

**Wymagania weterynaryjne
przy uruchamianiu i prowadzeniu
działalności w ramach
ROLNICZEGO HANDLU DETALICZNEGO**

**lek. wet. Katarzyna Balawender
Wojewódzki Inspektorat Weterynarii
w Gdańsku**


Ustawa

z dnia 16 listopada 2016 r. o zmianie niektórych ustaw w celu ułatwienia sprzedaży żywności przez rolników (Dz. U. poz. 1961).

- Termin wejścia w życie: 1 stycznia 2017 r.
- Podstawowy cel: stworzenie polskim rolnikom lepszych możliwości rozwoju produkcji i sprzedaży konsumentom finalnym żywności wyprodukowanej w **całości** lub w **części** z własnej uprawy, chowu lub hodowli poprzez uregulowanie kwestii prowadzenia rolniczego handlu detalicznego z punktu widzenia bezpieczeństwa żywności i spraw podatkowych.


Podstawowe akty prawne:

- 1) **Rozporządzenie (WE) nr 852/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie higieny środków spożywczych,**
- 2) **Ustawa z dnia 25 sierpnia 2006r. o bezpieczeństwie żywności i żywienia. (Dz.U. z 2017. poz. 149),**
- 2) **Rozporządzenie MRiRW z dn. 16 grudnia 2016r. w sprawie maksymalnej ilości zbywanej w ramach rolniczego handlu detalicznego oraz zakresu i sposobu jej dokumentowania (Dz. U. poz. 2159),**
- 3) **Rozporządzenia MRiRW z dnia 16 grudnia 2016r. w sprawie rejestru zakładów produkujących produkty pochodzenia zwierzęcego lub wprowadzających na rynek te produkty oraz wykazów takich zakładów (Dz.U. poz.2161),**
- 4) **Rozporządzenie MRiRW z dnia 15 grudnia 2016r. W sprawie sposobu ustalania weterynaryjnego numeru identyfikacyjnego (Dz. U. poz.2161).**


Definicje:

- **rolniczy handel detaliczny** w rozumieniu art. 3 ust. 7 rozporządzenia (WE) nr 178/2002, polegający konsumentowi finalnemu, żywności pochodzącej w całości lub części z własnej uprawy, hodowli lub chowu podmiotu działającego na rynku spożywczym
- **konsument finalny** zgodnie z art. 3 pkt. 18 rozporządzenia (WE) nr 178/2002 oznacza ostatecznego konsumenta środka spożywczego, który nie wykorzystuje żywności w ramach działalności przedsiębiorstwa spożywczego;


ROLNICZY HANDEL DETALICZNY


**konsument
końcowy**


- **Sklep**
- **Restauracja**
- **Stołówka**
- **Inne podmioty
detaliczne**


Organy właściwe do sprawowania nadzoru nad bezpieczeństwem żywności produkowanej w ramach rolniczego handlu detalicznego:

- jakość zdrowotna (bezpieczeństwo) produktów pochodzenia zwierzęcego i żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego (żywności złożonej) – Inspekcja Weterynaryjna;


WOJEWÓDZTWO POMORSKIE


- Wojewódzki Inspektorat Weterynarii w Gdańsku
- 16 Powiatowych Inspektoratów Weterynarii


Rejestracja

- Wniosek do właściwego PLW 30 dni przed planowanym rozpoczęciem działalności (przykładowy wzór- dobrowolnie).
- Możliwość rejestracji **producenta** i **pośrednika** (producent RHD)
- Brak konieczności sporządzenia projektu technologicznego.
- Weterynaryjny numer identyfikacyjny

22				00		35		00	
woj.	powiat		Kod działalności		Kolejny numer w powiecie				


WNIOSEK O WPIS DO
REJESTRU PODMIOTÓW
NADZOROWANYCH/
NADANIE WNI

POWIATOWY LEKARZ
WETERYNARII

KONTROLA NA MIEJSCU
LUB NIE (RODZAJ
PRODUKCJI)

OPŁATA 10 ZŁ. ZA
WYDANIE PRZEZ ORGAN
DECYZJI
ADMINISTRACYJNEJ

DECYZJA
ADMINISTRACYJNA O
WPISIE DO REJESTRU PLW
I NADANIU WNI


WNIOSEK

O WPIS ZAKŁADU PROWADZĄCEGO ROLNICZY HANDEL DETALICZNY PRODUKTAMI POCHODZENIA ZWIERZĘCEGO I ŻYWNOŚCIĄ ZŁOŻONĄ DO REJESTRU ZAKŁADÓW PROWADZONEGO PRZEZ POWIATOWEGO LEKARZA WETERYNARII

.....
(miejscowość, data)

Pan/Pani

.....
(imię, nazwisko)

Powiatowy Lekarz Weterynarii

W.....
(miejscowość)

Na podstawie art. 21 ust.1 ustawy z dnia 16 grudnia 2005 r. o produktach pochodzenia zwierzęcego (Dz. U. 2014 poz. 1577 z późn.zm.) :

.....
(imię,nazwisko/nazwa wnioskodawcy)

.....
(adres/siedziba wnioskodawcy)

.....
(numer identyfikacyjny w ewidencji gospodarstw rolnych)¹⁾

Wnosi o wpis do rejestru zakładów

Lokalizacja zakładu, w którym ma być prowadzona produkcja:

.....
(adres)

Rodzaj i zakres działalności, która ma być prowadzona²⁾:

- Prowadzenie rolniczego handlu detalicznego
- Prowadzenie pośrednictwa w zbywaniu żywności wyprodukowanej przez inny podmiot prowadzący RHD podczas wystaw, festynów, targów lub kiermaszów

Rodzaj żywności będącej przedmiotem produkcji lub obrotu²⁾:

<input type="checkbox"/>	Mleko surowe albo mleko surowe i siara	<input type="checkbox"/>	Świeże mięso wołowe, wieprzowe, baranie, kozie, końskie, lub produkowane z tego mięsa surowe wyroby mięsne lub mięso mielone
<input type="checkbox"/>	Surowa śmietana	<input type="checkbox"/>	Świeże mięso drobiowe lub zajęczaków, lub produkowane z tego mięsa surowe wyroby mięsne lub mięso mielone
<input type="checkbox"/>	Jaja od drobiu	<input type="checkbox"/>	Świeże mięso zwierząt dzikich utrzymywanych w warunkach fermowych lub produkowane z tego mięsa surowe wyroby mięsne lub mięso mielone
<input type="checkbox"/>	Jaja od ptaków bezgrzebieniowych	<input type="checkbox"/>	Produkty mięsne
<input type="checkbox"/>	Produkty pszczele nieprzetworzone, w tym miód, pyłek pszczeli, pierzga, mleczo pszczele	<input type="checkbox"/>	Wstępnie przetworzone lub przetworzone produkty rybołówstwa
<input type="checkbox"/>	Produkty rybołówstwa żywe lub uśmiercone i niepoddane czynnościom naruszającym ich pierwotną budowę anatomiczną lub poddane czynnościom wykrawiania, odgławiania, usuwania płetw lub patroszenia	<input type="checkbox"/>	Produkty mleczne lub produkty na bazie siary łącznie
<input type="checkbox"/>	Żywe ślimaki lądowe z gatunków <i>Helixpomatia</i> , <i>Cornuaspersumaspersum</i> , <i>Cornuaspersummaxima</i> , <i>Helixlucorum</i> oraz z rodziny <i>Achatinidae</i>	<input type="checkbox"/>	Produkty jajeczne
<input type="checkbox"/>	Żywność, w tym gotowe posiłki (potrawy), zawierająca jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego	<input type="checkbox"/>	Gotowe posiłki (potrawy) z produktów pochodzenia zwierzęcego


Kryteria uznania działalności RHD:

- obsługa lub przetwarzanie żywności (np. surowce, produkty mięsne, produkty mleczne, produkty złożone, przetwory z owoców i warzyw, pieczywo) i jej przechowywanie w punkcie sprzedaży lub dostawy do konsumenta finalnego;
- zbywanie żywności na rzecz konsumenta finalnego;
- zbywana żywność musi pochodzić w całości lub części z własnej uprawy, hodowli lub chowu;
- zbywanie żywności odbywa się w ramach określonych limitów;
- ograniczony udział pośredników w zbywaniu żywności.


Rola pośrednika:

- Ustawa o bezpieczeństwie żywności i żywienia:
- Art.44a. 1. **Produkcja** i **zbywanie** żywności w ramach rolniczego handlu detalicznego:

a) nie mogą być dokonywane z udziałem **pośrednika**, z wyjątkiem zbywania tej żywności podczas wystaw, festynów, targów i kiermaszy, organizowanych w celu promocji żywności (brak konieczności zgłaszania do właściwego PLW)

żywność wyprodukowana
przez pośrednika


żywność wyprodukowana
przez inny podmiot rhd (ten
sam powiat lub sąsiadujący)


Limity produkowanej/zbywanej żywności:

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi w sprawie maksymalnej ilości żywności zbywanej w ramach rolniczego handlu detalicznego oraz zakresu i sposobu jej dokumentowania:

- ustala zakres i sposób prowadzenia i przechowywania dokumentacji umożliwiającej określenie ilości żywności zbywanej rocznie przez:
 - podmiot prowadzący rolniczy handel detaliczny;
 - pośrednika prowadzącego rolniczy handel detaliczny zbywającego żywność wyprodukowaną przez inny podmiot prowadzący taki handel podczas wystawy, festynu, targu lub kiermaszu.


Rodzaje produktów i roczne limity ilościowe:

Nazwa żywności	Maksymalna ilość	Jednostka
Żywność złożona/ gotowe posiłki poch.zw. i roślinnego	2400	kg
Gotowe posiłki (potrawy) z prod. poch. zw.	1400	kg
Świeże mięso, surowe wyroby mięsne, mięso mielone wołowe, wieprzowe, baranie, kozie i końskie.	2300	kg
Świeże mięso, surowe wyroby mięsne, mięso mielone z drobiu i zajęczaków.	2100	kg
Świeże mięso, surowe wyroby mięsne, mięso mielone ze zw. dzikich utrzymywanych w <u>warunkach fermowych</u> .	1100	kg
Produkty mięsne	1400	kg
Przetworzone produkty rybołówstwa	1400	kg
Produkty mleczne i na bazie siary	2600	kg


Rodzaje produktów i roczne limity ilościowe cd.:

Nazwa żywności	Maksymalna ilość	Jednostka
Produkty jajeczne	1 400	kg
Mleko surowe i siara	52 000	litr
Surowa śmietana	10 400	litr
Jaja od drobiu	148 200	szt.
Jaja od ptaków bezgrzebieniowych	800	szt.
Produkty pszczele nieprzetworzone	5-80 rodzin pszczelich/ 150-2400	kg
Produkty rybołówstwa żywe/ uśmiercone	1 800	kg
Żywe ślimaki lądowe	1 000	kg


Miejsca sprzedaży:

Sprzedaż może następować wyłącznie w miejscach:

- w których produkty zostały wytworzone (np. w gospodarstwie, internet) lub
- przeznaczonych do prowadzenia handlu (np. targowisko);


Oznakowanie miejsca zbywania żywności musi:

- być czytelne i widoczne dla konsumenta;
- zawierać napis „rolniczy handel detaliczny”;
- wskazywać dane obejmujące:
 - imię i nazwisko albo nazwę i siedzibę podmiotu prowadzącego rolniczy handel detaliczny;
 - adres miejsca prowadzenia produkcji zbywanej żywności;
 - weterynaryjny numer identyfikacyjny podmiotu prowadzącego rolniczy handel detaliczny – w przypadku żywności pochodzenia zwierzęcego i żywności złożonej;


**ROLNICZY HANDEL
DETALICZNY**

Jan Rolnik, Sady 2, 00-000 Maki
Ogrody 1, 00-001 Działki
WNI: 22003500


Dokumentacja:

- Podmiot RHD:

a) prowadzi dokumentację odrębnie za każdy rok kalendarzowy, która zawiera:

- numer kolejnego wpisu,
- datę zbycia żywności,
- ilość i rodzaj zbytej żywności;

b) zamieszcza ww. informacje w prowadzonej dokumentacji niezwłocznie po każdorazowym zbyciu żywności;

c) przechowuje prowadzoną dokumentację przez **dwa lata** od końca roku kalendarzowego, za który została sporządzona.


Dokumentacja:

Pośrednik:

- a) prowadzi i przechowuje dokumentację dotyczącą własnej żywności;
- b) prowadzi dokumentację dotyczącą podmiotów, których żywność zbywa podczas wystawy, festynu, targu lub kiermaszu odrębnie dla każdego takiego podmiotu, która zawiera:
- numer kolejnego wpisu,
 - datę zbycia żywności,
 - ilość i rodzaj zbytej żywności,
 - miejsce zbycia żywności,
 - imię, nazwisko oraz adres albo nazwę, siedzibę oraz adres pośrednika
 - zamieszcza informacje w dokumentacji, o której mowa w pkt b niezwłocznie po każdorazowym zbyciu żywności;
- c) przekazuje dokumentację, o której mowa w pkt b podmiotowi, którego żywność zbywał niezwłocznie po zakończeniu wystawy, festynu, targu lub kiermaszu.


Wymagania weterynaryjne

Przepisy rozporządzenia (WE)
nr 852/2004 powinny być
Stosowane w sposób elastyczny
biorąc pod uwagę zakres
prowadzonej działalności,
wielkość zakładu i jego specyfikę.


852/2004- bezpieczeństwo żywności

- Środki higieny gwarantujące zgodności z kryteriami mikrobiologicznymi dla środków spożywczych
- Zgodność z wymaganiami kontroli temperatury żywności;
- Utrzymanie łańcucha chłodniczego.


Zał. II Rozdział I i II 852/2004

WYMAGANIA DOTYCZĄCE POMIESZCZEŃ ŻYWNOŚCIOWYCH

1. Pomieszczenia żywnościowe: czystość, kondycja techniczna.
2. Wyposażenie, wystrój, konstrukcja, rozmieszczenie i wielkość pomieszczeń żywnościowych:
 - a) Łatwe czyszczenie i dezynfekcja, higieniczne przeprowadzanie wszelkich działań, odwodnienia i odpływy podłogowe, łatwozmywalne powierzchnie, podłogi i ściany;
 - b) Ochrona przed gromadzeniem się brudu, tworzeniem się kondensacji, pleśni;
 - c) Ochrona przed szkodnikami, siatki w oknach;
 - d) Warunki przetwarzania i przechowywania w odpowiedniej temperaturze-monitoring i zapisy.
 - e) Urządzenia służące do mycia i sterylizacji sprzętu produkcyjnego.


Zał. II Rozdział I i II 852/2004

3. Zaopatrzenie w wodę pitną (gorąca i zimna).
4. Dostępność toalet dla personelu i odpowiednia liczba umywalek.
5. Odpowiednie warunki do przebierania się przez personel.
6. Odpowiednie i wystarczające systemy naturalnej lub mechanicznej wentylacji.
7. Odpowiednie naturalne i/lub sztuczne oświetlenie.
8. Środki czyszczące i dezynfekujące odseparowane od miejsca pracy z żywnością.


Systemy zapewnienia jakości:

- System **HACCP** stanowi model określenia i kontrolowania istotnych zagrożeń. Jeżeli cel (tj. bezpieczeństwo produktu) można osiągnąć prostszymi i skutecznymi sposobami, np. prawidłowy przebieg **instrukcji higienicznych**, to można uznać, że wymóg został spełniony. Uznaje się, że podstawą jest:
 - określenie wszelkich etapów, które mają znaczenie dla bezpieczeństwa żywności,
 - wdrożenie skutecznych procedur kontroli na tych etapach,
 - monitorowanie procedur kontroli w celu zapewnienia ich ciągłej skuteczności,


Uproszczone wymagania higieniczne:

W przypadku gdy produkcja prowadzona jest przy wykorzystaniu pomieszczeń używanych głównie jako prywatne domy mieszkalne (np. przy wykorzystaniu sprzętu i urządzeń gospodarstwa domowego w kuchni domowej)


Uproszczone wymagania higieniczne:

- Urządzenia pozwalające utrzymać właściwą higienę personelu (mycie rąk, urządzenia sanitarne, miejsca zmiany odzieży);
- Powierzchnie w kontakcie z żywnością z gładkich, zmywalnych, odpornych na korozję i nietoksycznych materiałów;
- Warunki do mycia i dezynfekcji sprzętu;
- Dostęp do gorącej i/lub zimnej wody pitnej;
- Warunki do składowania i usuwania uppz;
- Warunki utrzymywania i monitorowania warunków termicznych;
- Przechowywanie środków spożywczych w sposób uniemożliwiający ich zanieczyszczenie.


Należy zapewnić odpowiednie zaopatrzenie w wodę pitną, spełniającą wymagania określone dla wody przeznaczonej do spożycia przez ludzi (Rozp. Min. Zdrowia z dnia 13 listopada 2015r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi Dz. U. z 2015. poz. 1989)


Higiena

Art. 59.1.2. Ustawy o bezpieczeństwie żywności i żywienia:

Osoba pracująca w styczności z żywnością powinna uzyskać określone przepisami o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi orzeczenie lekarskie dla celów sanitarno-epidemiologicznych o braku przeciwwskazań do wykonywania prac, przy których istnieje możliwość przeniesienia zakażenia na inne osoby.


Odpady

- Postępowanie zgodnie z rozporządzeniem Parlamentu Europejskiego i Rady (WE) nr 1069/2009 z dnia 21 października 2009r. określającym przepisy sanitarne dotyczące produktów ubocznych pochodzenia zwierzęcego, nieprzeznaczonych do spożycia przez ludzi, powstających przy produkcji środków spożywczych pochodzenia zwierzęcego.
- Odpowiednie warunki do przechowywania i usuwania powstałych odpadów stałych i płynnych, zgodnie z zasadami higieny oraz przepisami o odpadach.
- Za zgodą właściwego organu (PLW), można odpady kat. 3 wykorzystywać do skarmiania zwierząt domowych (kot, pies).


Identyfikowalność

- Podstawowa zasada prawa żywnościowego;
178/2002, art. 18

Podmioty działające na rynku spożywczym i pasz powinny móc zidentyfikować każdą osobę, która dostarczyła im **środek spożywczy**, paszę, zwierzę hodowlane lub substancję przeznaczoną do dodania do żywności lub pasz, bądź którą można do nich dodać.


Surowce do produkcji RHD:

- Mleko surowe spełniające wymagania w zakresie OLB, LKS i substancji hamujących, pozostałości;
- ryby poddane oględzinom celem wykluczenia pasożytów,
- powinny być świeże, o cechach organoleptycznych właściwych dla konkretnego rodzaju żywności (charakterystycznych dla danego produktu).


Surowce mięsne do produkcji w podmiocie detalicznym:

NIE z innego zakładu detalicznego: sklep detaliczny, hipermarket (odbiorca- konsument końcowy), RHD.

NIE z mięsa pozyskanego na użytek własny.

TAK:

- zakład zatwierdzony (rzeźnia, zakład rozbioru),
- działalność marginalna, lokalna i ograniczona,
- sprzedaż bezpośrednia.


Czego wymagać od dostawcy surowca (rachunki, faktury):

- opis żywności z datą przydatności,
- objętość, ilość,
- nazwa i adres podmiotu,
- informacje identyfikujące serię, partię,
- datę wysyłki

Zgodnie z zasadą „**krok w tył**”


Znakowanie żywności:

Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1169/2011

Żaden podmiotów działających na rynku spożywczym nie jest zwolniony z odpowiedzialności za przekazywanie informacji na temat żywności- również RHD.

Flaki cioci Gosi
porcja
350 g

3 49


Odpowiedzialność- Mandaty karne

- Art. 110. Kto zatrudnia przy pracy, przy wykonywaniu której istnieje możliwość przeniesienia zakażenia na inne osoby, osobę, która ze względu na stan zdrowia **potwierdzony aktualnymi badaniami dla celów sanitarno-epidemiologicznych**, w rozumieniu przepisów o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi, nie może być zatrudniona przy tego rodzaju pracy lub której stan zdrowia utrudnia utrzymanie higieny osobistej, podlega karze grzywny.
- Art. 111. § 1. Kto nie dopełnia obowiązku zapewnienia należytego **stanu sanitarnego**, zwłaszcza w zakresie utrzymania czystości oraz używania przez pracowników wymaganego ubioru:
 - 1) w zakładzie produkującym lub wprowadzającym do obrotu środki spożywcze,
 - 2) w miejscu uzyskiwania mleka, podlega karze grzywny.
- § 2. Tej samej karze podlega, kto nie zachowuje należytej czystości w produkcji lub w obrocie środkami spożywczymi.


RHD - podsumowanie

- produkcja i zbywanie żywności nie może stanowić zagrożenia dla bezpieczeństwa żywności i wpływać niekorzystnie na zdrowie publiczne;
 - określone w rozporządzeniu (WE) nr 178/2002 i rozporządzeniu (WE) nr 852/2004 oraz w przepisach wydanych w trybie tego rozporządzenia;
- obowiązek dokumentowania ilości zbywanej żywności;
 - nakaz oznakowania miejsca sprzedaży;
- zakaz wykorzystywania do produkcji mięsa zwierząt kopytnych pozyskanego z uboju dokonanego poza rzeźnią zatwierdzoną przez powiatowego lekarza weterynarii (np. z uboju w celu produkcji mięsa na użytek własny);


Zasady ogólne- podsumowanie

Odpowiedzialność za **bezpieczeństwo żywności** ponosi przedsiębiorstwo sektora spożywczego w zakresie prowadzonej działalności;

Organizacja produkcji w oparciu o zasadę
„od pola do stołu”

Sposoby osiągnięcia nadrzędnego celu (bezpieczeństwa żywności) powinny być dostosowane do **charakteru przedsiębiorstwa;**


Dziękuję


