

**Wytyczne dotyczące systemów gwarancji dla
żywności *)**

WPROWADZENIE

Agencja ds. Standardów Żywności uważa, że systemy gwarancji dla żywności mogą przyczynić się do szeregu korzyści dla konsumentów oraz większej możliwości wyboru żywności produkowanej na wiele sposobów. Jednakże, badania oraz konsultacje przeprowadzone przez Agencję uwypuklają pewne problemy związane z systemami gwarancji, w szczególności kwestie te związane są z zainteresowaniem konsumentów ww. systemami i sposobami informowania ich o standardach określonych w ramach tych systemów.

Zadaniem niniejszych wytycznych jest:

- Zapewnienie doradztwa związanego z systemami dotyczącymi najlepszych praktyk; oraz
- Wspieranie konsumentów poprzez promowanie najlepszych praktyk wśród systemów gwarancji.

TŁO ZAGADNIENIA

Systemy gwarancji to dobrowolne systemy¹, które weryfikują, poprzez regularne i niezależne inspekcje, czy rolnicy i hodowcy spełniają pewne określone standardy produkcji. Zakres systemów gwarancji obejmuje zarówno produkcję pierwotną jak i procesy dotyczące pozostałej części łańcucha pokarmowego, aż po sprzedaż detaliczną. Standardy produkcji ustalone w ramach systemu gwarancji różnią się w zależności od systemu. Standardy te obejmują bezpieczeństwo żywności, możliwość śledzenia produktu, dobrostan zwierząt i ochronę środowiska. Uczestnicy danego systemu mogą umieścić logo systemu na swoim produkcie, i/lub skorzystać ze szczególnego prawa reklamowania swoich produktów jako te, które spełniają pewne standardy produkcji.

Mimo że ww. systemy gwarancji różnią się od siebie istotnie – muszą spełniać prawnie obowiązujące minimalne standardy. Ekologiczne systemy pełnią tę samą funkcję, co inne systemy gwarancji, tzn. oferują produkty wyprodukowane zgodnie ze szczególnymi standardami produkcji. Z tego względu zostały uwzględnione w niniejszym dokumencie dotyczącym wskazówek. Wskazówki nie mają służyć wdrażaniu systemów, które skupiają się na składnikach produktów spożywczych i sprawdzaniu czy produkt nadaje się do spożycia przez wegetarianina, czy jest produktem wyprodukowanym ze zwierząt ubitych zgodnie z prawem muzułmańskim, czy produktem koszernym, ponieważ skład tych produktów kontrolowany jest przez instytucje religijne.

Przedstawiając raport rządowi Wielkiej Brytanii w styczniu 2002², Angielska Komisja Ustawodawcza do spraw przyszłości rolnictwa i żywności (*The English Policy Commission on the Future of Farming and Food*) zwróciła uwagę na rolę systemów zapewnienia jakości. W czerwcu 2002, Agencja, w odpowiedzi na wcześniejsze badania dotyczące preferencji konsumentów, opublikowała przegląd systemów zapewnienia jakości³. W przeglądzie tym zostały zawarte najważniejsze systemy, które mają wpływ na jakość produktów sprzedawanych w sklepach w Wielkiej Brytanii, łącznie z tymi systemami, których celem jest przyciągnięcie jak najwięcej producentów z danego sektora, oraz łącznie z tymi, które zmierzają w kierunku zaspokojenia szczególnych potrzeb konsumentów, takich jak, na przykład, sprzedaż żywności ekologicznej. Po zapoznaniu się z raportem, Agencja skonsultowała się z osobami zainteresowanymi, w tym z konsumentami, instytucjami

zajmującymi się systemami zapewnienia jakości, z przedstawicielami sektora rolnictwa, producentami żywności i detalistami, w sprawie opracowania w oparciu o wyniki niezależnego przeglądu systemów wstępnych rozwiązań dotyczących najlepszych praktyk.

Poniższe wskazówki zostały opracowane na podstawie ww. wstępnych rozwiązań, wyników konsultacji z osobami zainteresowanymi, otwartych spotkaniach interesariuszy w Londynie i Glasgow we wrześniu 2002 oraz dyskusji Zarządu Agencji na spotkaniu grudniowym w 2002 roku.

Wskazówki te odnoszą się do dwóch głównych pojęć: zaangażowania konsumentów oraz dostarczenia uczciwych i przejrzystych informacji na temat standardów dotyczących systemów.

PRZEDMIOTOWE PRAWODAWSTWO

Etykiety, które wprowadzają w błąd konsumenta, oraz nieprawdziwy opis są karalne zgodnie z przepisami prawa Wielkiej Brytanii wyszczególnionymi poniżej.

- **Ustawa o bezpieczeństwie żywności z 1990r.**

Zgodnie z ww. ustawą karalne są następujące działania:

- sprzedaż, ze szkodą dla kupującego, jakiegokolwiek produktu spożywczego, którego charakter, istota i jakość żywności nie są takie, jakich się wymaga; lub
- nadanie lub umieszczenie etykiet⁴ na sprzedanym produkcie spożywczym, lub umieszczenie lub uczestniczenie w produkcji reklamy, która błędnie opisuje produkt spożywczy, lub opis ten może wprowadzać w błąd ze względu na jego charakter, istotę lub jakość.

W Irlandii Północnej odpowiadającym aktem prawnym są Zalecenia dotyczące bezpieczeństwa żywności (Irlandia Północna) z 1991 r.

- **Ustawa o opisach handlowych z 1968 r.**

Stanowi zabezpieczenie przed dołączaniem nieprawdziwych specyfikacji handlowych do produktów spożywczych, łącznie ze szczegółowymi informacjami dotyczącymi jakości, rozmiaru i składu produktów, jak zostały wyprodukowane i przez kogo.

Prawo żywnościowe zostało zharmonizowane na poziomie UE. Poniższe przepisy UE stanowią podstawę przepisów prawa Wielkiej Brytanii:

- **Artykuł 2 Dyrektywy 2000/13/WE** (dotyczącej etykietowania środków spożywczych)

Dyrektywa stanowi, że etykietowanie, prezentacja i reklamy środków spożywczych nie mogą mieć takiej formy, która wprowadzałaby nabywcę w błąd, w szczególności, co do właściwości środka spożywczego, a w szczególności, co do jego charakteru, tożsamości, właściwości, składu, ilości, trwałości, źródła lub pochodzenia, metod wytwarzania lub produkcji;

- poprzez przypisywanie środkowi spożywczemu działania lub właściwości, których on nie posiada; - poprzez sugerowanie, że środek spożywczy posiada szczególne właściwości,

gdy w rzeczywistości wszystkie podobne środki spożywcze posiadają takie właściwości.

Systemy ekologiczne są uregulowane prawnie w ramach poniższych przepisów unijnych;

Rozporządzenie Rady (EWG) 2092/91 (dotyczące produkcji ekologicznej)^{X)}

Rozporządzenie określa produkty i praktyki, które można stosować w produkcji ekologicznej, oraz system kontroli, który należy wprowadzić w celu zagwarantowania takowej produkcji. Rozporządzenie dotyczy również przetwarzania, środków pomocniczych do przetwarzania oraz składu produktów ekologicznych. Wszystkie produkty sprzedawane jako produkty ekologiczne muszą pochodzić od hodowców, przetwórców i importerów, którzy zostali zarejestrowani przez zatwierdzone jednostki i którzy są poddawani regularnym kontrolom.

WSKAZÓWKI AGENCJI DS. STANDARDÓW ŻYWNOŚCI

1. USTALENIE I ZAPEWNIENIE WŁAŚCIWYCH STANDARDÓW PRODUKCJI

a) Ustalenie minimalnych standardów

Systemy gwarancji powinny:

- Powołać komisje ustalające standardy. Komisje te powinny być niezależne i skutecznie reprezentować interesy konsumentów. Można to osiągnąć poprzez wyznaczenie niezależnego przewodniczącego oraz poprzez uczestnictwo reprezentanta konsumentów, osób, które reprezentują interesy innych interesariuszy: sprzedawców detalicznych, producentów, organów egzekucyjnych i ekspertów, w obradach komisji.
- Ustalać standardy na terenie gospodarstw i podczas procesu przetwarzania dotyczące zdrowia i bezpieczeństwa w oparciu o ryzyko poprzez zastosowanie zasad systemu HACCP. Nie dotyczy to standardów związanych z ochroną środowiska i dobrostaniem zwierząt, w przypadku, których podejście oparte na ryzyku jest nieodpowiednie.
- Zapoznać się dokładnie z interesami konsumentów przy ustalaniu standardów oraz zmierzać w kierunku zrównoważenia korzyści konsumentów z kosztami przez nich ponoszonymi.
- Współpracować w celu zapewnienia objęcia całego łańcucha pokarmowego systemem gwarancji.

^{X)} Oprócz obowiązujących „wprost” we wszystkich Państwach Członkowskich przepisów Unii Europejskiej, w Polsce do podstawowych przepisów określających wymagania dotyczące produkcji żywności ekologicznej należy Ustawa z dnia 20 kwietnia 2004 o rolnictwie ekologicznym (Dz. U. z 2004 r. Nr 93, poz. 898, z późn. zm.) wraz z rozporządzeniami wykonawczymi.

b) Kontrola i monitorowanie w celu uniknięcia błędnych wskazań znajdujących się na etykietach

Systemy gwarancji powinny:

- Ustanowić system inspekcji w ramach, którego producenci będą kontrolowani średnio co najmniej raz w roku, biorąc pod uwagę okresowość, oraz w ramach, którego producenci mogą spodziewać się niezapowiedzianych inspekcji lub inspekcji zapowiedzianych z krótkim wyprzedzeniem.
- Uzyskać akredytację EN 45011 Brytyjskiego Instytutu Akredytacji (United Kingdom Accreditation Service), aby konsumenci mieli zaufanie do działań podejmowanych w ramach systemu i że działania te podejmowane są niezależnie i profesjonalnie.
- Wprowadzić przejrzyste procedury reagowania w przypadku niewypełnienia zobowiązań, które byłyby skutecznie wdrażane.
- Zapewnić, aby inspekcje przeprowadzane były przez organ certyfikujący, który jest niezależny od organu ustalającego standardy.
- Regularnie organizować szkolenia dla inspektorów i badać stan ich wiedzy.
- Ustanowić system skutecznych kontroli, aby zapewnić możliwość śledzenia produktów w celu ograniczenia stosowania logo tylko do produktów wyprodukowanych zgodnie z ustalonymi standardami.
- Nałożyć sankcje na podmioty, które nie spełniają standardów, za poważne naruszenie: cofnięcie członkostwa i/lub poinformowanie właściwych organów egzekucyjnych.
- Zacieśnienie współpracy z organami egzekucyjnymi w celu umożliwienia dostępu do informacji dotyczących członkostwa i wskazań znajdujących się na etykietach.
- Tam gdzie jest to stosowne, monitorowanie skuteczności systemu w odniesieniu do uzasadnienia wskazań, na przykład, jeżeli na produkcie zamieszczono wskazanie, że produkt ma obniżony poziom pozostałości pestycydów, system gwarancji powinien zanalizować taki produkt.

2. PRZEJRZYSTOŚĆ DLA KONSUMENTÓW

a) Jakie informacje systemy gwarancji powinny udostępnić konsumentom?

Systemy gwarancji powinny zagwarantować łatwy dostęp do następujących, przejrzystych dla konsumenta, informacji:

- Jakie są główne założenia systemu i jakie niesie on ze sobą korzyści dla konsumentów, na przykład, poprzez jasne określenie celów, które odpowiadają na potrzeby konsumentów.
- W jakim stopniu, jeżeli w ogóle, standardy ustalone w ramach systemu wykraczają poza minimalne przepisy prawa.

- W jaki sposób system zapewnia, aby standardy ustalone w jego ramach były spełniane przez producentów, którzy uczestniczą w systemie. Informacje na ww. temat powinny zawierać przystępne objaśnienie systemu kontroli w ramach systemu gwarancji, łącznie z częstotliwością przeprowadzania inspekcji, na ile dni przed zapowiadaną inspekcją producent otrzymuje powiadomienie, oraz sposobu przeprowadzania niezapowiedzianych inspekcji.
- Informacje na temat ustaleń dotyczących monitorowania spełniania przez producentów określonych standardów, na przykład, poprzez badanie produktu. Wyniki procedur związanych z monitorowaniem powinny być publikowane.
- W jaki sposób reaguje się na przypadki, w których producenci nie spełniają określonych standardów.
- Zbiór dowodów dotyczący jakiegokolwiek twierdzenia, na przykład, dotyczącego bezpieczeństwa żywności lub jakości. Zbiór dowodów powinien zawierać odсылacze do dowodów naukowych zawierających niezależne opinie ekspertów. Na przykład, systemy, które twierdzą, że potrafią usprawnić praktyki rolne, powinny opublikować dane na temat poprawy bezpieczeństwa żywności, dobrostanu zwierząt i/lub stanu środowiska, które udało im się dokonać.

b) W jaki sposób udostępniać informacje? *Na etykiecie*

- Jeżeli umieszczone jest logo na etykiecie, powinno w sposób przejrzysty przekazywać informacje konsumentowi. W przypadku, kiedy jedno logo obejmuje kilka różnych systemów gwarancji, systemy te powinny spełniać porównywalne standardy.
- W ramach systemów należy wziąć pod uwagę zamieszczenie informacji w miejscu gdzie konsumenci mogliby dowiedzieć się czegoś więcej o danym systemie gwarancji, na przykład, można umieścić adres internetowy, pod którym można znaleźć informacje na temat danego systemu gwarancji.

W sklepie

- W ramach systemów gwarancji należy współpracować z sprzedawcami detalicznymi w celu zapewnienia dostarczenia informacji na temat systemów gwarancji w punktach sprzedaży.

Internet

- W ramach systemów gwarancji należy dostarczyć konsumentom szczegółowych informacji na temat tegoż systemu na przystępnej stronie internetowej. Adres internetowy systemu gwarancji powinien zostać umieszczony na opakowaniu produktu lub w sklepie.

Inne

- W ramach systemów gwarancji należy rozważyć zamieszczenie dodatkowych informacji, jeżeli jest taka potrzeba, na przykład, w ramach infolinii.

c) Co jeszcze można zrobić w ramach systemów w celu zwiększenia przejrzystości dla konsumentów?

- Zachęcać konsumentów do zgłaszania uwag na temat systemu gwarancji.
- Współpracować z innymi systemami gwarancji w celu dostarczeniu porównywalnych informacji dla konsumentów. Definicje i interpretacje terminów powinny być przejrzyste i spójne.

¹ Za wyjątkiem systemów ekologicznych, które regulowane są w ramach przepisów unijnych, WE/2092/91. Wskazania znajdujące się na etykietach produktów ekologicznych muszą spełniać wymogi zamieszczone w ww. przepisie unijnym a systemy gwarancji muszą być zarejestrowane i skontrolowane przez jeden z zatwierdzonych organów kontroli.

² Farming and Food: a Sustainable Future – Raport Brytyjskiej Komisji Ustawodawczej do spraw przyszłości rolnictwa i żywności (styczeń 2002)

³ Przegląd Systemów gwarancji dla żywności – raport dla Agencji standardów żywności opracowany przez Ruth Kirk-Wilson www.food.gov.uk/multimedia/pdfs/FAS_Report.PDF

⁴ Etykiety dołączone lub niedołączone do produktu, lub wydrukowane na opakowaniu lub pojemniku.

***¹) W Polsce obok wspomnianej tu produkcji ekologicznej można zwrócić uwagę m.in. na :**

1) Program „Poznaj Dobrą Żywność” realizowany w Ministerstwie Rolnictwa i Rozwoju Wsi,

2) Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 26 lipca 2004 r. w sprawie integrowanej produkcji (Dz.U. Nr 178, poz. 1834)

3) Ustawę z dnia 17 grudnia 2004 r. o rejestracji i ochronie nazw i oznaczeń produktów rolnych i środków spożywczych oraz o produktach tradycyjnych (Dz.U. z 2005 r. Nr 10, poz..68)

4) System EUREPGAP - jest to certyfikowany system dla producentów warzyw i owoców opracowany przez EUREP (Euro-Retailer Produce Working Group). W 1997 r, Grupa Robocza Europejskich Handlowców Świeżymi Produktami Ogrodniczymi postanowiła określić powszechnie uznawane i wspólne wymagania dotyczącej Dobrej Praktyki Rolniczej (Good Agricultural Practice = GAP). Do EUREPGAP-u należą sieci detaliczne, takie jak: Tesco, Ahold, Grupa Metro oraz grupy producenckie, rolnicy indywidualni czy producenci środków ochrony roślin i nawozów.