

ROZPORZĄDZENIE KOMISJI (UE) NR 1018/2013**z dnia 23 października 2013 r.****zmieniające rozporządzenie (UE) nr 432/2012 ustanawiające wykaz dopuszczonych oświadczeń zdrowotnych dotyczących żywności, innych niż oświadczenia odnoszące się do zmniejszenia ryzyka choroby oraz rozwoju i zdrowia dzieci****(Tekst mający znaczenie dla EOG)**

KOMISJA EUROPEJSKA,

dodatkowe wyjaśnienia lub ostrzeżenia, zgodnie z zasadami zawartymi w rozporządzeniu (WE) nr 1924/2006 oraz opiniami wydanymi przez Urząd.

uwzględniając Traktat o funkcjonowaniu Unii Europejskiej,

uwzględniając rozporządzenie (WE) nr 1924/2006 Parlamentu Europejskiego i Rady z dnia 20 grudnia 2006 r. w sprawie oświadczeń żywieniowych i zdrowotnych dotyczących żywności⁽¹⁾, w szczególności jego art. 13 ust. 3,

a także mając na uwadze, co następuje:

(1) Na podstawie art. 13 ust. 3 rozporządzenia (WE) nr 1924/2006 Komisja przyjęła rozporządzenie (UE) nr 432/2012 z dnia 16 maja 2012 r. ustanawiające wykaz dopuszczonych oświadczeń zdrowotnych dotyczących żywności, innych niż oświadczenia odnoszące się do zmniejszenia ryzyka choroby oraz rozwoju i zdrowia dzieci⁽²⁾.

(2) W chwili przyjęcia wykazu dopuszczonych oświadczeń zdrowotnych pewna liczba oświadczeń zdrowotnych była jednak nadal poddawana ocenie przez Europejski Urząd ds. Bezpieczeństwa Żywności (zwany dalej „Urzędem”) lub rozpatrywana przez Komisję⁽³⁾.

(3) Urząd wydał między innymi pozytywną ocenę dla oświadczenia zdrowotnego dotyczącego wpływu węglowodanów na utrzymanie funkcji mózgu i zaproponował, aby w oświadczeniu tym określone były następujące właściwe warunki stosowania „oszacowano, że codzienne spożycie 130 g węglowodanów pokrywa zapotrzebowanie mózgu na glukozę”⁽⁴⁾.

(4) Artykuł 13 ust. 3 rozporządzenia (WE) nr 1924/2006 stanowi, że do dopuszczonych oświadczeń zdrowotnych należy dołączyć wszelkie niezbędne warunki ich stosowania łącznie z ograniczeniami. Wykaz dopuszczonych oświadczeń powinien zatem zawierać tekst oświadczeń, szczegółowe warunki ich stosowania oraz, w stosownych przypadkach, warunki lub ograniczenia stosowania lub

(5) Niektóre państwa członkowskie zgłosiły jednak obawy, że takie zezwolenie wraz z odpowiednimi warunkami stosowania mogłoby promować i zachęcać do konsumpcji żywności zawierającej cukry inne niż cukry zawarte w niej w sposób naturalny. Ponadto zawierałyby one sprzeczne i niejasne przesłanie dla konsumentów, zwłaszcza w kontekście krajowych zaleceń żywieniowych dotyczących zmniejszenia konsumpcji cukrów. Uznaje się, że w przypadku tego oświadczenia zdrowotnego możliwe jest osiągnięcie sprzecznych celów poprzez dopuszczenie oświadczenia tylko w szczególnych warunkach stosowania, tj. ograniczenie jego stosowania do żywności, która charakteryzuje się niską zawartością cukrów lub żywności, do której nie zostały dodane cukry, choć może ona zawierać cukry obecne w niej w sposób naturalny.

(6) Niniejsze rozporządzenie powinno być stosowane po upływie sześciu miesięcy od daty jego wejścia w życie w celu umożliwienia podmiotom prowadzącym przedsiębiorstwa spożywcze dostosowanie się do jego wymagań.

(7) Zgodnie z art. 20 ust. 1 rozporządzenia (WE) nr 1924/2006 rejestr oświadczeń żywieniowych i zdrowotnych zawierający wszystkie dopuszczone oświadczenia zdrowotne należy zaktualizować w świetle niniejszego rozporządzenia.

(8) Podczas określania środków przewidzianych w niniejszym rozporządzeniu w stosowny sposób uwzględniono uwagi i stanowiska społeczeństwa oraz zainteresowanych stron, otrzymane przez Komisję.

(9) Należy zatem odpowiednio zmienić rozporządzenie (UE) nr 432/2012.

(10) Środki przewidziane w niniejszym rozporządzeniu są zgodne z opinią Stałego Komitetu ds. Łańcucha Żywnościowego i Zdrowia Zwierząt i ani Parlament Europejski, ani Rada nie wyraziły wobec nich sprzeciwu,

⁽¹⁾ Dz.U. L 404 z 30.12.2006, s. 9.

⁽²⁾ Dz.U. L 136 z 25.5.2012, s. 1.

⁽³⁾ Odpowiadały one 2232 pozycjom w skonsolidowanym wykazie.

⁽⁴⁾ <http://www.efsa.europa.eu/en/efsajournal/doc/2226.pdf>

PRZYJMUJE NINIEJSZE ROZPORZĄDZENIE:

Artykuł 1

W załączniku do rozporządzenia (UE) nr 432/2012 wprowadza się zmiany zgodnie z załącznikiem do niniejszego rozporządzenia.

Artykuł 2

Niniejsze rozporządzenie wchodzi w życie dwudziestego dnia po jego opublikowaniu w *Dzienniku Urzędowym Unii Europejskiej*.

Rozporządzenie stosuje się od dnia 13 maja 2014 r.

Niniejsze rozporządzenie wiąże w całości i jest bezpośrednio stosowane we wszystkich państwach członkowskich.

Sporządzono w Brukseli dnia 23 października 2013 r.

W imieniu Komisji
José Manuel BARROSO
Przewodniczący

ZAAŁĄCZNIK

W rozporządzeniu (UE) nr 432/2012 wprowadza się następujące zmiany:
 W załączniku dodaje się następującą pozycję w kolejności alfabetycznej:

Składnik odżywczy, substancja, żywność lub kategoria żywności	Oświadczenie	Warunki stosowania oświadczenia	Warunki lub ograniczenia stosowania danej żywności, dodatkowe wyjaśnienia lub ostrzeżenia	Numer dziennika EFSA	Odpowiedni numer wpisu do skonsolidowanego wykazu przedłożonego EFSA do oceny
„Węglowodany	Węglowodany pomagają w utrzymaniu prawidłowego funkcjonowania mózgu.	Aby oświadczenie mogło być stosowane, podaje się informację dla konsumenta, że korzystne działanie występuje w przypadku spożywania 130 g węglowodanów dziennie łącznie ze wszystkich źródeł. Oświadczenie może być stosowane w odniesieniu do żywności, której określona ilościowo porcja zawiera przynajmniej 20 g węglowodanów metabolizowanych przez ludzi, z wyłączeniem polioli, i która spełnia warunki oświadczenia żywieniowego NISKA ZAWARTOŚĆ CUKRÓW lub BEZ DODATKU CUKRÓW wymienionego w załączniku do rozporządzenia (WE) nr 1924/2006.	Oświadczenie nie może być stosowane w przypadku żywności, która w 100 % składa się z cukrów.	2011;9(6):2226	603,653”