

 PREZES
 URZĘDU OCHRONY
KONKURENCJI I KONSUMENTÓW

DIH-023-80(4)/14/AnŁ

 Warszawa, 19 listopada 2014 r.

DECYZJA DIH-1/81/2014

Na podstawie art. 138 § 1 pkt 2 ustawy z dnia 14 czerwca 1960 r. Kodeks

postępowania administracyjnego (Dz. U. z 2013 r. poz. 267, z późn. zm.), art. 1 ust. 3, art. 5

ust. 2 ustawy z dnia 15 grudnia 2000 r. o Inspekcji Handlowej (Dz. U. z 2014 r. poz. 148, z

późn. zm.), Prezes Urzędu Ochrony Konkurencji i Konsumentów, po rozpatrzeniu odwołania

przedsiębiorcy Kazimiery Roguli prowadzącej działalność gospodarczą pod nazwą Kazimiera

Rogula „HIT” – Hurt-Detal w Strawczynku od decyzji nr 69/2014 Świętokrzyskiego

Wojewódzkiego Inspektora Inspekcji Handlowej w Kielcach z dnia 25 września 2014 r. (nr

akt: ŻG.8361.197.2014), którą wymierzono ww. przedsiębiorcy karę pieniężną w oparciu o

przepis art. 40a ust. 1 pkt 4 ustawy z dnia 21 grudnia 2000 r. o jakości handlowej artykułów

rolno-spożywczych (Dz. U. z 2014 r. poz. 669, z późn. zm.) w wysokości 1000 zł (słownie:

jeden tysiąc złotych), z tytułu wprowadzenia do obrotu zafałszowanych artykułów rolno-

spożywczych:

1) uchyla zaskarżoną decyzję w całości,

2) na podstawie art. 40a ust. 1 pkt 3 ww. ustawy o jakości handlowej artykułów

rolno-spożywczych wymierza przedsiębiorcy Kazimierze Roguli prowadzącej

działalność gospodarczą pod nazwą Kazimiera Rogula „HIT” – Hurt-Detal w

Strawczynku karę pieniężną w wysokości 500 zł (słownie: pięćset złotych) z tytułu

wprowadzenia do obrotu artykułów rolno-spożywczych o łącznej wartości 234,73

zł nieodpowiadających jakości handlowej określonej w przepisach o jakości

handlowej.

UZASADNIENIE

W toku kontroli przeprowadzonej w dniach 25 do 29 lipca 2014 r. przez inspektorów

reprezentujących Świętokrzyskiego Wojewódzkiego Inspektora Inspekcji Handlowej w

Kielcach, zwanego dalej „Świętokrzyskim WIIH”, w sklepie Lewiatan należącym do

przedsiębiorcy Kazimiery Roguli prowadzącej działalność gospodarczą pod nazwą Kazimiera

Rogula „HIT” – Hurt-Detal w Strawczynku przy ul. Wojewódzkiej 75, 26-067 Strawczyn,

Strona 2 z 11

stwierdzono, że do sprzedaży oferowano następujące przetwory mięsne w opakowaniach

szklanych, wyprodukowane przez Zakłady Mięsne „Łmeat-Łuków” S.A. z siedzibą w

Łukowie o łącznej wartości 234,73 zł:

− golonkę domową „ŁUKÓW” – golonka w galarecie sterylizowana á 500 g, w ilości 14 szt.,

w cenie 9,99 zł/szt., o łącznej wartości 139,86 zł, oznaczoną na zakrętce słoika

informacjami „Smak Tradycji, ŁUKÓW, Rok założenia 1973”, z trzech partii oznaczonych

datami minimalnej trwałości 27.09.2015, 26.06.2015, i 04.01.2015 – zwaną dalej „golonką

domową”. Według wykazu składników zamieszczonego na opakowaniu, produkt zawierał:

golonkę wieprzową ze skórą (75%), wodę, sól, stabilizatory: E 451, E 452, substancje

zagęszczające: E 407, E 410, E 415, dekstrozę kukurydzianą, maltodekstrynę

kukurydzianą, laktozę, przeciwutleniacz E 316, regulator kwasowości: E 262, E 331,

substancję przeciwzbrylającą: E 551, przyprawy naturalne i ekstrakty przypraw, aromat,

serwatkę, wzmacniacz smaku E 621, białko wieprzowe, żelatynę wieprzową, sacharozę,

skrobię ziemniaczaną, substancję konserwującą E 250;

− kiełbasę domową „ŁUKÓW” – konserwa sterylizowana á 500 g, w ilości 6 szt., w cenie

6,49 zł/szt., o łącznej wartości 38,94 zł, oznaczoną na zakrętce słoika informacjami „Smak

Tradycji, ŁUKÓW, Rok założenia 1973”, z partii 29.01.2015 – zwaną dalej „kiełbasą

domową”. Według wykazu składników zamieszczonego na opakowaniu, produkt zawierał:

mięso wieprzowe (45%), wodę, mięso oddzielone mechanicznie z kurczaka, mięso wołowe

(5%), sól, tłuszcz wołowy, tłuszcz wieprzowy, błonnik pszenny, białko sojowe,

stabilizatory: E 1422, E 450, E 451, E 452, białka mleka, substancje zagęszczające: E

407a, E 407, E 415, E 425, regulatory kwasowości: E 262, E 331, E 500, przyprawy i

ekstrakty przypraw, przeciwutleniacz E 316, E 330, olej rzepakowy, hydrolizat białka

sojowego, ekstrakt drożdżowy, aromaty, wzmacniacze smaku E 621, E 635, dekstrozę,

białko wieprzowe, substancję konserwującą E 250;

− mięso domowe w galarecie „ŁUKÓW” á 460 g, w ilości 7 szt., w cenie 7,99 zł, o łącznej

wartości 55,93 zł/szt., oznaczoną na zakrętce słoika informacjami „Smak Tradycji,

ŁUKÓW, Rok założenia 1973”, z partii 29.01.2015 – zwane dalej „mięsem domowym w

galarecie”. Według wykazu składników zamieszczonego na opakowaniu, produkt

zawierał: mięso wieprzowe (64%), wodę, sól, przyprawy naturalne, żelatynę wieprzową,

stabilizatory: E 1422, E 450, E 451, substancje zagęszczające: E 407, E 415, błonnik

pszenny, regulator kwasowości: E 330, E 331, E 262, maltodekstrynę, glukozę, sacharozę,

przeciwutleniacz E 316, białko wieprzowe, wzmacniacz smaku E 621, barwnik E 150c,

ekstrakt z lubczyka, tłuszcz roślinny utwardzony, mąkę pszenną, skrobię ziemniaczaną,

aromaty, substancję konserwującą E 250.

W wyniku dokonanej oceny zakwestionowano sposób oznakowania wszystkich

wymienionych powyżej partii produktów, ponieważ ich nazwy „golonka domowa”, „kiełbasa

domowa”, „mięso domowe w galarecie” i określenie „smak tradycji”, sugerowały produkcję

prostym, domowym sposobem, bez użycia substancji dodatkowych, podczas gdy produkty te

Strona 3 z 11

wyprodukowane zostały metodą przemysłową, z użyciem licznych (wymienionych w

składzie) substancji dodatkowych. Świętokrzyski WIIH uznał, że oznakowanie ww.

produktów wprowadzało konsumentów w błąd co do metody produkcji i sugerowało, że

posiadają one szczególne właściwości, podczas gdy wszystkie podobne środki spożywcze

posiadają takie właściwości. Tym samym stwierdził naruszenie wymagań zawartych w art. 8

ust. 1 i art. 16 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. U. L 31 z 1.2.2002, s. 1 z późn. zm.) –

zwanego dalej „rozporządzeniem nr 178/2002” – oraz w art. 45 ust. 2 i art. 46 ust. 1 pkt 1

ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2010 r. Nr

136, poz. 914 z późn. zm.) – zwanej dalej „ustawą o bezpieczeństwie żywności i żywienia”.

Powyższe ustalenia udokumentowano w Protokole kontroli z dnia 29 lipca 2014 r. (nr

akt kontroli: ŻG.8361.197.2014) i na fotografiach włączonych do akt sprawy.

Producent golonki domowej, kiełbasy domowej i mięsa domowego w galarecie, tj.

Zakłady Mięsne „Łmeat-Łuków” S.A. z siedzibą w Łukowie, oświadczył w piśmie z dnia 5

sierpnia 2014 r., iż w jego ocenie ww. stosowane nazwy produktów nie wprowadzają w błąd

konsumentów. Według niego są one typowymi powszechnie stosowanymi nazwami

zwyczajowymi – fantazyjnymi, takimi jak inne podobne, bardzo często spotykane na półkach

sklepów, używane i powszechnie akceptowane od bardzo wielu lat. Klient mógłby być

wprowadzony w błąd, gdyby nazwa brzmiała np. „Kiełbasa z domu”, co sugerowałoby, że

jest wyprodukowana w warunkach domowych, a nie w skali przemysłowej. Przedsiębiorca

wyraził przekonanie, iż klient kupując produkt zdaje sobie sprawę, iż Zakłady Mięsne

„Łmeat-Łuków” S.A są potężnym przedsiębiorcą, który nie ma nic wspólnego z produkcją

domową.

Pismem z dnia 25 sierpnia 2014 r. Świętokrzyski WIIH zawiadomił przedsiębiorcę

Kazimierę Rogulę prowadzącą działalność gospodarczą pod nazwą Kazimiera Rogula „HIT”

– Hurt-Detal w Strawczynku o wszczęciu postępowania administracyjnego w przedmiocie

wymierzenia jej kary pieniężnej określonej w art. 40a ust. 1 pkt 4 ustawy z dnia 21 grudnia

2000 r. o jakości handlowej artykułów rolno-spożywczych (Dz. U. z 2014 r. poz. 669, z późn.

zm.), zwanej dalej „ustawą o jakości handlowej”, z tytułu wprowadzenia do obrotu golonki

domowej, kiełbasy domowej i mięsa domowego w galarecie, których oznakowanie nie

spełniało wymagań określonych w art. 4 i 6 ustawy o jakości handlowej, art. 46 ust. 1 pkt 1

ustawy o bezpieczeństwie żywności i żywienia oraz art. 16 rozporządzenia nr 178/2002.

Jednocześnie wezwał do złożenia oświadczenia dotyczącego wysokości osiąganych obrotów

w ostatnim roku rozliczeniowym. Organ poinformował stronę o przysługującym jej prawie do

wypowiedzenia się co do zebranych dowodów i materiałów. Strona nie skorzystała z

przysługującego jej prawa ani nie przekazała żądanych informacji.

Strona 4 z 11

Po przeprowadzeniu postępowania administracyjnego, decyzją nr 69/2014 z dnia 25

września 2014 r. (nr akt: ŻG.8361.197.2014), Świętokrzyski WIIH, w oparciu o art. 40a ust. 1

pkt 4 ustawy o jakości handlowej, wymierzył ww. przedsiębiorcy karę pieniężną w wysokości

1000,00 zł (słownie: jeden tysiąc złotych) w związku z wprowadzeniem do obrotu artykułów

rolno-spożywczych zafałszowanych, tj. golonki domowej, kiełbasy domowej i mięsa

domowego w galarecie.

Pismem nadanym w dniu 13 października 2014 r. (pismo nie zostało opatrzone datą),

strona złożyła odwołanie od ww. decyzji do Prezesa Urzędu Ochrony Konkurencji i

Konsumentów, zwanego dalej również „Prezesem UOKiK”. Podniosła ona, że wprowadzając

do obrotu golonkę domową, kiełbasę domową i mięso domowe w galarecie nie była

świadoma, iż produkty te nie spełniają wymagań odnośnie jakości handlowej. Wskazała, że to

producent „naklejający etykietę” był jedynym winnym zafałszowania. Stronie zajęłoby zbyt

dużo czasu przeczytanie składu każdego asortymentu znajdującego się w jej sklepie. Zdaniem

strony, klient może podjąć decyzję o zakupie danego towaru po przeczytaniu składu, dzięki

temu, że ma pełen dostęp do każdego produktu na półce. Ponadto strona wyraziła

przekonanie, że karę powinno się nałożyć na wszystkie hurtownie, sklepy oraz samego

producenta. Na zakończenie strona wniosła „o nie stosowanie wobec niej tak wysokiej kary

grzywny, ponieważ naruszyłaby ona w dużym stopniu jej budżet”.

Pismem z dnia 27 października 2014 r., Prezes UOKiK poinformował przedsiębiorcę

Kazimierę Rogulę prowadzącą działalność gospodarczą pod nazwą Kazimiera Rogula „HIT”

– Hurt-Detal w Strawczynku, że przed wydaniem rozstrzygnięcia kończącego postępowanie

w sprawie, stronie biorącej udział w postępowaniu administracyjnym przysługuje na

podstawie art. 10 Kpa prawo do zapoznania się z aktami sprawy, a także wypowiedzenia się

co do zebranych dowodów i materiałów oraz zgłoszonych żądań. Strona nie skorzystała z

przysługujących jej uprawnień.

Prezes Urzędu Ochrony Konkurencji i Konsumentów zważył, co następuje.

Zgodnie z art. 17 ust. 1 rozporządzenia nr 178/2002, podmioty działające na rynku

spożywczym i pasz zapewniają, na wszystkich etapach produkcji, przetwarzania i dystrybucji

w przedsiębiorstwach będących pod ich kontrolą, zgodność tej żywności z wymogami prawa

żywnościowego właściwymi dla ich działalności i kontrolowanie przestrzegania tych

wymogów. W myśl art. 17 ust. 2 tego rozporządzenia, państwa członkowskie wprowadzają w

życie prawo żywnościowe oraz monitorują i kontrolują przestrzeganie przez podmioty

działające na rynku spożywczym i pasz odpowiednich wymogów prawa żywnościowego na

wszystkich etapach produkcji, przetwarzania i dystrybucji. W tym celu Państwa

Członkowskie zachowują system oficjalnych kontroli i innych działań stosownych do

okoliczności, z uwzględnieniem informowania opinii publicznej o bezpieczeństwie i ryzyku

związanym z żywnością i paszami, nadzorem nad bezpieczeństwem żywności i pasz oraz

innych działaniach monitorujących, obejmujących wszystkie etapy produkcji, przetwarzania i

Strona 5 z 11

dystrybucji. Państwa Członkowskie ustanawiają również zasady dotyczące środków i kar

mających zastosowanie w przypadku naruszenia prawa żywnościowego i paszowego.

Ustanowione środki i kary powinny być skuteczne, proporcjonalne i odstraszające.

W myśl przepisu art. 8 ust. 1 rozporządzenia nr 178/2002 prawo żywnościowe ma na

celu ochronę interesów konsumentów i powinno stanowić podstawę dokonywania przez

konsumentów świadomego wyboru związanego ze spożywaną żywnością.

Zgodnie z art. 4 ust. 1 ustawy o jakości handlowej, wprowadzane do obrotu artykuły

rolno-spożywcze powinny spełniać wymagania w zakresie jakości handlowej, jeżeli

w przepisach o jakości handlowej zostały określone takie wymagania oraz dodatkowe

wymagania dotyczące tych artykułów, jeżeli ich spełnienie zostało zadeklarowane przez

producenta. Definicja jakości handlowej zawarta w art. 3 pkt 5 ustawy o jakości handlowej

obejmuje m.in. wymagania wynikające ze sposobu produkcji, opakowania, prezentacji

i oznakowania artykułów rolno-spożywczych, nieobjęte wymaganiami sanitarnymi,

weterynaryjnymi lub fitosanitarnymi.

Jak stanowi art. 6 ust. 1 ustawy o jakości handlowej, artykuły rolno-spożywcze

wprowadzane do obrotu są oznakowane. Do znakowania artykułów rolno-spożywczych

zgodnie z ust. 2 tego przepisu stosuje się odpowiednio wymagania art. 45 ust.2, art. 46 ust. 1

pkt 1 i art. 48 ust. 1 ustawy o bezpieczeństwie żywności i żywienia. Zgodnie z art. 48 ust. 1

ustawy o bezpieczeństwie żywności i żywienia środki spożywcze muszą być oznakowane w

sposób zrozumiały dla konsumenta. W myśl art. 46 ust. 1 pkt 1 lit. a) ustawy o

bezpieczeństwie żywności i żywienia, oznakowanie środka spożywczego nie może

wprowadzać konsumenta w błąd, w szczególności co do charakterystyki środka spożywczego,

w tym jego nazwy, rodzaju, właściwości, składu, ilości, trwałości, źródła lub miejsca

pochodzenia, metod wytwarzania lub produkcji.

Nazwa środka spożywczego, jak wymaga przepis art. 47 ust. 1 ustawy z dnia 25

sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (Dz. U. z 2010 r. Nr 136, poz. 914 z

późn. zm.) w związku z art. 7 ust. 2 ustawy o jakości handlowej, powinna odpowiadać nazwie

ustalonej dla danego rodzaju środków spożywczych w przepisach prawa żywnościowego, a w

przypadku braku takich przepisów powinna być nazwą zwyczajową środka spożywczego lub

składać się z opisu tego środka spożywczego lub sposobu jego użycia, tak aby umożliwić

konsumentowi rozpoznanie rodzaju i właściwości środka spożywczego oraz odróżnienie go

od innych produktów.

Artykuł rolno-spożywczy zafałszowany, jak wynika z art. 3 pkt 10 ustawy o jakości

handlowej, oznacza produkt, którego skład jest niezgodny z przepisami dotyczącymi jakości

handlowej poszczególnych artykułów rolno-spożywczych, albo produkt, w którym zostały

wprowadzone zmiany, w tym zmiany dotyczące oznakowania, mające na celu ukrycie jego

rzeczywistego składu lub innych właściwości, jeżeli niezgodności te lub zmiany w istotny

sposób naruszają interesy konsumentów (podkreślenie Prezesa UOKiK), w szczególności

jeżeli m.in. w oznakowaniu podano nazwę niezgodną z przepisami dotyczącymi jakości

Strona 6 z 11

handlowej poszczególnych artykułów rolno-spożywczych albo niezgodną z prawdą lub w

oznakowaniu podano niezgodne z prawdą dane w zakresie składu.

Każdy, kto wprowadza do obrotu artykuły rolno-spożywcze nieodpowiadające jakości

handlowej określonej w przepisach o jakości handlowej lub deklarowanej przez producenta w

oznakowaniu tych artykułów, na podstawie art. 40a ust. 1 pkt 3 ustawy o jakości handlowej,

podlega karze pieniężnej w wysokości do pięciokrotnej wartości korzyści majątkowej

uzyskanej lub która mogłaby zostać uzyskana przez wprowadzenie tych artykułów rolno-

spożywczych do obrotu, nie niższej jednak niż 500 zł. Z kolei każdy, kto wprowadza do

obrotu artykuły rolno-spożywcze zafałszowane, podlega karze pieniężnej określonej w art.

40a ust. 1 pkt 4 ww. ustawy w wysokości nie wyższej niż 10 % przychodu osiągniętego w

roku rozliczeniowym poprzedzającym rok nałożenia kary, nie niższej jednak niż 1.000 zł.

Ustalając wysokość kary pieniężnej, wojewódzki inspektor Inspekcji Handlowej

uwzględnia, na mocy art. 40a ust. 5 tej ustawy, stopień szkodliwości czynu, stopień

zawinienia, zakres naruszenia, dotychczasową działalność podmiotu działającego na rynku

artykułów rolno-spożywczych i wielkość jego obrotów.

W niniejszej sprawie, w wyniku kontroli przeprowadzonej w sklepie Lewiatan

należącym do przedsiębiorcy Kazimiery Roguli prowadzącej działalność gospodarczą pod

nazwą Kazimiera Rogula „HIT” – Hurt-Detal w Strawczynku stwierdzono, że wprowadzone

do obrotu partie golonki domowej, kiełbasy domowej i mięsa domowego w galarecie nie

spełniały wymagań określonych w przepisach o jakości handlowej.

Prezes UOKiK przychylił się w części do oceny organu pierwszej instancji, iż sposób

oznakowania ww. produktów naruszał przepisy w zakresie jakości handlowej ze względu na

zastosowanie nazwy nieadekwatnej do wykazu składników sugerując, iż ww. środki

wyprodukowane zostały prostym, domowym sposobem, bez użycia substancji dodatkowych.

Wymienione przetwory mięsne zostały wyprodukowane (o czym informował wykaz

składników na opakowaniu) m.in. przy użyciu substancji zagęszczających, stabilizatorów,

regulatorów kwasowości, przeciwutleniaczy – składników z pewnością nie kojarzonych przez

konsumentów z produkcją „domową” czy „tradycyjną”. Zastosowane nazwy nie

charakteryzowały zatem rzetelnie golonki domowej, kiełbasy domowej i mięsa domowego w

galarecie. Wprawdzie przeciętny konsument jest osobą dobrze poinformowaną, uważną i

racjonalną, to jednak nie zwalnia to przedsiębiorcy z obowiązku prawidłowego oznaczania

wyrobów. Podanie w wykazie składników rzeczywistego składu surowcowego nie zwalnia z

obowiązku zastosowania nazwy zgodnej z rzeczywistym składem.

Prezes UOKiK ma wątpliwość, czy rzeczywiście, jak wskazuje to organ pierwszej

instancji, oznakowanie to wprowadzało w błąd konsumentów w sytuacji gdy wykaz

składników został zaprezentowany w sposób widoczny i czytelny.

Świętokrzyski WIIH w zaskarżonej decyzji uznał ww. artykuły spożywcze za

zafałszowane w rozumieniu definicji art. 3 pkt 10 ustawy o jakości handlowej, Prezes UOKiK

Strona 7 z 11

nie podzielił jednak tej opinii. Nie zostało bowiem wykazane, że stwierdzone niezgodności

naruszały w sposób istotny interesy konsumentów, co jest przesłanką niezbędną do

stwierdzenia zafałszowania. Wystarczająco uważny konsument mimo nieprawidłowych nazw

„golonka domowa”, „kiełbasa domowa”, „mięso domowe w galarecie” mógł rozpoznać

rzeczywisty charakter ww. produktów dzięki czytelnemu wykazowi składników na etykiecie,

w którym podana została ilościowa zawartość składników mięsnych, a także dzięki

opakowaniu wyrobów w słoik z bezbarwnego szkła.

Golonka domowa, kiełbasa domowa, mięso domowe w galarecie nie były co prawda

artykułami rolno-spożywczymi zafałszowanymi, niemniej ich oznakowanie nie odpowiadało

przepisom o jakości handlowej określonym w art. 4 ust. 1 ustawy o jakości handlowej, art. 46

ust. 1 pkt 1 ustawy o bezpieczeństwie żywności i żywienia w związku z art. 6 ust. 2 ustawy o

jakości handlowej oraz art. 47 ust. 1 ustawy o bezpieczeństwie żywności i żywienia w

związku z art. 7 ust. 2 ustawy o jakości handlowej, a ponadto art. 16 rozporządzenia nr

178/2002. Tym samym Prezes UOKiK stwierdził, że stronie należało wymierzyć karę w

oparciu o art. 40a ust. 1 pkt 3 ustawy o jakości handlowej z tytułu wprowadzenia do obrotu

ww. partii trzech artykułów rolno-spożywczych nieodpowiadających jakości handlowej

określonej w przepisach o jakości handlowej. Zaskarżona decyzja, którą Świętokrzyski WIIH

wymierzył stronie karę pieniężną (a nie karę grzywny – jak pisze strona w odwołaniu) w

oparciu o przepisy art. 40a ust. 1 pkt 4 ww. ustawy, powinna zostać uchylona w całości.

Zgodnie z art. 40a ust. 1 pkt 3 ustawy o jakości handlowej kto wprowadza do obrotu

artykuły rolno-spożywcze nieodpowiadające jakości handlowej określonej w przepisach o

jakości handlowej lub deklarowanej przez producenta w oznakowaniu tych artykułów,

podlega karze pieniężnej w wysokości do pięciokrotnej wartości korzyści majątkowej

uzyskanej lub która mogłaby zostać uzyskana przez wprowadzenie tych artykułów rolno-

spożywczych do obrotu, nie niższej jednak niż 500 zł. Wartość korzyści majątkowej w

niniejszej sprawie Prezes UOKiK ustalił na podstawie cen detalicznych partii produktów

nieodpowiadających jakości handlowej – golonki domowej, kiełbasy domowej i mięsa

domowego w galarecie – o łącznej wartości 234,73 zł (por. interpretacja pojęcia „wartości

korzyści majątkowej” w wyroku Wojewódzkiego Sądu Administracyjnego w Warszawie z

dnia 17 listopada 2010 r., sygn. akt: VI SA/Wa 1652/10), a zatem kara pieniężna mogła w

tym przypadku wynieść od 500 zł do 1 173,65zł (5 x 234,73 zł).

Prezes UOKiK ponownie przeprowadził ocenę przesłanek zawartych w art. 40a ust. 5

ustawy o jakości handlowej stwierdzając, że stopień szkodliwości i zakres naruszenia czynu

przedsiębiorcy Kazimiery Roguli prowadzącej działalność gospodarczą pod nazwą Kazimiera

Rogula „HIT” – Hurt-Detal w Strawczynku był niższy niż uznał organ pierwszej instancji,

ponieważ przedmiotowe partie golonki domowej, kiełbasy domowej i mięsa domowego w

galarecie nie zostały zafałszowane. Prezes UOKiK podkreśla jednak, że w nazwach ww.

towarów użyte zostało określenie „domowa/domowy”, które nie oddawało ich rzeczywistego

charakteru. Należy powtórzyć za Naczelnym Sądem Administracyjnym w Warszawie, że

Strona 8 z 11

„jeżeli producent danego produktu spożywczego zamierza wyróżnić swój produkt poprzez

podanie jego szczególnych cech lub właściwości, czy też sposobu produkcji wyróżniających

go od produktów tego samego rodzaju, to powinien przy oznaczaniu tej cechy lub

właściwości podawać ją na tyle dokładnie i precyzyjnie, aby nie budzić u konsumentów

nadmiernych i nieuzasadnionych oczekiwań i wyobrażeń odnośnie do tego produktu, które

nie korespondują z rzeczywistym stanem rzeczy lub też są, czy też mogą być kwalifikowane

jako przejaw nieuczciwych praktyk w handlu żywnością” (wyrok z dnia 16 maja 2013 r.,

sygn. akt II GSK 380/12). Również określenie „Smak Tradycji”, zamieszczone na

opakowaniach wszystkich zakwestionowanych w niniejszej sprawie produktów, nie

korespondowało ze składem tych wyrobów. W szczególności, z uwagi na użycie w tym

produkcie wielu związków chemicznych, nie sposób byłoby twierdzić, aby produkt ten

smakował tak jak wytwarzany w tradycyjny sposób (por. wyrok Naczelnego Sądu

Administracyjnego w Warszawie z dnia 18 lipca 2013 r. sygn. akt II GSK 466/12). Przy

ocenie stopnia szkodliwości i zakresu naruszenia należy także stwierdzić, że jakkolwiek ww.

nazwy były nieprawidłowe, to konsument mógł poznać właściwości produktu na podstawie

składu podanego w oznakowaniu. Wybór ten jednak był utrudniony, gdyż wymagał

przeanalizowania składu produktu – konsument nie mógłby dokonać wyboru zgodnego z

potrzebami tylko na podstawie nazwy produktu.

 Organ drugiej instancji zważył również, że organ pierwszej instancji nie ustalił

wielkości obrotu karanego przedsiębiorcy (strona nie dostarczyła tej informacji na żądanie

organu). Co do pozostałych przesłanek wymienionych w art. 40a ust. 5 ustawy o jakości

handlowej, tj. stopnia zawinienia oraz dotychczasowej działalności strony na rynku artykułów

rolno-spożywczych, Prezes UOKiK podtrzymuje ocenę dokonaną przez organ pierwszej

instancji.

Organ drugiej instancji oparł się również na zasadzie proporcjonalności wyrażonej w

art. 17 ust. 2 rozporządzenia nr 178/2002, z której wynika, że kary za naruszenie prawa

żywnościowego powinny być skuteczne, proporcjonalne i odstraszające.

Mając na uwadze powyższe, Prezes UOKiK wymierzył Kazimierze Roguli karę w

wysokości 500 zł (słownie: pięćset złotych).

Odnosząc się do kwestii podniesionych przez stronę w odwołaniu, Prezes UOKiK

stwierdził, co następuje.

Strona podniosła, że wprowadzając do obrotu golonkę domową, kiełbasę domową i

mięso domowe w galarecie nie była świadoma, iż produkty te nie spełniają wymagań

odnośnie jakości handlowej. Wskazała, że to producent „naklejający etykietę” był jedynym

winnym zafałszowania. Stronie zajęłoby zbyt dużo czasu przeczytanie składu każdego

asortymentu znajdującego się w jej sklepie.

Należy podkreślić, że zgodnie z art. 17 ust. 1 rozporządzenia nr 178/2002,

obowiązkiem przedsiębiorcy prowadzącego działalność związaną z żywnością jest

Strona 9 z 11

przestrzeganie wymogów prawa żywnościowego w przedsiębiorstwie będącym pod jego

kontrolą. Wskazany obowiązek dotyczy również sprzedawców detalicznych żywności, takich

jak Kazimiera Rogula prowadząca działalność gospodarczą pod nazwą Kazimiera Rogula

„HIT” – Hurt-Detal w Strawczynku. Okoliczność, że nieprawidłowego oznakowania dokonał

inny podmiot (np. producent) nie zwalniała strony z odpowiedzialności za zapewnienie

właściwej jakości produktów oferowanych w prowadzonym przez nią sklepie. Zgodnie z art.

18 ustawy z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. z 2013 r. poz.

672, z późn. zm.) przedsiębiorca jest obowiązany spełniać określone przepisami warunki

wykonywania działalności gospodarczej, a zgodnie z art. 17 tejże ustawy, przedsiębiorca

wykonuje działalność na zasadach uczciwej konkurencji i poszanowania dobrych obyczajów

oraz słusznych interesów konsumentów.

Przyjęte przez ustawodawcę brzmienie art. 40a ust. 1 pkt 3 i 4 ustawy o jakości

handlowej wprowadza mechanizm polegający na tym, że każdy, w stosunku do kogo zostanie

ustalone, iż wprowadził do obrotu nieodpowiadające jakości handlowej artykuły rolno-

spożywcze lub zafałszowane, podlega karze pieniężnej. Samo stwierdzenie – udowodnienie

faktu wprowadzenia do obrotu nieodpowiadających jakości handlowej produktów (lub

zafałszowanych), powoduje konieczność nałożenia stosownej kary (por. wyrok

Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 4 sierpnia 2010 r. sygn. akt VI

SA/Wa 894/10). Odpowiedzialność określona w tych przepisach ma charakter obiektywny,

natomiast przesłanką jej przyjęcia jest tylko fakt wprowadzenia do obrotu produktów o

niewłaściwej jakości handlowej (por. wyrok Wojewódzkiego Sądu Administracyjnego

w Warszawie z dnia 7 maja 2010 r. sygn. akt VI SA/Wa 126/10).

Strona uważa, że karę pieniężną powinno się nałożyć nie tylko na nią, ale na wszystkie

podmioty prowadzące sprzedaż zakwestionowanych produktów – hurtownie, sklepy oraz

samego producenta.

Odnosząc się do powyższego organ drugiej instancji wskazuje, że wymierzona stronie

kara pieniężna była konsekwencją niedopełnienia przez stronę jej własnych obowiązków, co

zostało stwierdzone w toku kontroli przeprowadzonej wyłącznie w placówce handlowej

prowadzonej przez stronę. Ewentualna kara pieniężna może zostać wymierzona innym

podmiotom w odrębnym postępowaniu.

Zdaniem strony, klient sam podejmuje decyzję o zakupie danego towaru po

przeczytaniu składu, dzięki temu, że ma pełen dostęp do każdego produktu na półce.

Prezes UOKiK zwraca jednak uwagę, że dla podjęcia decyzji zgodnej z preferencjami,

konsumenci potrzebują prawdziwej, rzetelnej i niewprowadzającej w błąd informacji o

produkcie. Jakakolwiek informacja umieszczona w oznakowaniu produktu, np.: określenie

„domowy”, nie powinna wprowadzać nabywcy w błąd i powinna mieć uzasadnienie. W

niniejszej sprawie tak jednak nie było, gdyż poprzez zastosowanie terminu „domowy” w

nazwie golonki domowej, kiełbasy domowej i mięsa domowego w galarecie konsument mógł

spodziewać się – zwłaszcza obecnie przy bogatej ofercie produktów na rynku, że produkty

Strona 10 z 11

zostały wytworzone w warunkach na jakie wskazuje nazwa, czyli w domu, gospodarstwie

wiejskim, w prosty sposób, a nie w drodze produkcji przemysłowej. Mógł on oczekiwać, że

takie produkty powinny zawierać możliwie ubogi wykaz składników dodatkowych,

uzupełniających. Zakwestionowane przetwory mięsne nie wyróżniały się niczym

szczególnym zarówno pod względem zawartości mięsa czy ilości składników użytych do

wyprodukowania, w szczególności dozwolonych dodatków do żywności, w związku z czym

określanie ich słowem „domowe” nie znajdowało uzasadnienia, a wręcz, przy rutynowym

dokonywaniu zakupów bez czytania składu produktu, mogło wprowadzać konsumentów w

błąd.

Strona wniosła „o nie stosowanie wobec niej tak wysokiej kary grzywny, ponieważ

naruszyłaby ona w dużym stopniu jej budżet”.

Należy stwierdzić, że w stronie wymierzona została kara minimalna – tak w pierwszej,

jak i drugiej instancji.

Zgodnie z art. 40a ust. 6 i 7 ustawy o jakości handlowej, karę pieniężną, o której

mowa w sentencji decyzji, stanowiącą dochód budżetu państwa, należy wpłacić na rachunek

bankowy Wojewódzkiego Inspektoratu Inspekcji Handlowej w Kielcach w terminie 30 dni od

dnia, w którym decyzja o wymierzeniu kary stanie się ostateczna.

Prezes Urzędu Ochrony Konkurencji i Konsumentów, zgodnie z art. 5 ust. 2 ustawy

o Inspekcji Handlowej, jest organem wyższego stopnia w stosunku do wojewódzkich

inspektorów Inspekcji Handlowej. Zatem, w myśl art. 127 § 2 Kpa w związku z art. 1 ust. 3

ustawy o Inspekcji Handlowej, Prezes Urzędu Ochrony Konkurencji i Konsumentów jest

organem właściwym do rozpatrzenia wniesionego odwołania.

Zgodnie z art. 138 § 1 Kpa organ odwoławczy wydaje decyzję, w której:

− utrzymuje w mocy zaskarżoną decyzję albo

− uchyla zaskarżoną decyzję w całości albo w części i w tym zakresie orzeka co do istoty

sprawy albo uchylając tę decyzję – umarza postępowanie pierwszej instancji w całości albo

w części, albo

− umarza postępowanie odwoławcze.

Biorąc powyższe pod uwagę, Prezes Urzędu Ochrony Konkurencji i Konsumentów

orzekł, jak w sentencji.

Niniejsza decyzja jest ostateczna w trybie postępowania administracyjnego.

Pouczenie

Zgodnie z art. 52 § 1, art. 53 § 1, art. 54 § 1 ustawy z dnia 30 sierpnia 2002 r. Prawo

o postępowaniu przed sądami administracyjnymi (Dz. U. z 2012 r. poz. 270, z późn. zm.) od

niniejszej decyzji przysługuje skarga wnoszona do Wojewódzkiego Sądu Administracyjnego

Strona 11 z 11

w Warszawie w terminie 30 dni od dnia doręczenia decyzji, za pośrednictwem Prezesa

Urzędu Ochrony Konkurencji i Konsumentów.

Do należności pieniężnych nie uiszczonych w terminie stosuje się przepisy działu

III ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2012 r. poz. 749,

z późn. zm.).

Z up. PREZESA

URZĘDU OCHRONY KONKURENCJI I KONSUMENTÓW

WICEPREZES

Dorota Karczewska

Otrzymują:
1. Kazimiera Rogula

prowadząca działalność gospodarczą

pod nazwą Kazimiera Rogula „HIT” – Hurt-Detal

Strawczynek, ul. Wojewódzka 75

26-067 Strawczyn

2. Świętokrzyski Wojewódzki Inspektor

Inspekcji Handlowej w Kielcach

3. a/a

