

U S T A W A

z dnia

o zmianie niektórych ustaw w celu ułatwienia sprzedaży żywności przez rolników¹⁾

Art. 1. W ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361, z późn. zm.²⁾) wprowadza się następujące zmiany:

1) w art. 20 ust. 1c–1e otrzymują brzmienie:

„1c. Za przychody z innych źródeł, o których mowa w art. 10 ust. 1 pkt 9, uważa się również przychody ze sprzedaży przetworzonych w sposób inny niż przemysłowy produktów roślinnych i zwierzęcych, z wyjątkiem przetworzonych produktów roślinnych i zwierzęcych uzyskanych w ramach prowadzonych działów specjalnych produkcji rolnej oraz produktów opodatkowanych podatkiem akcyzowym na podstawie odrębnych przepisów, jeżeli:

- 1) sprzedaż nie jest wykonywana na rzecz osób prawnych, jednostek organizacyjnych nieposiadających osobowości prawnej lub na rzecz osób fizycznych na potrzeby prowadzonej przez nie pozarolniczej działalności gospodarczej;
- 2) przetwarzanie produktów roślinnych i zwierzęcych i ich sprzedaż nie odbywa się przy zatrudnieniu osób na podstawie umów o pracę, umów zlecenia, umów o dzieło oraz innych umów o podobnym charakterze, z wyłączeniem uboju zwierząt rzeźnych i obróbki poubojowej tych zwierząt, w tym również rozbioru, podziału i klasyfikacji mięsa, oraz przemiału zbóż;
- 3) sprzedaż odbywa się wyłącznie w miejscach:
 - a) w których produkty te zostały wytworzone, lub
 - b) przeznaczonych do prowadzenia handlu;

¹⁾ Niniejszą ustawą zmienia się ustawy: ustawę z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, ustawę z dnia 4 września 1997 r. o działach administracji rządowej, ustawę z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne, ustawę z dnia 21 grudnia 2000 r. o jakości handlowej artykułów rolno-spożywczych, ustawę z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej, ustawę z dnia 16 grudnia 2005 r. o produktach pochodzenia zwierzęcego oraz ustawę z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia.

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2012 r. poz. 362, 440, 596, 769, 1278, 1342, 1448, 1529 i 1540, z 2013 r. poz. 888, 985, 1027, 1036, 1287, 1304, 1387 i 1717, z 2014 r. poz. 223, 312, 567, 598, 773, 915, 1052, 1215, 1328, 1563, 1644, 1662 i 1863, z 2015 r. poz. 73, 211, 251, 478, 693, 699, 860, 933, 978, 1197, 1217, 1259, 1296, 1321, 1322, 1333, 1569, 1595, 1607, 1688, 1767, 1784, 1844, 1893, 1925, 1932, 1992 i 2299 oraz z 2016 r. poz. 188, 195, 615, 780, 823, 929, 1010, 1206 i 1550.

- 4) jest prowadzona ewidencja sprzedaży, o której mowa w ust. 1e;
- 5) ilość produktów roślinnych lub zwierzęcych pochodzących z własnej uprawy, hodowli lub chowu, użytych do produkcji danego produktu stanowi co najmniej 50% tego produktu, z wyłączeniem wody.

1d. Za produkt roślinny pochodzący z własnej uprawy uważa się również mąkę, kaszę, płatki i otręby, wytworzone ze zboża pochodzącego z własnej uprawy.

1e. Podatnicy osiągający przychody, o których mowa w ust. 1c, są obowiązani prowadzić odrębnie za każdy rok podatkowy ewidencję sprzedaży produktów roślinnych i zwierzęcych zawierającą co najmniej: numer kolejnego wpisu, datę uzyskania przychodu, kwotę przychodu, przychód narastająco od początku roku oraz ilość i rodzaj przetworzonych produktów. Dienne przychody są ewidencjonowane w dniu sprzedaży.”;

2) w art. 21:

a) w ust. 1 po pkt 71 dodaje się pkt 71a w brzmieniu:

„71a) przychody, o których mowa w art. 20 ust. 1c, do kwoty 20 000 zł rocznie, ze sprzedaży produktów nieprzekraczającej ilości, która może być zbywana w ramach rolniczego handlu detalicznego zgodnie z przepisami ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 r. poz. 594 i 1893 oraz z 2016 r. poz. 65, 1228 i 1579);”;

b) po ust. 15 dodaje się ust. 15a i 15b w brzmieniu:

„15a. Uzyskany w roku podatkowym przychód powyżej limitów, o których mowa w ust. 1 pkt 71a, podatnik może opodatkować ryczałtem od przychodów ewidencjonowanych na zasadach określonych w ustawie o zryczałtowanym podatku dochodowym.

15b. Zwolnienie, o którym mowa w ust. 1 pkt 71a, ma charakter pomocy de minimis i jest udzielane zgodnie z przepisami rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy de minimis (Dz. Urz. UE L 352 z 24.12.2013, str. 1).”.

Art. 2. W ustawie z dnia 4 września 1997 r. o działach administracji rządowej (Dz. U. z 2016 r. poz. 543, 749, 1020, 1250 i 1579) w art. 22 w ust. 1 pkt 5 otrzymuje brzmienie:

„5) nadzoru nad jakością zdrowotną:

a) środków spożywczych pochodzenia zwierzęcego w miejscach ich pozyskiwania, wytwarzania, przetwarzania i składowania, a także w sprzedaży

bezpośredniej, rolniczym handlu detalicznym oraz działalności marginalnej, lokalnej i ograniczonej,

- b) żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego w rolniczym handlu detalicznym;”.

Art. 3. W ustawie z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. poz. 930, z późn. zm.³⁾) wprowadza się następujące zmiany:

- 1) w art. 9 dodaje się ust. 6 w brzmieniu:

„6. W przypadku przychodów, o których mowa w art. 21 ust. 15a ustawy o podatku dochodowym, pisemne oświadczenie o wyborze opodatkowania ryczałtem od przychodów ewidencjonowanych na dany rok podatkowy podatnik składa nie później niż do 20. dnia miesiąca następującego po miesiącu, w którym uzyskał te przychody, albo do końca roku podatkowego, jeżeli pierwszy taki przychód uzyskał w grudniu roku podatkowego.”;

- 2) art. 10 otrzymuje brzmienie:

„Art. 10. Zwolnienia od podatku dochodowego, o których mowa w art. 21 ust. 1 pkt 43, 46, 47a, 71a, 111, 114, 122, 125, 129, 136 i 137 ustawy o podatku dochodowym, stosuje się odpowiednio do podatników opłacających ryczałt od przychodów ewidencjonowanych.”;

- 3) w art. 15 ust. 8 otrzymuje brzmienie:

„8. Podatnicy osiągający przychody, o których mowa w art. 6 ust. 1d, są obowiązani prowadzić odrębnie za każdy rok podatkowy ewidencję sprzedaży produktów roślinnych i zwierzęcych zawierającą co najmniej: numer kolejnego wpisu, datę uzyskania przychodu, kwotę przychodu, przychód narastająco od początku roku oraz ilość i rodzaj przetworzonych produktów. Dienne przychody są ewidencjonowane w dniu sprzedaży.”;

³⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. poz. 1104 i 1324, z 2001 r. poz. 784, 961, 1363, 1369 i 1509, z 2002 r. poz. 1183, 1384, 1412 i 1679, z 2003 r. poz. 391, 874, 1268, 1302 i 1958, z 2004 r. poz. 2135 i 2619, z 2005 r. poz. 1199, 1366 i 1420, z 2006 r. poz. 1353 i 1588, z 2008 r. poz. 888, 894 i 1316, z 2009 r. poz. 1241 i 1541, z 2010 r. poz. 13, 146, 473, 1442 i 1478, z 2011 r. poz. 622 i 764, z 2012 r. poz. 1529 i 1540, z 2014 r. poz. 223, 1328 i 1563, z 2015 r. poz. 211, 699, 978, 1333, 1595 i 1893 oraz z 2016 r. poz. 1206.

4) w art. 17 ust. 3 otrzymuje brzmienie:

„3. W przypadku prowadzenia ewidencji sprzedaży, o której mowa w art. 15 ust. 8, niezgodnie z warunkami wymaganymi do uznania jej za dowód w postępowaniu podatkowym, organ podatkowy określi wartość niezewidencjonowanego przychodu, w tym również w formie oszacowania, i określi od tej kwoty ryczałt w wysokości pięciokrotności stawki, o której mowa w art. 12 ust. 1 pkt 6.”;

5) w art. 22 ust. 3 otrzymuje brzmienie:

„3. Za utratę warunków do opodatkowania ryczałtem od przychodów ewidencjonowanych, o której mowa w ust. 1, uważa się również niespełnienie, w trakcie roku podatkowego, warunków określonych w art. 20 ust. 1c ustawy o podatku dochodowym. W przypadku gdy podatnik prowadzi równocześnie pozarolniczą działalność gospodarczą samodzielnie, utrata warunków dotyczy również przychodów osiągniętych z działalności gospodarczej prowadzonej samodzielnie.”.

Art. 4. W ustawie z dnia 21 grudnia 2000 r. o jakości handlowej artykułów rolno-spożywczych (Dz. U. z 2016 r. poz. 1604) wprowadza się następujące zmiany:

1) w art. 2 uchyla się pkt 3;

2) w art. 17 w ust. 1 w pkt 1 w lit. g średnik zastępuje się przecinkiem i dodaje się lit. h w brzmieniu:

„h) kontrola żywności w rolniczym handlu detalicznym;”;

3) art. 25 otrzymuje brzmienie:

„Art. 25. 1. Kontrolę działalności gospodarczej przedsiębiorcy przeprowadza pracownik Inspekcji po okazaniu legitymacji służbowej oraz upoważnienia do przeprowadzenia kontroli.

2. Pracownik Inspekcji może także:

1) przeprowadzić kontrolę jakości handlowej artykułów rolno-spożywczych przywożonych spoza państw członkowskich Unii Europejskiej i państw członkowskich Europejskiego Porozumienia o Wolnym Handlu (EFTA) – stron umowy o Europejskim Obszarze Gospodarczym, w tym kontrolę graniczną tych artykułów,

2) dokonać oceny jakości handlowej artykułów rolno-spożywczych,

- 3) przeprowadzić kontrolę warunków składowania i transportu artykułów rolno-spożywczych
- po okazaniu legitymacji służbowej oraz imiennego okresowego upoważnienia do przeprowadzenia kontroli.

3. Imienne okresowe upoważnienie do przeprowadzenia kontroli zawiera:

- 1) wskazanie podstawy prawnej do przeprowadzenia kontroli;
- 2) oznaczenie organu przeprowadzającego kontrolę;
- 3) datę i miejsce wystawienia tego upoważnienia;
- 4) imię i nazwisko pracownika Inspekcji uprawnionego do przeprowadzenia kontroli oraz numer jego legitymacji służbowej;
- 5) określenie zakresu przedmiotowego przeprowadzanej kontroli;
- 6) oznaczenie okresu obowiązywania tego upoważnienia;
- 7) podpis osoby udzielającej tego upoważnienia z podaniem zajmowanego stanowiska lub pełnionej funkcji.

4. Do imiennego okresowego upoważnienia do przeprowadzenia kontroli nie stosuje się przepisów art. 79a ust. 6 pkt 5, 7 i 9 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2015 r. poz. 584, z późn. zm.⁴⁾).

5. Kontrola działalności gospodarczej przedsiębiorcy, o której mowa w art. 17 ust. 1 pkt 1 lit. a, odbywa się w obecności kierownika kontrolowanej jednostki, a w razie jego nieobecności – osoby przez niego upoważnionej.

6. Przepisy ust. 1 i 2 stosuje się odpowiednio do kontroli działalności podmiotów niebędących przedsiębiorcami.

7. Minister właściwy do spraw rynków rolnych określi, w drodze rozporządzenia, wzór imiennego okresowego upoważnienia, o którym mowa w ust. 2, mając na względzie zapewnienie rzetelnej kontroli artykułów rolno-spożywczych oraz spełnienie przez to upoważnienie wymagań dotyczących treści upoważnień do przeprowadzenia kontroli wynikających z przepisów dotyczących działalności gospodarczej.”;

⁴⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2015 r. poz. 699, 875, 978, 1197, 1268, 1272, 1618, 1649, 1688, 1712, 1844 i 1893 oraz z 2016 r. poz. 65, 352, 615, 780, 868, 903, 960, 1165, 1228 i 1579.

4) art. 27a otrzymuje brzmienie:

„Art. 27a. Do kontroli działalności gospodarczej przedsiębiorcy w zakresie nieuregulowanym w art. 25–27 stosuje się przepisy rozdziału 5 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej.”;

5) po art. 28 dodaje się art. 28a w brzmieniu:

„Art. 28a. Do kontroli jakości handlowej żywności w rolniczym handlu detalicznym stosuje się odpowiednio przepisy art. 23, art. 24, art. 25 ust. 2–6, art. 26–28 i art. 30b.”;

6) w art. 29 w ust. 1 wprowadzenie do wyliczenia otrzymuje brzmienie:

„Wykonując zadania, o których mowa w art. 17 ust. 1 pkt 1 lit. a i e–h, wojewódzki inspektor, w drodze decyzji, może:”.

Art. 5. W ustawie z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej (Dz. U. z 2016 r. poz. 1077) wprowadza się następujące zmiany:

1) w art. 1 pkt 2 otrzymuje brzmienie:

„2) zasady współpracy organów Inspekcji z organami centralnymi państw członkowskich Unii Europejskiej odpowiedzialnymi za stosowanie prawodawstwa weterynaryjnego lub przepisów dotyczących bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, lub organami, którym takie kompetencje zostały przekazane (właściwą władzą), oraz Komisją Europejską w zakresie realizacji zadań Inspekcji;”;

2) w art. 3:

a) ust. 1 otrzymuje brzmienie:

„1. Inspekcja realizuje, w celu zapewnienia ochrony zdrowia publicznego, zadania z zakresu:

1) ochrony zdrowia zwierząt;

2) bezpieczeństwa:

a) produktów pochodzenia zwierzęcego,

b) żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego znajdujące się w rolniczym handlu detalicznym, w rozumieniu art. 3 ust. 3 pkt 29b ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 r. poz. 594 i 1893 oraz z 2016 r. poz. 65, 1228 i 1579), zwanym dalej „rolniczym handlem detalicznym”.”;

- b) w ust. 2:
- pkt 2 i 3 otrzymują brzmienie:
 - „2) monitorowanie chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych oraz związanej z nimi oporności na środki przeciwdrobnoustrojowe:
 - a) u zwierząt,
 - b) w produktach pochodzenia zwierzęcego,
 - c) w żywności, o której mowa w ust. 1 pkt 2 lit. b,
 - d) w paszach;
 - 3) badanie zwierząt rzeźnych, produktów pochodzenia zwierzęcego i żywności, o której mowa w ust. 1 pkt 2 lit. b;”
 - w pkt 5:
 - lit. a otrzymuje brzmienie:
 - „a) bezpieczeństwem produktów pochodzenia zwierzęcego, w tym przy ich produkcji i wprowadzaniu na rynek, w szczególności nad wymaganiami weterynaryjnymi w sprzedaży bezpośredniej, rolniczym handlu detalicznym oraz działalności marginalnej, lokalnej i ograniczonej;”
 - po lit. a dodaje się lit. aa w brzmieniu:
 - „aa) bezpieczeństwem żywności, o której mowa w ust. 1 pkt 2 lit. b;”
 - pkt 6 otrzymuje brzmienie:
 - „6) prowadzenie monitorowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych:
 - a) u zwierząt,
 - b) w wydzielinach i wydalinach zwierząt,
 - c) w tkankach lub narządach zwierząt,
 - d) w produktach pochodzenia zwierzęcego,
 - e) w żywności, o której mowa w ust. 1 pkt 2 lit. b,
 - f) w wodzie przeznaczonej do pojenia zwierząt,
 - g) w paszach;”

– pkt 8 otrzymuje brzmienie:

„8) przyjmowanie informacji o niebezpiecznych produktach żywnościowych oraz o paszach od organów Państwowej Inspekcji Ochrony Roślin i Nasiennictwa, Inspekcji Jakości Handlowej Artykułów Rolno-Spożywczych – w zakresie kompetencji tych inspekcji, a od organów Inspekcji Handlowej – o niebezpiecznych produktach żywnościowych pochodzenia zwierzęcego i niebezpiecznej żywności, o której mowa w ust. 1 pkt 2 lit. b, a także ocena ryzyka i stopnia zagrożenia spowodowanego niebezpiecznym produktem żywnościowym lub paszą, a następnie przekazywanie tych informacji do kierującego siecią systemu RASFF, o którym mowa w art. 85 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia.”,

c) ust. 4 otrzymuje brzmienie:

„4. Na terenach i w stosunku do jednostek organizacyjnych podległych Ministrowi Obrony Narodowej i nadzorowanych przez tego Ministra oraz jednostek wojsk obcych przebywających na tych terenach zadania określone w ust. 1, w zakresie ochrony zdrowia zwierząt oraz bezpieczeństwa produktów pochodzenia zwierzęcego w celu zapewnienia ochrony zdrowia publicznego, wykonuje Szef Służby Weterynaryjnej – Inspektor Weterynaryjny Wojska Polskiego.”;

3) w art. 12:

a) w ust. 3 pkt 3 i 4 otrzymują brzmienie:

„3) monitorowanie chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych podlegających obowiązkowi monitorowania oraz związanej z nimi oporności na środki przeciwdrobnoustrojowe:

- a) u zwierząt,
- b) w produktach pochodzenia zwierzęcego,
- c) w żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b,
- d) w paszach;

4) prowadzenie monitorowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych:

- a) u zwierząt,
- b) w wydzielinach i wydalinach zwierząt,

- c) w tkankach lub narządach zwierząt,
 - d) w produktach pochodzenia zwierzęcego,
 - e) w żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b,
 - f) w wodzie przeznaczonej do pojenia zwierząt,
 - g) w paszach;”
- b) w ust. 5 pkt 3 i 4 otrzymują brzmienie:
- „3) monitorowanie chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych podlegających obowiązkowi monitorowania oraz związanej z nimi oporności na środki przeciwdrobnoustrojowe:
 - a) u zwierząt,
 - b) w produktach pochodzenia zwierzęcego,
 - c) w żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b,
 - d) w paszach;
 - 4) prowadzenie monitorowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych:
 - a) u zwierząt,
 - b) w wydzielinach i wydalinach zwierząt,
 - c) w tkankach lub narządach zwierząt,
 - d) w produktach pochodzenia zwierzęcego,
 - e) w żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b,
 - f) w wodzie przeznaczonej do pojenia zwierząt,
 - g) w paszach;”;
- 4) w art. 13:
- a) w ust. 1:
 - pkt 5 otrzymuje brzmienie:
 - „5) dokonuje analiz i ocen sytuacji epizootycznej, bezpieczeństwa produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, i wymagań weterynaryjnych przy produkcji tych produktów i tej żywności;”
 - pkt 9 otrzymuje brzmienie:
 - „9) utrzymuje rezerwę szczepionek, biopreparatów i produktów biobójczych oraz innych środków niezbędnych do diagnozowania i zwalczania chorób

zakaźnych zwierząt, w tym chorób odzwierzęcych, oraz monitorowania chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych, a także związanej z nimi oporności na środki przeciwdrobnoustrojowe:

- a) u zwierząt,
 - b) w produktach pochodzenia zwierzęcego,
 - c) w żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b,
 - d) w paszach;”
- b) w ust. 1a pkt 2 otrzymuje brzmienie:
- „2) jest odpowiedzialny za zbieranie informacji dotyczących wszystkich stwierdzonych przypadków niebezpiecznej żywności pochodzenia roślinnego i zwierzęcego oraz żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, i pasz – w zakresie objętym kompetencjami Inspekcji Weterynaryjnej, Państwowej Inspekcji Ochrony Roślin i Nasiennictwa, Inspekcji Jakości Handlowej Artykułów Rolno-Spożywczych oraz Inspekcji Handlowej – i za przekazywanie tych informacji do krajowego punktu kontaktowego sieci systemu RASFF.”
- c) ust. 2 otrzymuje brzmienie:
- „2. Główny Lekarz Weterynarii współpracuje z organami, o których mowa w art. 1 pkt 2, oraz Komisją Europejską w zakresie nadzoru nad przestrzeganiem prawodawstwa weterynaryjnego i przepisów dotyczących bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b. Informację o sposobie i zakresie tej współpracy minister właściwy do spraw rolnictwa przekazuje organom centralnym państw członkowskich Unii Europejskiej odpowiedzialnym za stosowanie prawodawstwa weterynaryjnego lub przepisów dotyczących bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, oraz Komisji Europejskiej.”
- d) w ust. 7 pkt 1 otrzymuje brzmienie:
- „1) naruszających lub mogących naruszać prawodawstwo weterynaryjne lub przepisy dotyczące bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, w stopniu zagrażającym zdrowiu publicznemu lub”

e) ust. 8 otrzymuje brzmienie:

„8. Minister właściwy do spraw rolnictwa określi, w drodze rozporządzenia, zakres i tryb współpracy Głównego Lekarza Weterynarii z organami, o których mowa w art. 1 pkt 2, oraz Komisją Europejską, biorąc pod uwagę:

- 1) prawidłowe stosowanie prawodawstwa weterynaryjnego i przepisów dotyczących bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b;
- 2) wykrywanie naruszeń prawodawstwa weterynaryjnego i przepisów dotyczących bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, oraz zapobieganie tym naruszeniom;
- 3) konieczność informowania o zawieranych z państwami trzecimi umowach lub porozumieniach w zakresie weterynarii.”;

5) w art. 14 w ust. 1 pkt 3 otrzymuje brzmienie:

„3) dokonuje, na obszarze województwa, analiz i ocen sytuacji epizootycznej lub bezpieczeństwa:

- a) produktów pochodzenia zwierzęcego i pasz, w tym spełniania wymagań weterynaryjnych przy ich produkcji i wprowadzaniu na rynek,
- b) żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b;”;

6) w art. 19 w ust. 3 pkt 1 i 2 otrzymują brzmienie:

„1) przeprowadzania kontroli gospodarstw, centrów (organizacji), zakładów, w tym pomieszczeń lub urządzeń, o których mowa w załączniku II w rozdziale III rozporządzenia (WE) nr 852/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie higieny środków spożywczych (Dz. Urz. UE L 139 z 30.04.2004, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 13, t. 34, str. 319), ośrodków w rozumieniu art. 2 ust. 1 pkt 8 ustawy z dnia 15 stycznia 2015 r. o ochronie zwierząt wykorzystywanych do celów naukowych lub edukacyjnych, instalacji, urządzeń lub środków transportu;

2) kontrolowania przestrzegania wymagań określonych w prawodawstwie weterynaryjnym, w tym metod stosowanych do znakowania i identyfikacji zwierząt, i w przepisach dotyczących bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b;”;

7) w art. 20 ust. 1 otrzymuje brzmienie:

„1. Uprawnienia, o których mowa w art. 19 ust. 3, przysługują przedstawicielom służb Unii Europejskiej oraz innych państw członkowskich, przeprowadzającym kontrole

weterynaryjne i kontrole bezpieczeństwa żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, na terytorium Rzeczypospolitej Polskiej.”;

8) w art. 23 ust. 1 otrzymuje brzmienie:

„1. Stwierdzenie albo wykluczenie choroby zakaźnej zwierzęcia, w tym choroby odzwierzęcej, wydanie oceny mięsa, oceny zdrowotnej jakości produktów pochodzenia zwierzęcego, żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, niejadalnych produktów pochodzenia zwierzęcego, produktów ubocznych pochodzenia zwierzęcego, produktów pochodnych oraz pasz może być poprzedzone przeprowadzeniem badań laboratoryjnych.”;

9) w art. 25 dodaje się ust. 9 w brzmieniu:

„9. Badania laboratoryjne w zakresie oceny zdrowotnej jakości żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, wykonują laboratoria, o których mowa w art. 78 ust. 1 pkt 1 i 4 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia.”;

10) w art. 25d ust. 2 otrzymuje brzmienie:

„2. Minister właściwy do spraw rolnictwa określi, w drodze rozporządzenia, szczegółowe warunki i tryb gromadzenia, przetwarzania oraz przekazywania danych dotyczących wyników przeprowadzonych badań laboratoryjnych, a także sposób prowadzenia baz danych określonych w ust. 1, mając na względzie zapewnienie efektywnej kontroli stanu bezpieczeństwa produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 3 ust. 1 pkt 2 lit. b, oraz stanu zdrowia zwierząt, a także szybkiego przepływu informacji dotyczących wyników tych badań.”.

Art. 6. W ustawie z dnia 16 grudnia 2005 r. o produktach pochodzenia zwierzęcego (Dz. U. z 2014 r. poz. 1577, z 2015 r. poz. 1893 oraz z 2016 r. poz. 1605) wprowadza się następujące zmiany:

1) w art. 1:

a) w ust. 1:

– pkt 1 otrzymuje brzmienie:

„1) właściwość organów w zakresie higieny i kontroli produktów pochodzenia zwierzęcego, a także żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia

zwierzęcego, znajdującej się w rolniczym handlu detalicznym, określonych w przepisach:

- a) rozporządzenia (WE) nr 852/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie higieny środków spożywczych (Dz. Urz. UE L 139 z 30.04.2004, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 13, t. 34, str. 319), zwanego dalej „rozporządzeniem nr 852/2004”, oraz w przepisach Unii Europejskiej wydanych w trybie tego rozporządzenia,
 - b) rozporządzenia (WE) nr 853/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. ustanawiającego szczególne przepisy dotyczące higieny w odniesieniu do żywności pochodzenia zwierzęcego (Dz. Urz. UE L 139 z 30.04.2004, str. 55, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 3, t. 45, str. 14), zwanego dalej „rozporządzeniem nr 853/2004”, oraz w przepisach Unii Europejskiej wydanych w trybie tego rozporządzenia,
 - c) rozporządzenia (WE) nr 854/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. ustanawiającego szczególne przepisy dotyczące organizacji urzędowych kontroli w odniesieniu do produktów pochodzenia zwierzęcego przeznaczonych do spożycia przez ludzi (Dz. Urz. UE L 139 z 30.04.2004, str. 206, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 3, t. 45, str. 75), zwanego dalej „rozporządzeniem nr 854/2004”, oraz w przepisach Unii Europejskiej wydanych w trybie tego rozporządzenia,”
- część wspólna otrzymuje brzmienie:
- „– z uwzględnieniem zasad, obowiązków i wymagań określonych w rozporządzeniu (WE) nr 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r. ustanawiającym ogólne zasady i wymagania prawa żywnościowego, powołującym Europejski Urząd ds. Bezpieczeństwa Żywności oraz ustanawiającym procedury w zakresie bezpieczeństwa żywności (Dz. Urz. WE L 31 z 01.02.2002, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 6, str. 463), zwanym dalej „rozporządzeniem nr 178/2002”, i rozporządzeniu nr 852/2004.”,

- b) w ust. 2 pkt 1 otrzymuje brzmienie:
- „1) urzędowych kontroli produktów pochodzenia zwierzęcego, a także żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, znajdujące się w rolniczym handlu detalicznym, określonych w przepisach rozporządzenia (WE) nr 882/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie kontroli urzędowych przeprowadzanych w celu sprawdzenia zgodności z prawem paszowym i żywnościowym oraz regułami dotyczącymi zdrowia zwierząt i dobrostanu zwierząt (Dz. Urz. UE L 165 z 30.04.2004, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 3, t. 45, str. 200), zwanego dalej „rozporządzeniem nr 882/2004”, oraz w przepisach Unii Europejskiej wydanych w trybie tego rozporządzenia, nieuregulowanym w przepisach o bezpieczeństwie żywności i żywienia;”;
- 2) w art. 5 w pkt 5 kropkę zastępuje się średnikiem i dodaje się pkt 6 w brzmieniu:
- „6) rolniczy handel detaliczny – rolniczy handel detaliczny w rozumieniu art. 3 ust. 3 pkt 29b ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 r. poz. 594 i 1893 oraz z 2016 r. poz. 65, 1228 i 1579).”;
- 3) w art. 6:
- a) w ust. 1:
- pkt 2 otrzymuje brzmienie:

„2) art. 2 pkt 4 rozporządzenia nr 882/2004, w zakresie urzędowych kontroli:

 - a) produktów pochodzenia zwierzęcego,
 - b) żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego znajdujące się w rolniczym handlu detalicznym”;
 - część wspólna otrzymuje brzmienie:

„– chyba że prawodawstwo weterynaryjne lub przepisy dotyczące bezpieczeństwa żywności stanowią inaczej.”;
- b) ust. 2 otrzymuje brzmienie:
- „2. Powiatowy lekarz weterynarii, w zakresie określonym w ustawie i nieuregulowanym w przepisach rozporządzenia nr 852/2004, rozporządzenia nr 853/2004, rozporządzenia nr 854/2004 i rozporządzenia nr 882/2004 oraz

w przepisach wydanych w trybie tych rozporządzeń, wykonuje czynności związane ze sprawowaniem nadzoru nad bezpieczeństwem:

- 1) produktów pochodzenia zwierzęcego, w tym nad spełnianiem wymagań określonych przez właściwe organy państw trzecich dla zakładów uprawnionych do wysyłki produktów pochodzenia zwierzęcego do tych państw,
 - 2) żywności, o której mowa w ust. 1 pkt 2 lit. b
– chyba że prawodawstwo weterynaryjne lub przepisy dotyczące bezpieczeństwa żywności stanowią inaczej.”;
- 4) w art. 7:
- a) ust. 1 otrzymuje brzmienie:
„1. Powiatowy lekarz weterynarii albo urzędowy lekarz weterynarii z upoważnienia powiatowego lekarza weterynarii wydają decyzje administracyjne lub wykonują czynności w celu realizacji zadań wynikających z przepisów rozporządzenia nr 852/2004, rozporządzenia nr 853/2004, rozporządzenia nr 854/2004 i rozporządzenia nr 882/2004 lub z przepisów Unii Europejskiej wydanych w trybie tych rozporządzeń.”,
 - b) ust. 3 i 4 otrzymują brzmienie:
„3. Decyzje administracyjne, o których mowa w ust. 1, wydaje się z urzędu, chyba że prawodawstwo weterynaryjne lub przepisy dotyczące bezpieczeństwa żywności stanowią inaczej.
4. Minister właściwy do spraw rolnictwa określi, w drodze rozporządzenia, sprawy rozstrzygane w drodze decyzji administracyjnych przez powiatowego lekarza weterynarii albo urzędowego lekarza weterynarii z upoważnienia powiatowego lekarza weterynarii, wskazując, jakie decyzje są wydawane z urzędu, a jakie na wniosek, w tym treść tych wniosków, mając na względzie zapewnienie przeprowadzania urzędowych kontroli produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, w jednolity sposób na obszarze całego kraju oraz realizację celów określonych w przepisach, o których mowa w ust. 1.”;
- 5) art. 8 otrzymuje brzmienie:
„Art. 8. Minister właściwy do spraw rolnictwa, w przypadku gdy z przepisów Unii Europejskiej wydanych w trybie art. 14 ust. 2 rozporządzenia nr 852/2004, art. 12 ust. 2

rozporządzenia nr 853/2004, art. 19 ust. 2 rozporządzenia nr 854/2004 lub art. 62 ust. 3 rozporządzenia nr 882/2004 wynika obowiązek podjęcia lub wykonania przez państwo członkowskie Unii Europejskiej, właściwy organ, urzędowego lekarza weterynarii lub zatwierdzonego lekarza weterynarii określonych zadań lub czynności w zakresie higieny lub kontroli produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, określa, w drodze rozporządzenia:

- 1) rodzaje zadań lub czynności określonych w tych przepisach, wykonywanych przez organy Inspekcji Weterynaryjnej lub urzędowego lekarza weterynarii, lub sposób ich wykonywania, lub
- 2) szczegółowe wymagania dotyczące higieny lub kontroli produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, w zakresie przekazanym do uregulowania przez Rzeczpospolitą Polską lub państwa członkowskie Unii Europejskiej

– mając na względzie realizację celów określonych w przepisach Unii Europejskiej w zakresie prawa żywnościowego, w tym zapewnienie bezpieczeństwa żywności oraz skutecznej kontroli tej żywności, a także zapobieganie zagrożeniom dla zdrowia publicznego wynikającym z produkcji lub wprowadzania na rynek żywności oraz ograniczanie lub eliminowanie tych zagrożeń.”;

- 6) art. 8b otrzymuje brzmienie:

„Art. 8b. Minister właściwy do spraw rolnictwa, w przypadku gdy z przepisów Unii Europejskiej wydanych w trybie art. 14 ust. 2 rozporządzenia nr 852/2004, art. 12 ust. 2 rozporządzenia nr 853/2004, art. 19 ust. 2 rozporządzenia nr 854/2004 lub art. 62 ust. 3 rozporządzenia nr 882/2004 wynika możliwość podjęcia lub wykonania przez państwo członkowskie Unii Europejskiej, właściwy organ, urzędowego lekarza weterynarii lub zatwierdzonego lekarza weterynarii określonych zadań lub czynności w zakresie higieny lub kontroli produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, może określić, w drodze rozporządzenia:

- 1) rodzaje zadań lub czynności wykonywanych przez organy Inspekcji Weterynaryjnej lub urzędowego lekarza weterynarii lub sposób ich wykonywania, lub
- 2) szczegółowe wymagania dotyczące higieny lub kontroli produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, w zakresie, w jakim

dopuszcza się możliwość wprowadzenia regulacji przez państwo członkowskie Unii Europejskiej

– mając na względzie realizację celów określonych w przepisach Unii Europejskiej w zakresie prawa żywnościowego, w tym zapewnienie bezpieczeństwa żywności oraz skutecznej kontroli tej żywności, a także zapobieganie zagrożeniom dla zdrowia publicznego wynikającym z produkcji lub wprowadzania na rynek żywności oraz ograniczanie lub eliminowanie tych zagrożeń.”;

7) w art. 15 ust. 2 otrzymuje brzmienie:

„2. Minister właściwy do spraw rolnictwa, w zakresie nieuregulowanym w przepisach, o których mowa w ust. 1, może określić, w drodze rozporządzenia, rodzaje czynności wykonywanych przez organy Inspekcji Weterynaryjnej lub urzędowych lekarzy weterynarii w ramach urzędowej kontroli produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, i sposób przeprowadzania tej kontroli, w tym prowadzenia dokumentacji związanej z kontrolą, mając na względzie zapewnienie właściwego wykonywania czynności urzędowych.”;

8) w art. 16:

a) ust. 3 otrzymuje brzmienie:

„3. W celu zapewnienia bezpieczeństwa produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, prowadzi się monitorowanie substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych:

- 1) u zwierząt;
- 2) w wydzielinach i wydalinach zwierząt;
- 3) w tkankach lub narządach zwierząt;
- 4) w produktach pochodzenia zwierzęcego;
- 5) w żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b;
- 6) w wodzie przeznaczonej do pojenia zwierząt;
- 7) w paszach.”,

b) w ust. 5 część wspólna otrzymuje brzmienie:

„– mając na względzie ochronę zdrowia publicznego, w tym potrzebę zapewnienia bezpieczeństwa produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, oraz przepisy Unii Europejskiej wydane w tym zakresie.”;

9) w art. 19 ust. 4 otrzymuje brzmienie:

„4. Przepisów ust. 1 i 2 nie stosuje się do statków rybackich, w tym statków przetwórci i statków zamrażalni, gospodarstw, na terenie których dokonuje się uboju zwierząt w celu pozyskania mięsa na użytek własny, oraz podmiotów zamierzających prowadzić działalność w zakresie transportu lub produkcji podstawowej, lub rolniczego handlu detalicznego produktami pochodzenia zwierzęcego lub żywnością, o której mowa w art. 6 ust. 1 pkt 2 lit. b.”;

10) w art. 20 w ust. 1 w pkt 1 lit. a otrzymuje brzmienie:

„a) rejestr zakładów obejmujący zakłady:

- będące gospodarstwami, na terenie których dokonuje się uboju zwierząt pochodzących z innych gospodarstw w celu pozyskania mięsa na użytek własny,
- prowadzące sprzedaż bezpośrednią produktów pochodzenia zwierzęcego,
- które podlegają rejestracji zgodnie z art. 6 ust. 2 rozporządzenia nr 852/2004, w tym prowadzących rolniczy handel detaliczny produktami pochodzenia zwierzęcego lub żywnością, o której mowa w art. 6 ust. 1 pkt 2 lit. b, i zakłady prowadzące działalność marginalną, lokalną i ograniczoną, oraz zakłady, dla których zatwierdzenie jest wymagane zgodnie z art. 6 ust. 3 lit. c rozporządzenia nr 852/2004, i zakłady zatwierdzone zgodnie z art. 4 ust. 2 rozporządzenia nr 853/2004, ze wskazaniem zakładów zatwierdzonych korzystających z krajowych środków dostosowujących, o których mowa w art. 10 ust. 3 rozporządzenia nr 853/2004,”;

11) w art. 21:

a) w ust. 2 pkt 2 otrzymuje brzmienie:

„2) określenie rodzaju i zakresu działalności, która ma być prowadzona, w tym rodzaju produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, które mają być produkowane w tym zakładzie,”;

b) w ust. 5 pkt 2 otrzymuje brzmienie:

„2) ustalania weterynaryjnego numeru identyfikacyjnego, mając na względzie możliwość identyfikacji zakładu wpisanego do rejestru, o którym mowa w art. 20 ust. 1 pkt 1 lit. a, miejsca prowadzenia działalności i rodzaju produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b.”;

12) w art. 25 pkt 4 otrzymuje brzmienie:

„4) wprowadza na rynek produkty pochodzenia zwierzęcego lub żywność, o której mowa w art. 6 ust. 1 pkt 2 lit. b, w sposób niezgodny z rodzajem działalności określonej dla danego podmiotu w rejestrze prowadzonym przez powiatowego lekarza weterynarii,;”;

13) w art. 26:

a) w ust. 1:

– w pkt 1 w lit. a:

– – tiret pierwsze otrzymuje brzmienie:

„– w zakresie dotyczącym produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, określone w rozporządzeniu nr 852/2004 lub w przepisach Unii Europejskiej wydanych w trybie art. 14 ust. 2 tego rozporządzenia, lub”;

– – tiret trzecie otrzymuje brzmienie:

„– weterynaryjne lub dotyczące bezpieczeństwa żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, określone w art. 9, art. 9a ust. 1 i 2, art. 10 ust. 1, art. 11 ust. 1, art. 11a ust. 1, art. 12 ust. 1, art. 13 ust. 1, art. 14 ust. 1, art. 16 ust. 2a, art. 19 ust. 1 i 3, art. 21a ust. 6, art. 21b, art. 21c lub w przepisach wydanych na podstawie art. 8 pkt 2, art. 8b pkt 2, art. 10 ust. 2 pkt 2, art. 11 ust. 2, art. 11a ust. 2, art. 12 ust. 2, art. 13 ust. 2, art. 14 ust. 2 lub art. 16 ust. 5, lub”;

– – po tiret trzecim dodaje się tiret czwarte w brzmieniu:

„– określone w przepisach wydanych na podstawie art. 69 ust. 1 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia, lub”;

– pkt 2 otrzymuje brzmienie:

„2) prowadząc produkcję produktów pochodzenia zwierzęcego lub żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, powoduje zagrożenie dla zdrowia publicznego, nie zapewniając spełnienia:

a) przez produkty pochodzenia zwierzęcego wprowadzane na rynek lub żywność, o której mowa w art. 6 ust. 1 pkt 2 lit. b, wymagań określonych dla tych produktów lub tej żywności lub

b) wymagań weterynaryjnych lub wymagań dotyczących bezpieczeństwa żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b, określonych w art.

9, art. 10 ust. 1, art. 11 ust. 1, art. 11a ust. 1, art. 12 ust. 1, art. 13 ust. 1, art. 14 ust. 1 lub art. 16 ust. 2a lub w przepisach wydanych na podstawie art. 8 pkt 2, art. 8b pkt 2, art. 10 ust. 2 pkt 2, art. 11 ust. 2, art. 11a ust. 2, art. 12 ust. 2, art. 13 ust. 2 pkt 2, art. 14 ust. 2 lub art. 16 ust. 5, lub

- c) wymagań w zakresie obowiązkowego etykietowania wołowiny określonych w tytule II rozporządzenia nr 1760/2000, lub
- d) wymagań higienicznych określonych w przepisach wydanych na podstawie art. 69 ust. 1 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia”,

b) ust. 2 otrzymuje brzmienie:

„2. Minister właściwy do spraw rolnictwa określi, w drodze rozporządzenia, wysokość kar pieniężnych za naruszenia, o których mowa w ust. 1, różnicując je w zależności od rodzaju tych naruszeń, społecznej szkodliwości czynu i stopnia zagrożenia dla bezpieczeństwa produktów pochodzenia zwierzęcego i żywności, o której mowa w art. 6 ust. 1 pkt 2 lit. b.”.

Art. 7. W ustawie z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 r. poz. 594 i 1893 oraz z 2016 r. poz. 65, 1228 i 1579) wprowadza się następujące zmiany:

1) w art. 3 w ust. 3 po pkt 29a dodaje się pkt 29b w brzmieniu:

„29b) rolniczy handel detaliczny – handel detaliczny w rozumieniu art. 3 ust. 7 rozporządzenia nr 178/2002, polegający na zbywaniu konsumentowi finalnemu, o którym mowa w art. 3 ust. 18 rozporządzenia nr 178/2002, bez udziału pośrednika, żywności pochodzącej w całości lub części z własnej uprawy, hodowli lub chowu podmiotu działającego na rynku spożywczym;”;

2) po rozdziale 10 dodaje się rozdział 10a w brzmieniu:

„Rozdział 10a

Rolniczy handel detaliczny

Art. 44a. 1. Produkcja i zbywanie żywności w ramach rolniczego handlu detalicznego:

1) mogą być dokonywane w ilościach dostosowanych do potrzeb konsumentów;

- 2) nie mogą stanowić zagrożenia dla bezpieczeństwa żywności i wpływać niekorzystnie na ochronę zdrowia publicznego;
- 3) podlegają nadzorowi organów odpowiednio Państwowej Inspekcji Sanitarnej albo Inspekcji Weterynaryjnej;
- 4) są dokumentowane w sposób umożliwiający określenie ilości zbywanej żywności.

2. W miejscu zbywania żywności w ramach rolniczego handlu detalicznego umieszcza się w sposób czytelny i widoczny dla konsumenta:

- 1) napis „rolniczy handel detaliczny”;
- 2) dane obejmujące:
 - a) imię i nazwisko albo nazwę i siedzibę podmiotu prowadzącego rolniczy handel detaliczny,
 - b) adres miejsca prowadzenia produkcji tej żywności,
 - c) weterynaryjny numer identyfikacyjny podmiotu prowadzącego rolniczy handel detaliczny, o ile taki numer został nadany.

3. Minister właściwy do spraw rolnictwa w porozumieniu z ministrem właściwym do spraw zdrowia określi, w drodze rozporządzenia, maksymalną ilość żywności zbywaną w ramach rolniczego handlu detalicznego oraz zakres i sposób dokumentowania tej ilości, mając na względzie potrzeby konsumentów, rodzaj zbywanej żywności oraz ochronę zdrowia publicznego, w tym zapewnienie bezpieczeństwa tej żywności.

4. Minister właściwy do spraw rolnictwa w porozumieniu z ministrem właściwym do spraw zdrowia może określić, w drodze rozporządzenia, szczegółowy sposób oznakowania miejsca zbywania żywności, w ramach rolniczego handlu detalicznego, mając na względzie zapewnienie informacji o żywności zbywanej w ramach rolniczego handlu detalicznego i podmiotach prowadzących ten handel oraz ochronę zdrowia publicznego.”;

- 3) w art. 61 pkt 3 otrzymuje brzmienie:

„3) produkują lub wprowadzają do obrotu żywność zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, o której mowa w art. 1 ust. 2 rozporządzenia nr 853/2004, z wyłączeniem zakładów prowadzących rolniczy handel detaliczny, z zastrzeżeniem art. 73 ust. 6;”;

- 4) w art. 63 w ust. 2 w pkt 12 kropkę zastępuje się średnikiem i dodaje się pkt 13 w brzmieniu:
„13) podmiotów prowadzących rolniczy handel detaliczny żywnością pochodzenia niezwierzęcego.”;
- 5) w art. 69 w ust. 1 wprowadzenie do wyliczenia otrzymuje brzmienie:
„Minister właściwy do spraw zdrowia i minister właściwy do spraw rolnictwa, każdy w zakresie swojego działania, działając w porozumieniu, mogą określić, w drodze rozporządzenia, wymagania higieniczne w:”;
- 6) w art. 73 w ust. 1 w pkt 1 lit. b i c otrzymują brzmienie:
„b) produktów pochodzenia zwierzęcego znajdujących się w handlu detalicznym w rozumieniu art. 3 pkt 7 rozporządzenia nr 178/2002, z wyłączeniem produktów pochodzenia zwierzęcego znajdujących się w rolniczym handlu detalicznym,
c) żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, o której mowa w art. 1 ust. 2 rozporządzenia nr 853/2004, produkowanej i wprowadzanej do obrotu lub wywożonej do państw trzecich, przywożonej z tych państw w zakresie nieobjętym decyzją Komisji 2007/275/WE z dnia 17 kwietnia 2007 r. dotyczącą wykazu zwierząt i produktów mających podlegać kontroli w punktach kontroli granicznej na mocy dyrektyw Rady 91/496/EWG i 97/78/WE (Dz. Urz. UE L 116 z 04.05.2007, str. 9) oraz powrotnie wywożonej do tych państw, z wyłączeniem żywności znajdującej się w rolniczym handlu detalicznym,”;
- 7) w art. 88 ust. 2 otrzymuje brzmienie:
„2. Nadzór nad przestrzeganiem przepisów prawa żywnościowego oraz nad wykonywaniem urzędowych kontroli żywności, w zakresie określonym w art. 73 ust. 1 pkt 3, sprawują minister właściwy do spraw rolnictwa oraz minister właściwy do spraw rynków rolnych, działając w porozumieniu z ministrem właściwym do spraw zdrowia.”;
- 8) w art. 100 w ust. 1 dodaje się pkt 17 w brzmieniu:
„17) nie umieszcza w miejscu zbywania żywności w ramach rolniczego handlu detalicznego oznaczenia, o którym mowa w art. 44a ust. 2, lub podaje w tym oznaczeniu informacje niepełne lub nieprawdziwe,”.

Art. 8. Przepisy wykonawcze wydane na podstawie art. 12 ust. 5, art. 13 ust. 8 i art. 25d ust. 2 ustawy zmienianej w art. 5 zachowują moc do dnia wejścia w życie przepisów

wykonawczych wydanych na podstawie art. 12 ust. 5, art. 13 ust. 8 i art. 25d ust. 2 ustawy zmienianej w art. 5 w brzmieniu nadanym niniejszą ustawą, nie dłużej jednak niż przez 24 miesiące od dnia wejścia w życie niniejszej ustawy.

Art. 9. 1. Przepisy wykonawcze wydane na podstawie art. 7 ust. 4, art. 19 ust. 5 i art. 21 ust. 5 ustawy zmienianej w art. 6 zachowują moc do dnia wejścia w życie przepisów wykonawczych wydanych na podstawie art. 7 ust. 4, art. 19 ust. 5 i art. 21 ust. 5 ustawy zmienianej w art. 6 w brzmieniu nadanym niniejszą ustawą i mogą być zmieniane na podstawie tego przepisu.

2. Przepisy wykonawcze wydane na podstawie art. 16 ust. 5 i art. 26 ust. 2 ustawy zmienianej w art. 6 zachowują moc do dnia wejścia w życie przepisów wykonawczych wydanych na podstawie art. 16 ust. 5 i art. 26 ust. 2 ustawy zmienianej w art. 6 w brzmieniu nadanym niniejszą ustawą, nie dłużej jednak niż przez 6 miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 10. Plany awaryjne, o których mowa w art. 88 ust. 4 ustawy zmienianej w art. 7, zachowują ważność do dnia opracowania nowych planów awaryjnych, nie dłużej jednak niż przez 6 miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 11. 1. Maksymalny limit wydatków z budżetu państwa, będących skutkiem finansowym ustaw zmienianych w art. 1–7, nie przekroczy:

- 1) w 2017 r. kwoty 23 256 000 zł;
- 2) w 2018 r. kwoty 23 558 000 zł;
- 3) w 2019 r. kwoty 24 077 000 zł;
- 4) w 2020 r. kwoty 24 678 000 zł;
- 5) w 2021 r. kwoty 25 295 000 zł;
- 6) w 2022 r. kwoty 25 928 000 zł;
- 7) w 2023 r. kwoty 26 576 000 zł;
- 8) w 2024 r. kwoty 27 240 000 zł;
- 9) w 2025 r. kwoty 27 921 000 zł;
- 10) w 2026 r. kwoty 28 619 000 zł.

2. Minister właściwy do spraw rolnictwa monitoruje przekroczenie limitu wydatków, o których mowa w ust. 1, a w przypadku przekroczenia limitu wydatków w danym województwie zaleca wojewodzie wdrożenie mechanizmu korygującego.

3. Mechanizm korygujący, o którym mowa w ust. 2, polega na ograniczeniu w danym województwie wydatków związanych z realizacją przez Inspekcję Weterynaryjną zadań z zakresu bezpieczeństwa żywności znajdującej się w rolniczym handlu detalicznym w rozumieniu art. 3 ust. 3 pkt 29b ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 r. poz. 594 i 1893 oraz z 2016 r. poz. 65, 1228 i 1579).

Art. 12. Ustawa wchodzi w życie z dniem 1 stycznia 2017 r.

UZASADNIENIE

Podstawowym celem projektowanej ustawy o zmianie niektórych ustaw w celu ułatwienia sprzedaży żywności przez rolników jest stworzenie polskim rolnikom lepszych możliwości rozwoju produkcji i sprzedaży konsumentom finalnym żywności wyprodukowanej w całości lub w części z własnej uprawy, chowu lub hodowli.

Prowadzeniem sprzedaży konsumentom finalnym żywności wyprodukowanej w gospodarstwach rolnych zainteresowana jest bardzo duża grupa rolników w Polsce. Kierowali oni liczne apele w sprawie wprowadzenia ułatwień przy prowadzeniu takiej działalności, zarówno do resortu rolnictwa, posłów na Sejm RP, jak i Rządu RP. Proponowana ustawa wychodzi naprzeciw postulatam rolników w tym zakresie, zapewniając im równe szanse i możliwości w zakresie sprzedaży żywności konsumentom finalnym z rolnikami z innych państw członkowskich Unii Europejskiej. Ponadto polscy konsumenci coraz częściej są zainteresowani możliwością zakupu świeżej żywności, produkowanej w danym rejonie przez lokalnych rolników, gdzie nie ma długich łańcuchów dostaw i pośredników, a zapewnione są bliskie relacje producentów i konsumentów.

Przede wszystkim zakłada się, że projektowana ustawa, mając na uwadze kwestie związane z bezpieczeństwem żywności, doprowadzi do poprawy organizacji nadzoru nad rolnikami prowadzącymi sprzedaż konsumentom finalnym żywności wyprodukowanej w gospodarstwach rolnych w całości lub w części z produktów pochodzących z własnej uprawy, chowu lub hodowli.

Zgodnie z definicją handlu detalicznego, określoną w art. 3 pkt 7 rozporządzenia (WE) nr 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r. ustanawiającego ogólne zasady i wymagania prawa żywnościowego, powołującego Europejski Urząd ds. bezpieczeństwa żywności oraz ustanawiającego procedury w zakresie bezpieczeństwa żywności (Dz. Urz. WE L 31 z 01.02.2002, str. 1; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 15, t. 6, str. 463), pod pojęciem „handel detaliczny” należy rozumieć: „obsługę i/lub przetwarzanie żywności i jej przechowywanie w punkcie sprzedaży lub w punkcie dostaw dla konsumenta finalnego; określenie to obejmuje terminale dystrybucyjne, działalność cateringową, stołówki zakładowe, catering instytucjonalny, restauracje i podobne działania związane z usługami żywnościowymi, sklepy, centra dystrybucji w

supermarketach i hurtownie”. W ramach handlu detalicznego możliwa jest zatem, oprócz sprzedaży konsumentom finalnym, również produkcja i przetwarzanie żywności, a więc, np. rozbiór, krojenie i mielenie mięsa, a także produkcja produktów mięsnych, mlecznych, rybnych, czy też produktów pochodzenia niezwierzęcego, takich jak np. dżemy, soki czy chleby.

Zgodnie z art. 3 ust. 2 pkt 5 lit. a ustawy z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej (Dz. U. z 2016 r. poz. 1077) Inspekcja Weterynaryjna (IW) sprawuje obecnie nadzór nad bezpieczeństwem produktów pochodzenia zwierzęcego (z wyłączeniem takich produktów znajdujących się w handlu detalicznym), w tym nad wymaganiami weterynaryjnymi przy ich produkcji i umieszczaniu na rynku. Natomiast organami urzędowej kontroli żywności, w tym produktów pochodzenia zwierzęcego znajdujących się w handlu detalicznym, w zakresie jej bezpieczeństwa, są co do zasady, zgodnie z art. 73 ust. 1 pkt 1 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2015 r. poz. 594, z późn. zm.), organy Państwowej Inspekcji Sanitarnej (PIS).

W projektowanej ustawie proponuje się wyłączenie z nadzoru nad działalnością związaną z tzw. rolniczym handlem detalicznym (pojęcie to jest zdefiniowane w art. 3 ust. 3 pkt 29b ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia) produktami pochodzenia zwierzęcego, a także żywnością zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego spod kompetencji PIS i przekazanie tych kompetencji IW.

IW sprawuje obecnie nadzór, m.in. nad gospodarstwami utrzymującymi zwierzęta gospodarskie, z których lub od których pozyskuje się produkty pochodzenia zwierzęcego, sprzedają bezpośrednio takich produktów, tj. działalnością, o której mowa w art. 1 ust. 3 lit. c – e rozporządzenia (WE) nr 853/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. ustanawiającego szczególne przepisy dotyczące higieny w odniesieniu do żywności pochodzenia zwierzęcego (Dz. Urz. UE L 139 z 30.04.2004, str. 55, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 3, t. 45, str. 14) oraz nad zakładami prowadzącymi obróbkę i przetwórstwo takich produktów na małą skalę i ich sprzedaż, m.in. konsumentom finalnym, w ramach działalności marginalnej, lokalnej i ograniczonej, o której mowa w art. 1 ust. 5 lit. b pkt ii ww. rozporządzenia nr 853/2004. Ww. działalności podlegają obowiązkowi rejestracji u właściwego organu IW. W

związku z tym organy IW posiadają wieloletnie doświadczenie w nadzorze nad gospodarstwami utrzymującymi zwierzęta gospodarskie, produkcją produktów pochodzenia zwierzęcego i wprowadzaniem ich na rynek oraz dysponują kadrami urzędowych lekarzy weterynarii, tj. inspektorów wyspecjalizowanych w sprawowaniu takiego nadzoru. Zatem zasadne jest, aby organy IW sprawowały również nadzór nad produkcją, w tym przetwarzaniem, zarówno produktów pochodzenia zwierzęcego, jak i żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego (żywności złożonej) w zakładach, które zaopatrują w takie produkty wyłącznie konsumentów finalnych, tj. w ramach rolniczego handlu detalicznego.

Jednocześnie badania laboratoryjne w zakresie oceny zdrowotnej jakości żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego znajdujące się w rolniczym handlu detalicznym, będą wykonywały laboratoria, o których mowa w art. 78 ust. 1 pkt 1 i 4 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia, a wydatki na takie badania zostaną poniesione przez IW.

Reasumując, projektowana ustawa umożliwi skupienie nadzoru nad rolniczym handlem detalicznym produktami pochodzenia zwierzęcego, a także żywnością zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego przez IW podległą ministrowi właściwemu do spraw rolnictwa, z wyłączeniem udziału organów podległych ministrowi właściwemu do spraw zdrowia. Należy też zauważyć, że zgodnie z aktualnie obowiązującymi przepisami, podmioty prowadzące działalność w ramach handlu detalicznego żywnością są zobowiązane do rejestracji i uzyskania zatwierdzenia w drodze decyzji wydawanej przez organ PIS zgodnie z art. 63 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia. Projektowana ustawa uprości i ujednotli te zasady w odniesieniu do podmiotów prowadzących rolniczy handel detaliczny, pozostawiając jedynie obowiązek rejestracji u właściwego organu IW lub PIS.

Projektowane rozwiązanie jest działaniem pilotażowym (wyprzedzającym) w związku z planowaną reformą instytucjonalną w zakresie stworzenia jednej inspekcji odpowiedzialnej za bezpieczeństwo żywności, która ma rozpocząć działalność z dniem 1 stycznia 2018 r.

Jednocześnie projektowana ustawa jednoznacznie określi, w związku z obecnie istniejącymi różnymi zasadami opodatkowania sprzedaży przez rolników produktów przerobionych z własnej uprawy, hodowli lub chowu, kiedy taka sprzedaż określonych ilości żywności jest zwolniona z podatku dochodowego, w celu wyeliminowania różnorodnych interpretacji dokonywanych przez urzędy skarbowe oraz jednoznacznego ustalenia obowiązków podatkowych dla podmiotów niespełniających warunków do zwolnienia z podatku dochodowego.

W związku z realizacją ww. celu konieczne jest dokonanie zmian następujących ustaw:

- 1) z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361, z późn. zm.);
- 2) z dnia 4 września 1997 r. o działach administracji rządowej (Dz. U. z 2016 r. poz. 543, z późn. zm.);
- 3) z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. poz. 930, z późn. zm.);
- 4) z dnia 21 grudnia 2000 r. o jakości handlowej artykułów rolno-spożywczych (Dz. U. z 2016 r. poz. 1604);
- 5) z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej;
- 6) z dnia 16 grudnia 2005 r. o produktach pochodzenia zwierzęcego (Dz. U. z 2014 r. poz. 1577, z późn. zm.);
- 7) z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia.

W ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych zaproponowano natomiast zmiany (art. 2 pkt 1 i 2 projektu) mające na celu doprecyzowanie definicji przychodów z innych źródeł, tj. przychodów ze sprzedaży przerobionych w sposób inny niż przemysłowy produktów roślinnych i zwierzęcych pochodzących z własnej uprawy, hodowli i chowu oraz wprowadzenie zwolnienia z opodatkowania tych przychodów do kwoty 20 000 zł, o ile sprzedaż produktów nie przekracza ilości, którą podmioty działające na rynku spożywczym mogą zbywać konsumentom finalnym w ramach rolniczego handlu detalicznego zgodnie z przepisami ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia, uzyskanych z rolniczego handlu detalicznego. Zwolnienie z podatku dochodowego sprzedaży przerobionych przez rolnika produktów umożliwi zwiększenie dochodów z gospodarstw rolnych oraz umożliwi efektywne wykorzystanie czasu pracy rolnika i członków jego rodziny prowadzących wspólnie gospodarstwo rolne.

W projekcie ustawy, w związku ze zgłaszanymi przez organizacje producentów rolnych wnioskami, proponuje się, aby sprzedaż mogła odbywać się we wszelkich miejscach przeznaczonych do prowadzenia handlu, bez wyłączenia budynków lub ich części (art. 20 ust. 3 pkt 3 lit. b). Jednocześnie proponuje się rozszerzenie zakresu usług, które będą mogły być zlecane innym podmiotom, o usługi w zakresie uboju i obróbki poubojowej oraz wytwarzania mąki, kasz, płatków i otrąb. Należy podkreślić, że producenci rolni zgodnie z obowiązującymi przepisami nie mogą dokonywać uboju zwierząt w gospodarstwie rolnym. Ubój może być dokonywany, z nielicznymi wyjątkami, wyłącznie w zatwierdzonych rzeźniach.

Projektowana ustawa powinna umożliwiać producentom rolnym produkcję jak najszerszego asortymentu żywności, w tym produktów złożonych, takich jak np. gołąbki, naleśniki czy ciasta, zaproponowano wprowadzenie rozwiązań pozwalających na nabywanie produktów spoza gospodarstwa, jednocześnie ograniczając ich ilość. A zatem producenci rolni powinni mieć możliwość nabywania części produktów niezbędnych do produkcji żywności, z drugiej strony produkcja powinna być jednak oparta o produkty pochodzące z prowadzonego gospodarstwa. Uwzględniając powyższe, w projekcie proponuje się w art. 20 ust. 1c dodanie pkt 5, zgodnie z którym ilość produktów roślinnych lub zwierzęcych pochodzących z własnej uprawy, hodowli lub chowu użytych do produkcji danego produktu musi stanowić co najmniej 50% produktu finalnego, z wyłączeniem wody.

Ponadto z uwagi na to, iż producent rolny może być zwolniony z podatku dochodowego z tytułu przetworzonych produktów roślinnych i zwierzęcych, o ile sprzedaż ta nie przekracza ilości, którą podmioty działające na rynku spożywczym mogą zbywać konsumentom finalnym w ramach rolniczego handlu detalicznego, zgodnie z przepisami ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia, proponuje się, aby ewidencja sprzedaży, o której mowa w art. 20 ust. 1e, obejmowała również ilość i rodzaj sprzedanych przetworzonych produktów.

W projektowanej ustawie proponuje się również w art. 21 ust. 1 dodanie nowego pkt 71a mającego na celu zwolnienie z podatku dochodowego przychodów ze sprzedaży przerobionych produktów z własnej uprawy, hodowli lub chowu – w ilościach, które podmioty działające na rynku spożywczym mogą zbywać konsumentom finalnym w ramach rolniczego handlu detalicznego i jednocześnie do wysokości 20 000 zł rocznie.

Natomiast w dodawanym ust. 15a wskazano, że producent rolny po uzyskaniu ze sprzedaży przerobionej żywności przychodów w wysokości 20 000 zł może wybrać opodatkowanie przychodów powyżej 20 000 zł na podstawie 2% stawki podatku zryczałtowanego. Opodatkowanie na podstawie 2% stawki podatku zryczałtowanego producent rolny będzie mógł wybrać również w przypadku, gdy jego sprzedaż przekroczy limity, które podmioty działające na rynku spożywczym mogą zbywać konsumentom finalnym w ramach rolniczego handlu detalicznego zgodnie z przepisami ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia.

Należy zauważyć, że projektowane zwolnienie nie dotyczy wszystkich podmiotów uzyskujących przychody, o których mowa w art. 20 ust. 1c ustawy o podatku dochodowym od osób fizycznych, a jest ograniczona do podmiotów uzyskujących przychody z tej działalności do wysokości 20 000 zł i jednocześnie dokonujących sprzedaży przetworzonych produktów roślinnych i zwierzęcych w ilościach, które podmioty działające na rynku spożywczym mogą zbywać konsumentom finalnym w ramach rolniczego handlu detalicznego.

Definicja pomocy publicznej określona w art. 107 Traktatu o funkcjonowaniu Unii Europejskiej (TFUE) stanowi, że „z zastrzeżeniem innych postanowień przewidzianych w Traktacie, wszelka pomoc przyznawana przez Państwo Członkowskie lub przy użyciu zasobów państwowych w jakiegokolwiek formie, która zakłóca lub grozi zakłóceniem konkurencji poprzez sprzyjanie niektórym przedsiębiorstwom lub produkcji niektórych towarów, jest niezgodna ze wspólnym rynkiem w zakresie, w jakim wpływa na wymianę handlową między Państwami Członkowskimi”. Wsparcie udzielane podmiotom (przedsiębiorcom) jest uznawane za pomoc publiczną w rozumieniu ww. przepisu, o ile spełnione są wszystkie ww. warunki. W przypadku zwolnienia z podatku podmiotów uzyskujących przychody, o których mowa w art. 20 ust. 1c, do wysokości 20 000 zł, i jednocześnie dokonujących sprzedaży przetworzonych produktów roślinnych i zwierzęcych w ilościach, które podmioty działające na rynku spożywczym mogą zbywać konsumentom finalnym w ramach rolniczego handlu detalicznego, spełnia wszystkie warunki, o których mowa w art. 107 TFUE, tym samym wsparcie takie stanowić będzie pomoc publiczną. Uwzględniając powyższe, w ust. 15b wskazano, że projektowane zwolnienie z podatku dochodowego stanowi pomoc *de minimis* zgodnie z przepisami rozporządzenia Komisji (UE) nr 1407/2013 z dnia 18 grudnia 2013 r. w sprawie stosowania art. 107 i 108 Traktatu o funkcjonowaniu Unii Europejskiej do pomocy *de*

minimis (Dz. Urz. UE L 352 z 24.12.2013, str. 1, z późn. zm.). Prezes Urzędu Ochrony Konkurencji i Konsumentów nie zgłosił uwag do powyższych przepisów.

Szacuje się, że zwolnienie z podatku dochodowego sprzedaży przerobionych przez rolnika produktów z własnej uprawy, hodowli lub chowu zmniejszy wpływy do budżetu państwa w kwocie 4 mln zł rocznie, przy założeniu, że 10 tys. gospodarstw rolnych będzie przerabiało produkty rolne i każde gospodarstwo rolne dokona sprzedaży tych produktów w kwocie 20 000 zł.

W ustawie z dnia 4 września 1997 r. o działach administracji rządowej wprowadzono zmiany mające na celu włączenie do działu rolnictwo spraw z zakresu rolniczego handlu detalicznego, gdzie nadzór nad jakością zdrowotną środków spożywczych ma sprawować IW, podległa ministrowi właściwemu do spraw rolnictwa. W tym zakresie (art. 1 projektu) proponuje się zmiany w art. 22 pkt 5 lit. a ww. ustawy przez wskazanie, że dział rolnictwo obejmuje również sprawy z zakresu nadzoru nad jakością zdrowotną środków spożywczych pochodzenia zwierzęcego znajdujących się w rolniczym handlu detalicznym, a także doprecyzowanie tego przepisu o kwestie sprzedaży bezpośredniej i działalności marginalnej, lokalnej i ograniczonej w celu uszczegółowienia katalogu oraz uniknięcia mogących się ewentualnie pojawiać wątpliwości interpretacyjnych. Natomiast w art. 22 pkt 5 lit. b zaproponowano, aby dział rolnictwo obejmował sprawy z zakresu nadzoru nad jakością zdrowotną żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego w rolniczym handlu detalicznym.

Projektowane zmiany ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne w art. 3 mają na celu określenie terminu złożenia oświadczenia o wyborze opodatkowania ryczałtem od przychodów ewidencjonowanych kwoty nadwyżki przychodu ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych nad przychodem zwolnionym od podatku dochodowego na podstawie projektowanych przepisów art. 21 ust. 1 pkt 71a ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych, tj. przychodów, o których mowa w art. 21 ust. 15ba ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych. Zgodnie z projektowanymi przepisami podatnik będzie obowiązany złożyć pisemne oświadczenie o wyborze opodatkowania w formie ryczałtu od przychodów ewidencjonowanych za dany rok podatkowy

naczelnikowi urzędu skarbowego właściwemu według miejsca zamieszkania podatnika nie później niż do 20. dnia miesiąca następującego po miesiącu, w którym uzyskał te przychody, albo do końca roku podatkowego, jeżeli pierwszy taki przychód uzyskał w grudniu roku podatkowego. Proponowana zmiana przepisów art. 15 ust. 8 ma na celu uzupełnienie elementów, które powinna zawierać ewidencja sprzedaży o rodzaj i ilość przetworzonych produktów, analogicznie, jak ma to miejsce w przepisach o podatku dochodowym od osób fizycznych (projektowany ust. 1e w art. 20). Zmiana przepisów ust. 3 w art. 17 ma charakter porządkowy. Skoro warunkiem zaliczenia przychodów ze sprzedaży przetworzonych produktów roślinnych i zwierzęcych do tzw. innych źródeł i opodatkowania ich 2% ryczałtem od przychodów ewidencjonowanych jest prowadzenie ewidencji sprzedaży, to jej nieprowadzenie nie może być objęte dyspozycją art. 17 ust. 3.

W ustawie z dnia 21 grudnia 2000 r. o jakości handlowej artykułów rolno-spożywczych wprowadzono zmiany (art. 4 projektu), które mają na celu przyznanie Inspekcji Jakości Handlowej Artykułów Rolno-Spożywczych (IJHARS) kompetencji z zakresu nadzoru nad jakością handlową artykułów rolno-spożywczych znajdujących się w rolniczym handlu detalicznym.

Zmiana proponowana w art. 4 pkt 1 projektu polega na wykreśleniu z ustawy z dnia 21 grudnia 2000 r. o jakości handlowej artykułów rolno-spożywczych art. 2 pkt 3 wyłączającego ze stosowania przepisów ww. ustawy sprzedaży żywności dokonywanej przez producentów bezpośrednio w gospodarstwie. Propozycje przepisów zawarte w art. 4 pkt 2 projektu ustawy polegają na umieszczeniu w katalogu kompetencji IJHARS nadzoru nad rolniczym handlem detalicznym.

W art. 4 pkt 3 zaproponowano regulacje mające na celu usprawnienie czynności kontrolnych m.in. u rolników prowadzących rolniczy handel detaliczny przez wprowadzenie imiennego okresowego upoważnienia do przeprowadzania kontroli. Zaproponowano również upoważnienie ustawowe dla ministra właściwego do spraw rynków rolnych do określenia wzoru ww. upoważnienia, w celu zapewnienia rzetelności kontroli. W związku z faktem, że kontrole przeprowadzane będą również na targowiskach, w środkach transportu, urządzeniach tymczasowych i ruchomych, często niemożliwe będzie określenie tożsamości kontrolowanego podmiotu przed rozpoczęciem kontroli. W związku z powyższym, niemożliwe byłoby, aby upoważnienie do przeprowadzenia kontroli spełniało w tej sytuacji wymogi określone w art. 79a ust. 6 pkt

5 i 7 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej, tj. obowiązek oznaczenia przedsiębiorcy objętego kontrolą oraz wskazanie daty rozpoczęcia i przewidywanego terminu zakończenia kontroli.

Analogiczne rozwiązanie uzasadnione jest także w przypadku przeprowadzania oceny jakości handlowej, kontroli granicznej artykułów rolno-spożywczych oraz kontroli warunków składowania i transportu artykułów rolno-spożywczych. Powyższe zadania (kontrola graniczna i ocena jakości handlowej) realizowane są na wniosek zainteresowanych podmiotów. Zarówno w przypadku tzw. kontroli granicznej, jak i w przypadku oceny jakości handlowej, podmiotom wnioskującym zależy na szybkości działań podejmowanych przez organy IJHARS. Czynności wykonywane w ramach oceny jakości handlowej są ponadto często działaniami podejmowanymi regularnie u tego samego przedsiębiorcy w zbliżonym zakresie. Zarówno tzw. kontrola graniczna, jak i ocena jakości handlowej mają na celu uzyskanie przez przedsiębiorcę (w przypadku oceny jakości handlowej również rolnika) dokumentów, na podstawie których będzie mógł podejmować określone działania (protokół kontroli granicznej jest niezbędny do dopuszczenia do obrotu na terytorium Polski, świadectwo jakości handlowej służy potwierdzeniu spełniania wymagań w zakresie jakości handlowej na potrzeby obrotu gospodarczego żywnością). W związku z powyższym w interesie przedsiębiorców oraz rolników jest, aby ww. czynności były jak najbardziej uproszczone i odformalizowane, a w efekcie wykonane szybko i sprawnie.

Odnośnie do kontroli warunków składowania i transportu uzasadnieniem dla uproszczenia trybu przeprowadzenia kontroli jest fakt, że w przypadku środków transportu organy IJHARS zazwyczaj przed ewentualnym przystąpieniem do kontroli nie są w stanie określić, do jakiego przedsiębiorcy dany środek transportu należy. Umożliwienie kontroli na podstawie imiennego upoważnienia w tym zakresie pozwoli na poprawę efektywności sprawowanego przez IJHARS nadzoru nad warunkami transportu i składowania żywności.

Proponowana zmiana przewiduje, że do kontroli rolników prowadzących rolniczy handel detaliczny zastosowanie będą miały odpowiednio przepisy ustawy z dnia 21 grudnia 2000 r. o jakości handlowej artykułów rolno-spożywczych o postępowaniu kontrolnym, w tym również odesłanie do przepisów ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej. Rozwiązanie takie zapewni rolnikom możliwość np. wnoszenia sprzeciwu,

a do czasu trwania kontroli zastosowanie będą miały limity czasowe przewidziane w tej ustawie.

Zmiana proponowana w art. 4 pkt 4 wprowadza przepis odsyłający do odpowiedniego stosowania przepisów ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej do kontroli działalności gospodarczej przez IJHARS, z uwzględnieniem wyłączeń przewidzianych w proponowanym art. 25 ust. 3.

Projektowana zmiana określona w art. 4 pkt 5 odsyła do odpowiedniego stosowania wskazanych przepisów ustawy z dnia 2 lipca 2004 r. o jakości handlowej artykułów rolno-spożywczych do kontroli produktów w rolniczym handlu detalicznym.

Zmiana proponowana w art. 4 pkt 6 ma na celu umożliwienie stosowania sankcji określonych w art. 29 ust. 1 również do rolniczego handlu detalicznego.

W ustawie z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej (art. 5 projektu) proponuje się, w szczególności, przyznanie IW kompetencji z zakresu bezpieczeństwa żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym oraz, w konsekwencji tego działania, wprowadzenie innych zmian umożliwiających IW sprawowanie efektywnego i skutecznego nadzoru nad bezpieczeństwem takiej żywności.

W tym zakresie:

- 1) w art. 1 pkt 2 ww. ustawy (art. 5 pkt 1 projektu) proponuje się doprecyzowanie zakresu przedmiotowego ustawy przez wskazanie, że określa ona zasady współpracy organów IW z odpowiednimi organami innych państw członkowskich Unii Europejskiej, które są odpowiedzialne za przestrzeganie nie tylko prawodawstwa weterynaryjnego, ale także przepisów dotyczących bezpieczeństwa żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym;
- 2) w art. 3 ww. ustawy (art. 5 pkt 2 projektu) wprowadzono zmiany mające na celu przyznanie IW kompetencji do realizacji zadań z zakresu bezpieczeństwa żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym, oraz uszczegółowiono katalog czynności wykonywanych przez IW w ramach realizacji powierzonych zadań. Z uwagi na fakt, że wprowadzane w projekcie ustawy zmiany dotyczące rolniczego handlu detalicznego pozostają bez wpływu na zakres zadań

- wykonywanych na terenach i stosunku do określonych jednostek organizacyjnych oraz jednostek wojsk obcych przez Szefa Służby Weterynaryjnej – Inspektora Weterynaryjnego Wojska Polskiego, konieczne jest dokonanie odpowiedniego wyłączenia w treści przepisu art. 3 ust. 4 ww. ustawy dotyczącego zadań z zakresu bezpieczeństwa znajdującej się w rolniczym handlu detalicznym żywności;
- 3) w art. 12 ww. ustawy (art. 5 pkt 3 projektu) zaproponowano zmiany mające na celu umożliwienie wyodrębniania w budżetach wojewodów środków z przeznaczeniem na monitorowanie chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych oraz prowadzenie monitorowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych również w żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym. W tym zakresie konieczne okazało się także odpowiednie dostosowanie upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do wydania rozporządzenia, o którym mowa w art. 12 ust. 5 zmienianej ustawy;
 - 4) w art. 13 ww. ustawy (art. 5 pkt 4 projektu) proponuje się uzupełnienie zakresu kompetencji Głównego Lekarza Weterynarii o kwestie dotyczące żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym. W tym zakresie konieczne jest także uzupełnienie treści upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do wydania rozporządzenia, o którym mowa w art. 13 ust. 8 zmienianej ustawy;
 - 5) w art. 14 w ust. 1 pkt 3 ww. ustawy (art. 5 pkt 5 projektu) proponuje się uzupełnienie zakresu kompetencji wojewódzkiego lekarza weterynarii o możliwość dokonywania na obszarze województwa analiz i ocen bezpieczeństwa i wymagań weterynaryjnych przy produkcji i wprowadzaniu na rynek nie tylko produktów pochodzenia zwierzęcego, ale także żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym;
 - 6) w art. 19 w ust. 3 pkt 1 i 2 ww. ustawy (art. 5 pkt 6 projektu) uregulowano kwestie dotyczące uprawnień pracowników IW oraz osób wyznaczonych w kontekście realizacji zadań związanych z rolniczym handlem detalicznym. W tym zakresie

zapropozowano doprecyzowanie, że takie osoby, w zakresie wykonywanych czynności, mają prawo w każdym czasie do przeprowadzania kontroli zakładów, w tym pomieszczeń lub urządzeń, o których mowa w załączniku II w rozporządzeniu (WE) nr 852/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie higieny środków spożywczych (Dz. Urz. UE L 139 z 30.04.2004, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 13, t. 34, str. 319). Uwzględniając charakter działalności związanej z rolniczym handlem detalicznym, należy się spodziewać, że może być ona prowadzona z wykorzystaniem zarówno ruchomych jak i tymczasowych punktów sprzedaży, czy też pomieszczeń używanych głównie jako prywatne domy mieszkalne, ale w których regularnie przygotowuje się żywność w celu wprowadzania do obrotu. Tym samym zasadne wydaje się doprecyzowanie w przepisach ww. ustawy, że osoby te posiadają uprawnienia także do przeprowadzania kontroli tego rodzaju zakładów;

- 7) w art. 23 ust. 1 ww. ustawy (art. 5 pkt 7 projektu) wprowadzono zmiany precyzujące uprawnienia przysługujące przedstawicielom służb Unii Europejskiej oraz innych państw członkowskich przeprowadzającym kontrole na terytorium Rzeczypospolitej Polskiej w kontekście realizacji przez IW nowych zadań związanych z rolniczym handlem detalicznym;
- 8) w art. 23 w ust. 1 ww. ustawy (art. 5 pkt 8 projektu) proponuje się uzupełnienie katalogu produktów, w odniesieniu do których wydanie oceny zdrowotnej jakości może być poprzedzone przeprowadzeniem badań laboratoryjnych, o żywność zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym;
- 9) w art. 25 ww. ustawy (art. 5 pkt 9 projektu) zaproponowano dodanie ust. 9, który umożliwi realizację badań laboratoryjnych w zakresie oceny zdrowotnej jakości żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego znajdujące się w rolniczym handlu detalicznym, w laboratoriach, o których mowa w art. 78 ust. 1 pkt 1 i 4 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia;
- 10) w art. 25d ust. 2 ww. ustawy (art. 5 pkt 10 projektu) proponuje się uzupełnienie wytycznych do upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do określenia, w drodze rozporządzenia, szczegółowych warunków i trybu gromadzenia, przetwarzania oraz przekazywania danych dotyczących wyników

przeprowadzonych badań laboratoryjnych, a także sposobu prowadzenia określonych baz danych, o konieczność uwzględnienia zapewnienia efektywnej kontroli stanu bezpieczeństwa żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym.

W ustawie z dnia 16 grudnia 2005 r. o produktach pochodzenia zwierzęcego wprowadza się następujące zmiany:

- 1) w art. 1 ww. ustawy (art. 6 pkt 1 projektu) wprowadzono zmiany mające na celu rozszerzenie zakresu przedmiotowego tej ustawy o kwestie dotyczące właściwości organów w zakresie higieny i kontroli żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym, z uwzględnieniem odnośnych przepisów prawa Unii Europejskiej, a w szczególności rozporządzenia (WE) nr 852/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie higieny środków spożywczych oraz przepisów Unii Europejskiej wydanych w trybie tego rozporządzenia;
- 2) w art. 5 w pkt 6 ww. ustawy (art. 6 pkt 2 projektu) uzupełniono katalog definicji określeń używanych w ustawie o definicję określenia „rolniczy handel detaliczny”, przywołując w tym zakresie definicję wprowadzaną do ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia w art. 3 ust. 3 pkt 29b;
- 3) art. 6 ust. 1 pkt 2 ww. ustawy (art. 6 pkt 3 lit. a projektu) przyznający powiatowemu lekarzowi weterynarii kompetencje właściwego organu w rozumieniu art. 2 pkt 4 rozporządzenia (WE) nr 882/2004 Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie kontroli urzędowych przeprowadzanych w celu sprawdzenia zgodności z prawem paszowym i żywnościowym oraz regułami dotyczącymi zdrowia zwierząt i dobrostanu zwierząt (Dz. Urz. UE L 165 z 30.04.2004, str. 1, z późn. zm.; Dz. Urz. UE Polskie wydanie specjalne, rozdz. 3, t. 45, str. 200) w zakresie urzędowej kontroli uzupełniono o kwestie dotyczące żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym. Podobnie uzupełniono kompetencje powiatowego lekarza weterynarii do wykonywania czynności związanych ze sprawowaniem nadzoru nad bezpieczeństwem takiej żywności określone w art. 6 ust. 2 ww. ustawy (art. 6 pkt 3

lit. b projektu);

- 4) w art. 7 ust. 1 ww. ustawy (art. 6 pkt 4 lit. a projektu) przyznający powiatowemu lekarzowi weterynarii albo urzędowemu lekarzowi weterynarii działającemu z upoważnienia powiatowego lekarza weterynarii kompetencje do wydawania decyzji lub wykonywania czynności w celu realizacji zadań wynikających z odnośnych przepisów Unii Europejskiej uzupełniono ich katalog o rozporządzenie nr 852/2004. W związku z przejściem przez IW nadzoru nad żywnością, która znajduje się w rolniczym handlu detalicznym, konieczne okazało się także odpowiednie uzupełnienie art. 7 ust. 3 ww. ustawy (art. 6 pkt 4 lit. b projektu) o przepisy dotyczące bezpieczeństwa żywności oraz wytycznych do upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do wydania rozporządzenia, o którym mowa w art. 7 ust. 4 (art. 6 pkt 4 lit. b projektu) zmienianej ustawy, o konieczność uwzględniania zapewnienia przeprowadzania urzędowych kontroli również takiej żywności w jednolity sposób na obszarze całego kraju;
- 5) w konsekwencji przyjęcia zmian mających na celu przyznanie IW kompetencji do realizacji zadań z zakresu bezpieczeństwa żywności, która znajduje się w rolniczym handlu detalicznym, konieczne jest również dokonanie nowelizacji art. 8 i art. 8b ww. ustawy (art. 6 pkt 5 i 6 projektu). Przedmiotowe przepisy zawierają upoważnienie ustawowe dla ministra właściwego do spraw rolnictwa do wydania rozporządzeń określających:
 - a) rodzaje zadań lub czynności wykonywanych przez organy IW lub urzędowego lekarza weterynarii, lub sposób ich wykonywania, lub
 - b) szczegółowe wymagania dotyczące higieny lub kontroli produktów pochodzenia zwierzęcego i żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym
 - odpowiednio w sytuacji, gdy z wskazanych w tych jednostkach redakcyjnych przepisów prawa Unii Europejskiej wynika obowiązek (art. 8 zmienianej ustawy) lub możliwość (art. 8b zmienianej ustawy) podjęcia lub wykonania przez państwo członkowskie Unii Europejskiej, właściwy organ, urzędowego lekarza weterynarii lub zatwierdzonego lekarza weterynarii określonych zadań lub czynności w zakresie higieny lub kontroli produktów pochodzenia zwierzęcego i żywności zawierającej jednocześnie środki spożywcze

pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym;

- 6) w art. 15 ust. 2 ww. ustawy (art. 6 pkt 7 projektu) uzupełniono treść upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do określenia, w drodze rozporządzenia, rodzajów czynności wykonywanych przez organy IW lub urzędowych lekarzy weterynarii w ramach urzędowej kontroli oraz sposobu przeprowadzania tej kontroli, w tym prowadzenia związanej z nią dokumentacji – o żywność zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym;
- 7) w art. 16 ww. ustawy (art. 6 pkt 8 projektu) dokonano uzupełnienia o żywność zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, która znajduje się w rolniczym handlu detalicznym odpowiednio:
 - a) treści ust. 3, który odnosi się do obowiązku monitorowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych oraz
 - b) wytycznych do upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do wydania rozporządzenia, o którym mowa w art. 16 ust. 5 zmienianej ustawy;
- 8) w art. 19 ww. ustawy (art. 6 pkt 9 projektu) wprowadzono wyłączenie dla podmiotów zamierzających prowadzić działalność w zakresie rolniczego handlu detalicznego produktami pochodzenia zwierzęcego lub żywnością zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego obowiązku:
 - a) sporządzenia projektu technologicznego zakładu i przesłania go wraz z wnioskiem o zatwierdzenie do powiatowego lekarza weterynarii właściwego ze względu na planowane miejsce prowadzenia danej działalności oraz uzyskania jego zatwierdzenia oraz
 - b) powiadomienia pisemnego powiatowego lekarza weterynarii właściwego ze względu na planowane miejsce prowadzenia danej działalności o zakresie i wielkości produkcji oraz rodzaju żywności, która ma być produkowana w zakładzie.

Z uwagi na fakt, że zgodnie z aktualnie obowiązującymi przepisami, podmioty prowadzące działalność w ramach handlu detalicznego żywnością nie są na mocy ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia obowiązane do sporządzenia projektu technologicznego zakładu i uzyskania jego zatwierdzenia, ani przekazywania organom PIS ww. powiadomienia na etapie projektowania zakładu, nie ma uzasadnienia dla wprowadzania takiego obowiązku dla podmiotów zamierzających prowadzić rolniczy handel detaliczny. Takie działanie mogłoby spowodować dodatkowe obciążenie administracyjne dla takich podmiotów, które dotychczas nie były obowiązane do realizacji tego rodzaju obowiązków, a tym samym utrudnić im rozpoczęcie działalności, co byłoby sprzeczne z celem projektowanej ustawy;

- 9) w art. 20 ww. ustawy (art. 6 pkt 10 projektu) wprowadzono zmiany przyznające powiatowym lekarzom weterynarii kompetencje do prowadzenia rejestru zakładów obejmującego prowadzących rolniczy handel detaliczny produktami pochodzenia zwierzęcego, a także żywnością zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego. Należy przy tym zauważyć, że obowiązek rejestracji zakładów, w tym prowadzących rolniczy handel detaliczny, u właściwego organu wynika wprost z przepisów art. 6 ust. 2 rozporządzenia nr 852/2004. W stosunku do takich zakładów nie jest natomiast wymagane prawem unijnym zatwierdzenie przez właściwy organ. Uwzględniając powyższe oraz fakt, że zakłady o podobnym profilu produkcji, jak ten, który ma być realizowany w ramach rolniczego handlu detalicznego, tj. zakłady prowadzące sprzedaż bezpośrednią czy działalność marginalną, lokalną i ograniczoną, zgodnie z ustawą z dnia 16 grudnia 2005 r. o produktach pochodzenia zwierzęcego, podlegają jedynie obowiązkowi rejestracji, nie istnieje uzasadnienie dla wprowadzania w stosunku do rolniczego handlu detalicznego bardziej restrykcyjnych wymagań w postaci zatwierdzenia. Ponadto w przepisie tym proponuje się zmianę przyznającą powiatowym lekarzom weterynarii kompetencje do prowadzenia rejestru zakładów, dla których zatwierdzenie jest wymagane zgodnie z art. 6 ust. 3 lit. c rozporządzenia nr 852/2004. Wymóg takiego zatwierdzenia w odniesieniu do zakładów podlegających nadzorowi IW może zostać wprowadzony decyzją przyjętą przez Komisję Europejską;
- 10) w art. 21 ww. ustawy (art. 6 pkt 11 projektu) wprowadzono zmiany będące

konsekwencją przyznania powiatowym lekarzom weterynarii kompetencji do prowadzenia rejestru zakładów prowadzących rolniczy handel detaliczny;

- 11) w art. 25 i art. 26 ww. ustawy (art. 6 pkt 12 i 13 projektu) uzupełniono przepisy dotyczące odpowiednio sankcji karnych i administracyjnych kar pieniężnych w sposób uwzględniający żywność zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego znajdującą się w rolniczym handlu detalicznym, nad którą nadzór ma być realizowany przez IW, tak aby jej umożliwić sprawowanie skutecznego i efektywnego nadzoru nad tego typu działalnością. W tym zakresie konieczne okazało się również odpowiednie uzupełnienie upoważnienia ustawowego dla ministra właściwego do spraw rolnictwa do wydania rozporządzenia, o którym mowa w art. 26 ust. 2 zmienianej ustawy.

W ustawie z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia wprowadza się następujące zmiany:

- 1) w art. 3 w ust. 3 w pkt 29b zmienianej ustawy (art. 7 pkt 1 projektu) wprowadzono nową definicję legalną pojęcia „rolniczy handel detaliczny”. Określenie to należy rozumieć jako obsługę lub przetwarzanie żywności i jej przechowywanie w punkcie sprzedaży lub w punkcie dostaw dla konsumenta finalnego, o ile jej zbywanie odbywa się na rzecz konsumenta finalnego z wyłączeniem udziału pośredników. Żywność zbywana w ramach rolniczego handlu detalicznego musi ponadto pochodzić w całości lub części z własnej uprawy, hodowli lub chowu podmiotu prowadzącego działalność związaną z rolniczym handlem detalicznym;
- 2) w dziale II zmienianej ustawy wprowadzono nowy rozdział 10a obejmujący art. 44a (art. 7 pkt 2 projektu), w którym określono podstawowe wymagania mające zastosowanie do rolniczego handlu detalicznego, polegające m.in. na:
 - a) wprowadzeniu limitów ograniczających ilość żywności, która może być zbywana w ramach rolniczego handlu detalicznego, przy czym maksymalna ilość takiej żywności zostanie określona w rozporządzeniu, które zostanie wydane przez ministra właściwego do spraw rolnictwa w porozumieniu z ministrem właściwym do spraw zdrowia na podstawie upoważnienia wprowadzanego w art. 44a ust. 3 zmienianej ustawy,
 - b) wprowadzeniu nakazu dokumentowania zbywania żywności w ramach rolniczego handlu detalicznego w sposób umożliwiający określenie ilości zbywanej żywności,

- c) wprowadzeniu nakazu odpowiedniego oznakowania miejsca zbywania żywności w ramach rolniczego handlu detalicznego. Propozycja ta ma na względzie umożliwienie konsumentom dokonywania świadomych wyborów produktów, w tym zbywanych na targowiskach, i zidentyfikowanie tych podmiotów, które oferują do sprzedaży żywność wyprodukowaną przy udziale własnych komponentów, wprowadzaną do obrotu bez udziału pośredników. W tym zakresie ministrowi właściwemu do spraw rolnictwa, w porozumieniu z ministrem właściwym do spraw zdrowia, przyznano także fakultatywne upoważnienie do określenia, w drodze rozporządzenia, szczegółowego sposobu oznakowania takiego miejsca (art. 44a ust. 4 zmienianej ustawy),
 - d) wskazaniu, że rolniczy handel detaliczny podlega nadzorowi PIS lub IW;
- 3) w art. 61 zmienianej ustawy (art. 7 pkt 3 projektu) właściwość państwowego powiatowego inspektora sanitarnego i państwowego granicznego inspektora sanitarnego w sprawach rejestracji i zatwierdzania zakładów pomniejszono o sprawy rejestracji prowadzących rolniczy handel detaliczny, którzy będą podlegać rejestracji u właściwych organów IW;
 - 4) w art. 63 w ust. 2 zmienianej ustawy w nowo dodawanym pkt 13 (art. 7 pkt 4 projektu) wprowadza się wyłączenie podmiotów prowadzących rolniczy handel detaliczny żywnością pochodzenia niezwierzęcego od obowiązku zatwierdzenia przez właściwe organy PIS;
 - 5) w art. 69 ust. 1 zmienianej ustawy (art. 7 pkt 5 projektu) przyznano ministrowi właściwemu do spraw rolnictwa w porozumieniu z ministrem właściwym do spraw zdrowia kompetencje do określenia, w drodze rozporządzenia, wymagań higienicznych dla prowadzących rolniczy handel detaliczny produktami pochodzenia zwierzęcego lub żywnością zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego, w ramach możliwych dostosowań tych wymagań do wymogów określonych w załączniku II do rozporządzenia nr 852/2004. Takie dostosowania będą możliwe w zakładach stosujących tradycyjne metody produkcji lub obrotu żywnością, w celu umożliwienia stosowania tych metod, w zakładach zlokalizowanych w regionach szczególnych ze względu na położenie geograficzne, w celu uwzględnienia potrzeb tych zakładów, oraz w innych zakładach – wyłącznie w zakresie ich konstrukcji, organizacji i wyposażenia. Analogiczne upoważnienie na podstawie ww. przepisu

będzie również posiadać minister właściwy do spraw zdrowia w odniesieniu do podmiotów prowadzących rolniczy handel detaliczny żywnością pochodzenia niezwierzęcego;

- 6) w art. 73 ust. 1 zmienianej ustawy (art. 7 pkt 6 projektu) wprowadzono zmiany będące wynikiem przejęcia nadzoru nad rolniczym handlem detalicznym produktami pochodzenia zwierzęcego i żywnością zawierającą jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego przez IW, z wyłączeniem udziału w tym nadzorze organów PIS podległych ministrowi właściwemu do spraw zdrowia;
- 7) art. 88 ust. 2 zmienianej ustawy (art. 7 pkt 7 projektu) dostosowano w sposób uwzględniający przejęcie nadzoru nad rolniczym handlem detalicznym przez IW podległą ministrowi właściwemu do spraw rolnictwa;
- 8) w art. 100 ust. 1 ww. ustawy (art. 7 pkt 8 projektu) katalog stygizowanych tam czynów stanowiących wykroczenia uzupełniono o wykroczenie polegające na braku umieszczenia w miejscu zbywania żywności w ramach rolniczego handlu detalicznego wymaganego, na podstawie art. 44a ust. 2 zmienianej ustawy, oznaczenia lub podawania w tym oznaczeniu informacji niepełnych lub nieprawdziwych. Popelnienie ww. czynu będzie zagrożone karą grzywny.

W art. 8–10 projektu ustawy proponuje się przepisy przejściowe i dostosowujące, natomiast w art. 12 projektu ustawy przewidziano przepis końcowy wskazujący wejście w życie projektowanej ustawy.

Jednocześnie, z uwagi na fakt, że rozwiązania projektowanej ustawy będą skutkować zmianą poziomu wydatków jednostek sektora finansów publicznych w stosunku do wielkości wynikających z obowiązujących przepisów, w art. 11 projektu ustawy, stosownie do wymogów wynikających z art. 50 ust. 1a, 4 i 5 ustawy z dnia 20 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885, z późn. zm.), wskazano regułę wydatkową i mechanizm korygujący oraz organ odpowiedzialny za monitorowanie przekroczenia limitu zaplanowanych wydatków, który razie potrzeby wdroży ww. mechanizm.

Projekt ustawy jest zgodny z prawem Unii Europejskiej.

Zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingsowej w procesie stanowienia prawa (Dz. U. poz. 1414, z późn. zm.) projekt został zamieszczony na stronie

podmiotowej Biuletynu Informacji Publicznej Ministerstwa Rolnictwa i Rozwoju Wsi oraz Rządowego Centrum Legislacji. Nie zgłoszono zainteresowania pracami w trybie ww. ustawy.

Projektowana ustawa nie podlega procedurze notyfikacji zgodnie z rozporządzeniem Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz. U. poz. 2039, z późn. zm.).

Projektowana ustawa została ujęta w wykazie prac legislacyjnych i programowych Rady Ministrów pod numerem UD39.