: 9789638843371
- Idegen nyelvű konferencia közlemény(ek) (1)
16. **Kovács, V.**, Kovacs-Sarkanj, H., Raketic, B.: Possible answers to the new challenges of the agricultural production toward rural development and agro-economic efficiency.
In: Book of proceedings : Third International Scientific Symposium "Agrosym 2012", Jahorina, November 15-17, 2012 [Elektronikus dokumentum]. Ed.: by Dušan Kovačević, Branislav Raketić, Poljoprivredni fakultet, Istočno Sarajevo, 746-751, 2012. ISBN: 9789995575106

További Közlemények

Magyar nyelvű könyv(ek) (5)

17. Kovács Sárkány, H., **Kovács, V.**: Sajtok és túrófélések készítése házilag. Háló Vajdasági Fejlesztési Alapítvány, Szabadka, 32, 32 p., 2014. ISBN: 9788689917000
18. Kovács Sárkány, H., **Kovács, V.**: Gyümölcsfeldolgozás, befőttek és lekvárfélék készítése házilag. Háló Vajdasági Fejlesztési Alapítvány, Szabadka, 32, 32 p., 2014. ISBN: 9788689917017
19. Kovács Sárkány, H., **Kovács, V.**: Szárzártszta készítése házilag. Háló Vajdasági Fejlesztési Alapítvány, Szabadka, 32, 32 p., 2014. ISBN: 9788659917055
20. Kovács Sárkány, H., **Kovács, V.**: Húsfeldolgozás házilag. Háló Vajdasági Fejlesztési Alapítvány, Szabadka, 32, 32 p., 2014. ISBN: 9788689917024
21. Kovács Sárkány, H., **Kovács, V.**: Savanyúság készítése házilag. Háló Vajdasági Fejlesztési Alapítvány, Szabadka, 32, 32 p., 2014. ISBN: 9788689917048

Idégen nyelvű, külföldi könyv(ek) (1)

22. Kovač Šarkanj, H., **Kovač, V.**, Bataković, R.M.: Priručnik za primjenu HACCP sistema u restoranima. NVO Agro grupA, Podgorica, 38 p., 2013. ISBN: 9789940907945

Magyar nyelvű közlemény(ek) hazai folyóiratban (4)

23. Kovács Sárkány H., **Kovács V.**: Östermelő vagy élelmiszer-feldolgozó? Vajdasági helyzetkép. *Economica*. 7 (3), 202-207, 2014. ISSN: 1585-6216.
24. Kovács Sárkány, H., **Kovács, V.**: A fűszerpaprika mikrobiológiai paramétereinek jogszabályvizsgálata, valamint szerbiai gyakorlati alkalmazása =Legal analysis for the microbiological parameters of paprika, and their practical application in Serbia. *Élelmvizsg. Közl.* 60 (4), 391-399, 2014. ISSN: 0422-9576.

Idegen nyelvű konferencia közlemény(ek) (2)

32. Kovács Sárkány, H., **Kovács, V.**: Analysis of Food Safety Management Systems in Serbian Food Processing Industry.

In: Food Science Conference 2013 : with research for the success of Darányi Program : 7-8th November, 2013 : Budapest, Hungary. Corvinus University of Budapest Faculty of Food Science, Budapest, 392-395, 2013. ISBN: 9789635035502

33. Kovács Sárkány, H., **Kovács, V.**: Food safety and quality management systems applied in Serbian and Hungarian food chain.

In: 7. International Quality Conference : may 24. 2013. Ed.: Slavko Arsovski, Miodrag Lazic, Miladin Stefanovic, University of Kragujevac-Faculty of Engineering, Kragujevac, 309-314, 2013. ISBN: 9788686663948

A DEENK a Jelölt által az IDEa Tudóstérbe feltöltött adatok bibliográfiai és tudományometriai ellenőrzését a tudományos adatbázisok és a Journal Citation Reports Impact Factor lista alapján elvégezte.

Debrecen, 2015.09.30.

