
 Strona 1 z 13

Wyniki kontroli przeprowadzonych
przez WIJHARS z/s w Zielonej Górze
w II kwartale 2013 r.

Wojewódzki Inspektorat Jakości Handlowej Artykułów Rolno-Spożywczych
z/s w Zielonej Górze w II kwartale 2013 r. przeprowadził następujące,

poniżej opisane, kontrole jakości handlowej artykułów rolno-spożywczych
oraz inne czynności zawarte w zakresie realizacji zadań Inspekcji Jakości

Handlowej Artykułów Rolno-Spożywczych:

KONTROLE KRAJOWE PLANOWE WG WYTYCZNYCH GŁÓWNEGO
INSPEKTORA IJHARS:

1. Kontrola jakości handlowej mięsa drobiowego.

Celem kontroli było sprawdzenie jakości handlowej mięsa
drobiowego, ze szczególnym uwzględnieniem: wędzonek,

kiełbas wędzonych, pieczonych
i niewędzonych, w tym kiełbas produkowanych ze

składników pochodzących z dwóch gatunków zwierząt,
wędlin podrobowych w zakresie zgodności z wymaganiami, których

spełnienie zostało zadeklarowane przez producenta oraz identyfikacja
surowców mięsnych.

Kontrole przeprowadzono w 6 podmiotach gospodarczych.

W toku kontroli, mającej na celu sprawdzenie czy wyniki oznaczenia
parametrów fizykochemicznych spełniały wymagania zawarte w normach

zakładowych badaniom laboratoryjnym poddano 19 próbek
przetworów z mięsa drobiowego reprezentujących 19 partii o łącznej

masie 11.762 kg, w tym:

 1 partię wędzonek
 2 partie szynek drobiowych,

 5 partii kiełbas średnio rozdrobnionych,
 4 partie kiełbas grubo rozdrobnionych,

 2 partie parówek,
 4 partie wędlin drobiowych,

 1 partię produktów blokowych.

Oprócz badań w zakresie zawartości wody, białka, tłuszczu i soli

w 3 zakładach pobrano próbki do badań na identyfikacje surowca metodą
PCR na obecność innych gatunków zwierząt i MOM-u.

 Strona 2 z 13

Badania laboratoryjne wykazały, że wszystkie przebadane próbki

spełniały wymagania jakościowe zadeklarowane przez producentów.

Kontroli znakowania poddano 20 próbek, reprezentujących 20 partii

przetworów z mięsa drobiowego o łącznej masie 12.497 kg, w tym:

 1 partię wędzonek
 2 partie szynek drobiowych,

 5 partii kiełbas średnio rozdrobnionych,
 4 partie kiełbas grubo rozdrobnionych,

 1 partię produktu mięsnego drobiowego, głęboko mrożonego,
surowego,

 2 partie parówek,
 4 partie wędlin drobiowych,

 1 partię produktów blokowych.

Nieprawidłowości stwierdzono w 2 podmiotach gospodarczych,
w 2 partiach przetworów z mięsa drobiowego o łącznej masie

2.462 kg:

 1 partia Kabanosów drobiowych o masie 2.012 kg, gdzie

w nazwie tego artykułu podano wyłącznie określenie „drobiowe”
a z zamieszczonego na opakowaniu jednostkowym składu wynikało,

że do produkcji użyto mięsa drobiowego i wieprzowego.

W związku ze stwierdzonymi nieprawidłowościami, na podstawie art.
29 ust. 1 pkt 2 Ustawy z dnia 21 grudnia 2000r. o jakości handlowej

artykułów rolno-spożywczych, wydano decyzję nakazującą
doprowadzenie do zgodności z obowiązującymi przepisami prawa

w zakresie znakowania 1 partii Kabanosów drobiowych poprzez zmianę
nazwy obecnej na etykiecie na nazwę uwzględniającą wszystkie gatunki

zwierząt, z których mięso zostało użyte do wytworzenia przedmiotowego
środka spożywczego.

Strona wniosła odwołanie od powyższej decyzji.

Główny Inspektorat JHARS w ramach sprawowanego nadzoru utrzymał
zaskarżoną decyzję w mocy.

 1 partia Kiełbasy podwawelskiej, złotej o masie 450 kg, gdzie

zakwestionowano etykietę zawierającą informację „Tarczyński
Zasmakuj w tradycji”, gdyż takie oznakowanie produktu mogło

wprowadzać konsumenta w błąd i sugerować odbiorcy, że jest to
produkt odnoszący się do tradycyjnej metody produkcji.

W związku ze stwierdzonymi nieprawidłowościami, na podstawie art.
29 ust. 1 pkt 2 Ustawy z dnia 21 grudnia 2000r. o jakości handlowej

artykułów rolno-spożywczych, wydano decyzję nakazującą
doprowadzenie do zgodności z obowiązującymi przepisami prawa

 Strona 3 z 13

w zakresie znakowania 1 partii Kiełbasy podwawelskiej złotej poprzez

zmianę nazwy obecnej na etykiecie na nazwę nie zawierającą określenia
„w tradycji”, które może charakteryzować wyłącznie „produkty tradycyjne”

lub „wytworzone metodą tradycyjną”.

Strona wniosła odwołanie od powyższej decyzji.
Główny Inspektorat JHARS w ramach sprawowanego nadzoru uchylił

zaskarżoną decyzję w całości i umorzył postępowanie organu I instancji.

Podczas przeprowadzonych czynności kontrolnych, ustalono, że
2 podmioty nie dokonały stosownego zgłoszenia prowadzenia działalności

gospodarczej, za co właściciele zostali ukarani 2-ma mandatami
karnymi po 100,00 zł każdy z nich.

2. Kontrola w zakresie jakości handlowej przetworów rybnych.

Celem kontroli było sprawdzenie jakości handlowej konserw

i marynat rybnych na zgodność z obowiązującymi
przepisami oraz deklaracją producenta, w tym identyfikacja

surowców rybnych metodą PCR.

Kontrolę przeprowadzono w 1 podmiocie gospodarczym.

W toku kontroli badaniom laboratoryjnym poddano 3 próbki,
reprezentujące 3 partie konserw rybnych o łącznej masie .538,29 kg

w tym:
 1 partię Sałatki z łososia z warzywami,

 1 partię Paprykarza z łososia,
 1 partię Sałatki z makrelą.

Zakresem badań objęto wymagania chemiczne na zgodność z Deklaracją
zgodności dla sałatek i paprykarzy oraz identyfikację surowców rybnych

metodą PCR.

Po otrzymaniu wyników badań laboratoryjnych wartości deklarowanych
parametrów jakościowych poddanych kontroli produktów porównywano

z wymogami przedstawionych przez kontrolowanego deklaracji
jakościowych.

Obie przebadane próbki spełniały wymagania zadeklarowane
w specyfikacji jakościowej. Nie stwierdzono również innych gatunków ryb

niż zadeklarowane.

Kontroli znakowania poddano 3 próbki przetworów rybnych,
reprezentujące 3 partie o łącznej masie 9.888,95 kg.

Nieprawidłowości nie stwierdzono.

 Strona 4 z 13

3. Kontrola w zakresie prawidłowości wprowadzania do obrotu

oraz znakowania nawozów, nawozów oznaczonych znakiem
„NAWÓZ WE” oraz środków wspomagających uprawę roślin.

Celem kontroli było sprawdzenie prawidłowości
wprowadzania do obrotu nawozów, nawozów oznaczonych

znakiem „NAWÓZ WE”, środków wspomagających uprawę
roślin oraz przestrzegania warunków dotyczących obrotu

tymi środkami.

Kontrolę przeprowadzono w 1 podmiocie gospodarczym.

W toku kontroli w celu sprawdzenia prawidłowości wprowadzania do

obrotu nawozów, nawozów oznaczonych znakiem „NAWÓZ WE” oraz
środków wspomagających uprawę roślin pobrano łącznie 6 próbek,

reprezentujących 6 partii nawozów oznaczonych znakiem „NAWÓZ
WE” o łącznej masie 535 kg, w tym:

 1 partię nawozu do magnolii,
 1 partię nawozu do różaneczników,

 1 partię nawozu do borówki wysokiej,
 1 partie nawozu do winorośli,

 1 partię nawozu do trawników z mchem,
 1 partię nawozu uniwersalnego Mixofoska.

Wszystkie skontrolowane nawozy oznaczone znakiem „NAWÓZ WE” były

zgodne z typami nawozów oraz z wymaganiami określonymi w załączniku
I do rozporządzenia (WE) nr 2003/2003 Parlamentu Europejskiego i Rady

z dnia 13 października 2003r. w sprawie nawozów.

Kontroli znakowania poddano te same partie, z których pobrano próbki do
kontroli prawidłowości wprowadzania do obrotu nawozów oznaczonych

znakiem „NAWÓZ WE”.

Nieprawidłowości stwierdzono w 1 partii nawozu oznaczonego

znakiem „NAWÓZ WE” o nazwie handlowej „nawóz do trawników
z mchem” o wielkości partii 210 kg, typ nawozu- sól żelaza.

 W oznakowaniu w/w produktu stwierdzono:
- brak informacji: Stosować wyłącznie w uzasadnionej potrzebie. Nie

przekraczać zalecanych dawek”, co jest niezgodne z art. 23 ust.
5 Rozporządzenia (WE) nr 2003/2003 Parlamentu Europejskiego i Rady

z dnia 13 października 2003r. w sprawie nawozów.;
-brak nazwy anionu nieorganicznego, co jest niezgodne z wymaganiami

określonymi w załączniku I do rozporządzenia (WE) nr 2003/2003
Parlamentu Europejskiego i Rady z dnia 13 października 2003r. w sprawie

nawozów.

 Strona 5 z 13

W związku z powyższym w stosunku do podmiotu kontrolowanego

wystosowania zalecenia pokontrolne z 21-dniowym terminem usunięcia
nieprawidłowości poprzez dostosowanie oznakowania nawozu do

obowiązujących przepisów prawa.

Właściciela kontrolowanego podmiotu ukarano mandatem karnym
w wysokości 100,00 zł.

4. Kontrola jakości handlowej wyrobów garmażeryjnych.

Celem kontroli było sprawdzenie jakości handlowej
wyrobów garmażeryjnych, głównie dań gotowych

z dodatkiem mięsa (np. gulasze, kotlety, pulpety, pierogi
z mięsem); mrożonek warzywnych z dodatkiem mięsa.

Kontrolę przeprowadzono w 9 podmiotach gospodarczych.

W toku kontroli badaniom laboratoryjnym poddano 16 próbek,

reprezentujących 16 partii wyrobów garmażeryjnych o łącznej masie

8.015 kg, w tym:
 10 partii wyrobów garmażeryjnych, typu dania gotowe z mięsem

w tym 8 partii stanowiły mrożone wyroby kulinarne,
 6 partii wyrobów garmażeryjnych innych, typu pierogi ruskie,

pierogi z kapustą i pieczarkami.

Nieprawidłowości stwierdzono w 2 podmiotach, w 2 partiach o łącznej
masie 155,6 kg:

 1 partia zupy węgierskiej a’400 g o masie 62,8 kg, w której

badania laboratoryjne wykazały zaniżoną zawartość białka o 1,2 %-
1,45% w stosunku do minimalnej wielkości zadeklarowanej przez

producenta.

W związku ze stwierdzoną nieprawidłowością w stosunku do podmiotu

kontrolowanego wystosowano zalecenia pokontrolne z niezwłocznym
terminem usunięcia nieprawidłowości poprzez dostosowanie składu

surowcowego do wartości deklarowanych w Księdze HACCP w Opisie
produktu-Zupa węgierska.

W związku z wprowadzeniem do obrotu 1 partii wyrobu o pogorszonej
jakości handlowej wydano 1 decyzję o karze pieniężnej w wysokości

1.000,00 zł.

 1 partia zupy węgierskiej a’400 o masie 92,8 kg, w której
przeprowadzone badania laboratoryjne wykazały zaniżenie o 5-10%

zawartości mięsa wieprzowego w stosunku do wielkości minimalnej
zadeklarowanej przez producenta.

 Strona 6 z 13

W związku z powyższym do podmiotu wystosowano zalecenia

pokontrolne z niezwłocznym terminem usunięcia nieprawidłowości
poprzez dostosowanie składu surowcowego do wartości deklarowanych

w Polskiej Normie.

Kontrolowany podmiot odwołał się od wyników badań. Powtórne badania
zawartości mięsa w produkcie Zupa węgierska a’400 g wykazały zgodność

badanego parametru z Polską Normą i w związku z tym postepowanie
administracyjne zostało umorzone.

Kontroli znakowania poddano 16 próbek, reprezentujących 16 partii

wyrobów garmażeryjnych o łącznej masie 7.707, 75 kg, w tym:

 13 partii wyrobów garmażeryjnych typu dania gotowe z mięsem,
w tym 11 partii stanowiły mrożone wyroby kulinarne,

 3 partie wyrobów garmażeryjnych innych typu pierogi ruskie,
kopytka, pierogi z kapustą i pieczarkami.

Nieprawidłowości nie stwierdzono.

Kontrola warunków składowania i transportu mrożonych wyrobów
garmażeryjnych, w tym: stan techniczny pomieszczeń magazynowych

i środków transportu, zapewnienie właściwej temperatury, wyposażenie
pomieszczeń magazynowych w sprzęt kontrolno-pomiarowy, prowadzenie

monitoringu parametrów temperatury, nie wykazała nieprawidłowości.
Podczas przeprowadzanych czynności kontrolnych pobrano 1 próbkę

teksturowanego białka sojowego o nazwie SOPROTEX-N
i masie 315 kg. Przeprowadzone badania w laboratorium nie wykazały

obecności DNA z soi genetycznie zmodyfikowanej.

5. Kontrola jakości handlowej przetworów mlecznych oraz miksów
tłuszczowych, margaryn i tłuszczów do

smarowania X%.

Celem kontroli było sprawdzenie jakości handlowej

przetworów mlecznych, ze szczególnym uwzględnieniem
śmietanki, śmietany, tłuszczów mlecznych, serów

podpuszczkowych (w tym serów pleśniowych), miksów tłuszczowych i
margaryn oraz wyrobów oznaczonych znakiem jakości Poznaj Dobrą

Żywność.

Kontrolę przeprowadzono w 2 podmiotach gospodarczych.

Badaniom laboratoryjnym poddano 5 próbek reprezentujących 5 partii
przetworów mlecznych o łącznej masie 442,8 kg, w tym:

 1 partię tłuszczu mlecznego- masło sławskie a’300g,

 2 partie śmietany- 1 partia śmietany 12% a’350 g i 1 partia
śmietany 18% a’400g,

 Strona 7 z 13

 2 partie serów twarogowych- 1 serka twarogowego pełnotłustego

„Krówka sławska a’250g i 1 partia i 1 partia sera twarogowego
pełnotłustego „Klinek.

Przeprowadzone badania laboratoryjne wykazały spełnienie wymagań
jakości w zakresie oceny organoleptycznej oraz badań parametrów

fizykochemicznych we wszystkich skontrolowanych próbkach.

Kontroli znakowania poddano 6 próbek, reprezentujących 6 partii
o łącznej masie 2.382,8 kg, w tym:

 1 partię tłuszczu mlecznego- masło sławskie a’300 g,

 2 partie śmietany- 1 partia śmietany 12% a’350 g i 1 partia
śmietany 18% a’400g,

 2 partie serów twarogowych- 1 serka twarogowego pełnotłustego
„Krówka sławska a’250g i 1 partia i 1 partia sera twarogowego

pełnotłustego „Klinek,
 1 partię sera podpuszczkowego niedojrzewajacego- ser

mozarella a’125 g.

Nieprawidłowości nie stwierdzono.

6. Kontrola jakości handlowej wyrobów winiarskich, pochodzących
z upraw własnych.

Celem kontroli było sprawdzenie jakości handlowej wyrobów

winiarskich uzyskanych z winogron pochodzących z upraw
własnych certyfikacji wina z określonego rocznika

i określonej odmiany winorośli (rok winiarski 2012/2013).

Kontrolę przeprowadzono w 2 podmiotach gospodarczych.

A. Kontrola wyrobów winiarskich uzyskanych z winogron pochodzących

z upraw własnych.

W celu stwierdzenia zgodności zadeklarowanej zawartości alkoholu
etylowego oraz spełnienia wymagań Rozporządzenia Rady (WE)

Nr 491/2009 z dnia 25 maja 2009r. oraz Rozporządzenia Rady (WE)
Nr 606/2009 z dnia 10 lipca 2009r. pobrano 2 próbki, reprezentujące

2 partie wyrobów winiarskich o łącznej wielkości 400 sztuk, w tym:

 1 partię wina białego Riesling 2012 11,5% obj. alkoh.
o wielkości 300 sztuk,

 1 partię wina czerwonego Cuvee Juttrzenka 2012 10% alkoh.
o wielkości 100 sztuk.

Przeprowadzone badania laboratoryjne nie wykazały nieprawidłowości
w żadnej z poddanych analizom fizykochemicznym próbce.

 Strona 8 z 13

B. Certyfikacja win.

Wnioski o przeprowadzenie certyfikacji zostały złożone przez

2 podmioty.
Łącznie, na podstawie art. 46 ust. 1 ustawy z dnia 12 maja 2011r.

o wyrobie i rozlewie wyrobów winiarskich, obrocie tymi wyrobami
i organizacji rynku wina (Dz.U. z 2011r. Nr 120, poz. 690 z późn. zm.)

wydano 6 decyzji administracyjnych nadających numery
identyfikacyjne dla poszczególnych partii win:

1. dla partii 300 litrów wina czerwonego otrzymanego z odmiany
winorośli Regent ze zbiorów 2012r.,

2. dla partii 225 litrów wina białego otrzymanego z odmiany winorośli
Riesling ze zbiorów 2012r.,

3. dla partii 75 litrów wina białego otrzymanego ze zbiorów2012
wprowadzanego do obrotu pod nazwą „Cuvee słoneczne”,

4. dla partii 323 litrów wina czerwonego otrzymanego z odmiany
winorośli Regent ze zbiorów 2012r.,

5. dla partii 225 litrów wina czerwonego otrzymanego z odmiany

winorośli Pinot Noir ze zbiorów 2012r.,
6. dla partii 923 litrów wina białego otrzymanego z odmiany winorośli

Riesling ze zbiorów 2012r.

Kontroli znakowania poddano ogółem 2 partie wyrobów winiarskich
o łącznej wielkości 400 sztuk.

Nie stwierdzono nieprawidłowości.

KONTROLE KRAJOWE DORAŹNE WOJEWÓDZKIEGO INSPEKTORA

IJHARS.

7. Kontrola doraźna Wojewódzkiego Inspektora w zakresie jakości

handlowej herbat i herbatek owocowych.

Celem kontroli było sprawdzenie jakości handlowej
herbat i herbatek owocowych.

Kontrolę przeprowadzono w 1 podmiocie gospodarczym.

Do oceny organoleptycznej pobrano 1 próbkę, reprezentującą 1 partię

herbaty zielonej o masie 200 kg.

 Strona 9 z 13

Kontrola w zakresie badań organoleptycznych nie wykazała

nieprawidłowości.

Kontroli znakowania poddano łącznie 6 próbek, reprezentujących 6 partii

herbat i herbatek owocowych o łącznej masie 2.528,16 kg:

 1 partię herbatki owocowej Żurawina,
 1 partię herbatki owocowej Jagoda,

 1 partię herbatki owocowej Dzika Róża,
 1 partię herbatki ziołowej Rumianek,

 1 partię herbatki ziołowej Mięta,
 1 partię herbaty zielonej Grunpowder.

Nieprawidłowości nie stwierdzono.

1. Kontrola w zakresie realizacji zaleceń pokontrolnych.

Celem kontroli było sprawdzenie realizacji zaleceń

pokontrolnych wystosowanych do poszczególnych
przedsiębiorców w celu eliminacji powstałych

nieprawidłowości stwierdzonych podczas kontroli.

Kontrolę przeprowadzono w 27 podmiotach gospodarczych.

Kontrola obejmowała 2 grupy asortymentowe: jakość handlową świeżych

owoców i warzyw- 23 podmioty oraz jakość handlową przetworów z mięsa
czerwonego-4 podmioty.

A. Kontrola jakości handlowej świeżych owoców i warzyw.

Ogółem skontrolowano 120 partii świeżych owoców i warzyw

o łącznej masie 8.114,4 kg, w tym 66 partii owoców o łącznej masie

3.367,2 kg i 54 partie warzyw o łącznej masie 4.747,2 kg.

W toku kontroli jakości handlowej świeżych owoców i warzyw
nieprawidłowości stwierdzono w 6 podmiotach, w 22 partiach

świeżych owoców i warzyw o łącznej masie 295 kg.

Nieprawidłowości w zakresie jakości handlowej dotyczyły:

 niespełnienia wymagań minimalnych partii cytryn, z uwagi na
zepsucie owoców wynoszące 12%,

 niewłaściwego pakowania jabłek ze względu na użycie
niedozwolonego papieru z nadrukiem.

Nieprawidłowości w znakowaniu dotyczyły m.in.:

 Strona 10 z 13

 całkowitego braku oznakowania produktu,
 braku oznaczenia kraju pochodzenia, klasy jakości, nazwy odmiany,

 niewłaściwego oznaczenia deklaracji kalibru jabłek.

Braki w dokumentacji towarzyszącej przesyłce świeżych owoców

i warzyw wykazano w 5 podmiotach gospodarczych.

Odnosząc się do wyników poprzednich kontroli ustalono, że 5 właścicieli
skontrolowanych podmiotów nie wykonało zaleceń pokontrolnych.

W związku ze stwierdzonymi nieprawidłowościami wystawiono łącznie

6 protokołów niezgodności, nałożono 6 mandatów na łączną kwotę
2.400,00 zł, wystosowano 6 zaleceń pokontrolnych do właścicieli

skontrolowanych jednostek, wystosowano 2 powiadomienia do
właściwych miejscowo WI JHARS.

B. Kontrola w zakresie jakości handlowej przetworów z mięsa czerwonego.

Badaniom laboratoryjnym poddano ogółem 6 próbek, reprezentujących
6 partii o łącznej masie 295 kg, w tym:

 3 partie kiełbas drobno rozdrobnionych,

 2 partie kiełbas średnio rozdrobnionych,
 1 partię produktu blokowego- szynka tyrolska.

Badania laboratoryjne wykazały, że wszystkie przebadane próbki

spełniały wymagania jakościowe zadeklarowane przez producentów.

Kontroli znakowania poddano ogółem 1 próbkę, reprezentującą 1 partię
przetworów z mięsa czerwonego-kiełbasa drobno rozdrobniona

o masie 80 kg.

Nieprawidłowości nie stwierdzono.

2. Kontrola w zakresie jakości handlowej wybranych grup

artykułów rolno-spożywczych.

Celem kontroli było sprawdzenie jakości handlowej
pieczywa: pszennego, żytniego i mieszanego oraz bułki

tartej w zakresie zgodności z deklaracją producenta.

Kontrole przeprowadzono w 41 podmiotach gospodarczych.

Badaniom laboratoryjnym poddano ogółem 4 próbki, reprezentujące
4 partie bułki tartej o łącznej masie 129,6 kg.

 Strona 11 z 13

Nie stwierdzono nieprawidłowości w żadnej z przebadanych próbek.

W celu zbadania parametrów fizykochemicznych mąki pobrano ogółem

2 próbki, reprezentujące 2 partie mąk o łącznej masie 2.810 kg, w tym:

 1 partię mąki pszennej chlebowej a’30 kg o masie 3.600 kg,

 1 partię mąki pszennej bułkowej a’30 kg o masie 2.810 kg.

W wyniku badań laboratoryjnych stwierdzono, że badane parametry
fizykochemiczne spełniały wymagania deklarowane przez producenta

w normach zakładowych.

Kontroli znakowania poddano ogółem 156 partii pieczywa o łącznej
masie 21.512,93 kg, w tym:

 35 partii pieczywa pszennego,
 16 partii pieczywa żytniego,

 105 partii pieczywa mieszanego.

Nieprawidłowości stwierdzono w 11 podmiotach, w 21 partiach

pieczywa o łącznej masie 2.576.kg, w tym 1 partia pieczywa pszennego
o masie 6,75 kg i 20 partii pieczywa mieszanego o łącznej masie

2.569,3 kg.
Do najczęściej stwierdzanych nieprawidłowości należały:

 zafałszowania z uwagi na nazwę niezgodną ze składem
surowcowym, np. nazwa „Chleb żytni”, gdzie %-owy udział mąki

żytniej wynosił tylko 17%,
 nie zachowanie zasady podawania w składzie surowcowym

składników w porządku malejącym,
 podawanie na etykiecie danych identyfikujących przedsiębiorcę

o treści sprzecznej z wpisem do KRS-u,
 brak informacji o ilościowej zawartości składników użytych w nazwie

pieczywa, np. brak % -owej zawartości cebuli prażonej w Chlebie
cebulowym lub brak %-owej zawartości mąki pszennej graham

w Chlebie graham,

 umieszczenie w oznakowaniu informacji o posiadanym systemie
HACCP, choć system HACCP jest obowiązkowy,

 nie wymienienie w składzie surowcowym substancji dodatkowych
oraz funkcji technologicznych,

 brak zapisu „najlepiej spożyć przed”,
 zastosowanie nazwy nieadekwatnej do zastosowanych surowców,

 brak podania rodzaju pieczywa
 podawanie na opakowaniu fałszywych informacji typu „Chleb

wypiekany według tradycyjnej receptury ma bardzo dobry smak
i niepowtarzalny aromat”.

Kontroli znakowania poddano także 15 partii bułki tartej o łącznej masie
579,6 kg.

Nieprawidłowe oznakowanie stwierdzono w 1 partii bułki tartej
o masie 129,6 kg.

 Strona 12 z 13

W wyniku stwierdzonych nieprawidłowości, wydano na podstawie art.29

ust. 1 pkt 2 Ustawy z dnia 21 grudnia 2000r. o jakości handlowej
artykułów rolno-spożywczych, 2 decyzje nakazujące doprowadzenie

do zgodności z obowiązującymi przepisami prawa w zakresie znakowania

1 partii Chleba graham a’540g o masie 0,45 kg i 1 partii Chleba
cebulowego a’600 g o masie 1,8 kg.

Ponadto, wydano 8 decyzji o karze pieniężnej z tytułu pogorszenia
jakości handlowej z art. 40a ust. 1 pkt 3 w łącznej wysokości 4.100,00

zł, dotyczące 10 partii o łącznej masie 783,85 kg i łącznej wartości
brutto 3.092,62 zł oraz 3 decyzje o karze pieniężnej z tytułu

zafałszowania z art. 40a ust. 1 pkt 4 w łącznej wysokości 6.000,00 zł
dotyczące 10 partii pieczywa o łącznej masie 1.478,8 kg i łącznej

wartości brutto 6.157,99 zł.

Podczas przeprowadzonych czynności kontrolnych, ustalono, że
3 podmioty nie dokonały stosownego zgłoszenia prowadzenia działalności

gospodarczej, za co przedsiębiorcy zostali ukarani 3-ma mandatami
karnymi w łącznej wysokości 400,00 zł.

W dwóch skontrolowanych zakładach stwierdzono brak dochowania

odpowiednich warunków sanitarnych z uwagi na obecność szkodników
zbożowo-mącznych oraz niedotrzymanie czystości w pomieszczeniach

magazynowych. W związku z tym, na podstawie art. 111 § 2 Ustawy
z dnia 20 maja 1971r. Kodeks wykroczeń (tekst jedn. Dz.U. z 2010r. Nr

46, poz. 275 z późn. zm.) właściciele zostali ukarani 2-ma mandatami
karnymi, po 200,00 zł każdy z nich.

W jednym przypadku o stwierdzonych nieprawidłowościach powiadomiono
Powiatową stację Sanitarno-Epidemiologiczną.

 Do właścicieli podmiotów, w których stwierdzono nieprawidłowości
wystosowano 11 zaleceń pokontrolnych dotyczących 21 partii

pieczywa o łącznej masie 2.516,05 kg i 1 partii bułki tartej o masie
129,6 kg.

KONTROLE KRAJOWE DORAŹNE GŁÓWNEGO INSPEKTORA IJHARS.

Celem kontroli było sprawdzenie jakości handlowej

kiełbas grillowych w zakresie zgodności z deklaracją
producenta oraz z obowiązującymi przepisami prawa

przy umieszczaniu informacji w znakowaniu.

Kontrolę przeprowadzono w 2 podmiotach gospodarczych.

Badaniom laboratoryjnym poddano 2 próbki, reprezentujące 2 partie

kiełbas grillowych o łącznej masie 100 kg, w tym:
 1 partię Kiełbasy chłopskiej wieprzowej,

 1 partię Kiełbasy śląskiej wieprzowej.

 Strona 13 z 13

Nieprawidłowości stwierdzono w 1 podmiocie w:

 1 partii Kiełbasy śląskiej, wieprzowej o masie 50 kg, w której

wykryto obecność DNA surowca drobiowego w ilości 1,8%.

W związku z powyższym wydano decyzję o karze pieniężnej z tytułu

wprowadzenia do obrotu zafałszowanej 1 partii Kiełbasy chłopskiej
wieprzowej w wysokości 5.000,00 zł.

Kontroli znakowania poddano 2 próbki, reprezentujące 2 partie kiełbas

grillowych o łącznej masie 100 kg, w tym:

 1 partię Kiełbasy chłopskiej, wieprzowej
 1 partię Kiełbasy śląskiej, wieprzowej.

Nieprawidłowości nie stwierdzono.

Kontrola surowców i półproduktów stosowanych do produkcji kiełbas

grillowych nie wykazała nieprawidłowości.

KONTROLE EX-POST:

8. Kontrole ex-post prawidłowości dokonanych transakcji

finansowych z Europejskiego Funduszu Rolniczego Gwarancji
realizowanych w ramach Wspólnej Polityki Rolnej.

W II kwartale 2013r., na podstawie art. 17c Ustawy z dnia

21 grudnia 2000r. o jakości handlowej artykułów rolno
-spożywczych przeprowadzono 3 kontrole planowe ex-post

w celu sprawdzenia i udokumentowania prawidłowości
realizacji mechanizmu Wspólnej Polityki Rolnej.

KONTROLE ARTYKUŁÓW ROLNO-SPOŻYWCZYCH W OBROCIE

Z ZAGRANICĄ:

W II kwartale 2013 r. przeprowadzono 31 kontroli
artykułów rolno-spożywczych, w tym 9 kontroli

importowanych artykułów z krajów trzecich
i 22 kontrole eksportowanych artykułów rolno

-spożywczych z krajów trzecich.

