[bookmark: _GoBack]Z P R Á V A
o výsledcích cíleného státního zdravotního dozoru v provozovnách stravovacích služeb zaměřeného na monitorování plnění povinností poskytovat informace o přítomnosti látek nebo produktů vyvolávajících alergie nebo nesnášenlivost v pokrmech

Dne 22. ledna 2015 byl hlavním hygienikem ČR vyhlášen cílený úkol SZD zaměřený na monitoring stavu poskytování informací o látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost přítomných v pokrmech podávaných v provozovnách stravovacích služeb s datem ukončení dne 28. února 2015. Cílem úkolu bylo zjistit, zda si jsou povinnosti poskytnout spotřebiteli informaci o přítomných látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost provozovatelé stravovacích služeb vědomi a jak je plnění této povinnosti zajištěno, včetně informace o proškolení zaměstnanců, aktualizace informace o látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost přítomných v nabízených pokrmech.
Právní rámec pro tento SZD představuje zákon č. 110/1997 Sb., o potravinách a tabákových výrobcích a o změně a doplnění některých souvisejících zákonů, ve znění pozdějších předpisů, a zákon č. 258/2000 Sb., o ochraně veřejného zdraví a o změně některých souvisejících zákonů, ve znění pozdějších předpisů.

1. Důvody vyhlášení cíleného úkolu
Dne 13. prosince 2014 nabylo účinnosti nařízení Evropského parlamentu a Rady (EU) č. 1169/2011 ze dne 25. října 2011 o poskytování informací o potravinách spotřebitelům, o změně nařízení Evropského parlamentu a Rady (ES) č. 1924/2006 a (ES) č. 1925/2006 a o zrušení směrnice Komise 87/250/EHS, směrnice Rady 90/496/EHS, směrnice Komise 1999/10/ES, směrnice Evropského parlamentu a Rady 2000/13/ES, směrnic Komise 2002/67/ES a 2008/5/ES a nařízení Komise (ES) č. 608/2004, s výjimkou požadavků na výživové označování potravin. Požadavky tohoto nařízení nahradily všechna národní ustanovení týkající se označování, prezentace a reklamy potravin a výjimkou těch ustanovení, která mohou členské státy ve své pravomoci přijmout. Požadavky nařízení se vztahují na provozovatele potravinářských podniků ve všech fázích potravinového řetězce, kde se jejich činnosti týkají poskytování informací o potravinách spotřebitelům. Použije se na všechny potraviny určené pro konečného spotřebitele, včetně potravin dodávaných zařízeními společného stravování a potravin určených k dodání do těchto zařízení. Vztahuje se i na potraviny nebalené, které zahrnují i pokrmy připravované a podávané ve stravovacích službách. Nařízení (EU) č. 1169/2011 zachovalo povinnost uvádět v označení potravin přítomnost látek nebo produktů, u nichž bylo vědecky prokázáno, že mohou vyvolat alergii nebo nesnášenlivost, ale tato povinnost byla rozšířena i na potraviny nebalené, včetně pokrmů (Kapitola IV, Oddíl 1 Článek 9 odst. 1 písm. c) nařízení (EU) č. 1169/2011 - „V souladu s články 10 až 35 a s výhradou odchylek obsažených v této kapitole se povinně uvádějí tyto údaje: ….c) každou látku nebo pomocnou látku uvedenou na seznamu v příloze II nebo odvozenou z látky či produktu uvedených na seznamu v příloze II způsobující alergie nebo nesnášenlivost, která byla použita při výrobě nebo přípravě potraviny a je v konečném výrobku stále přítomna, byť v pozměněné podobě“).

V článku 44 nařízení (EU) č. 1169/2011 se konkrétně uvádí povinnost poskytnout informace o alergenech, jsou- li potraviny nabízeny k prodeji konečnému spotřebiteli nebo zařízením společného stravování nebalené nebo baleny v místě prodeje na žádost spotřebitele nebo baleny do hotového balení pro přímý prodej, ale není specifikováno, jakým způsobem mají být tyto informace poskytnuty. V návaznosti na toto ustanovení nařízení (EU) č. 1169/2011 byl do zákona č. 139/2014 Sb., kterým se novelizoval zákon č. 110/1997 Sb., o potravinách a tabákových výrobcích a o změně doplnění některých souvisejících zákonů, ve znění pozdějších předpisů, doplněn nový § 9a - „Provozovatel potravinářského podniku, který uvádí na trh pokrmy při poskytování stravovacích služeb nebalené nebo jsou-li zabaleny v místě prodeje na žádost spotřebitele nebo zabaleny bez přítomnosti spotřebitele do hotového balení pro přímý prodej, je povinen viditelně zpřístupnit snadno čitelnou informaci o názvu potraviny podle čl. 9 odst. 1 písm. a) nařízení Evropského parlamentu a Rady (EU) č. 1169/2011 a o výskytu látky podle čl. 9 odst. 1 písm. c) nařízení Evropského parlamentu a Rady (EU) č. 1169/2011. Informaci o konkrétní látce podle čl. 9 odst. 1 písm. c) nařízení Evropského parlamentu a Rady (EU) č. 1169/2011 je provozovatel potravinářského podniku, uvedený ve větě první, povinen na vyžádání spotřebitele nebo jinou formou sdělit anebo jinou formou viditelně a snadno čitelně zpřístupnit.“
Povinnost informovat o přítomnosti alergenů se týká pouze těch alergenních látek, které jsou uvedeny v příloze II k nařízení Evropského parlamentu a Rady (EU) č. 1169/2011 (příloha č. 1), a tato povinnost se týká jak pokrmů, tak i nápojů.

2. Výsledky cíleného úkolu
V rámci plnění cíleného úkolu bylo zkontrolováno 1407 provozoven stravovacích služeb, nedostatky v poskytování informací o přítomnosti látek nebo produktech vyvolávajících alergie nebo nesnášenlivost v nabízených pokrmech byly zjištěny v 103 případech (cca 7,3%) – viz následující tabulka.

	kraj
	počet zkontrolovaných provozoven
	bez závad
	s nedostatky

	HSHMP
	254
	232
	22

	Středočeský
	160
	138
	22

	Jihočeský
	78
	78
	0

	Karlovarský
	50
	43
	7

	Plzeňský
	61
	58
	3

	Ústecký
	185
	177
	8

	Liberecký
	80
	76
	4

	Královéhradecký
	115
	103
	12

	Pardubický
	48
	46
	2

	Vysočina
	62
	52
	10

	Jihomoravský
	73
	71
	2

	Olomoucký
	93
	93
	0

	Zlínský
	58
	55
	3

	Moravskoslezský
	90
	82
	8

	
	1407
	1304
	103

V naprosté většině kontrolovaných provozoven nebyly shledány nedostatky a povinnost poskytování informací o látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost byla v uspokojivé míře naplněna. Přesto byly případy, i když ojedinělé, kdy provozovatel o této povinnosti nevěděl a tudíž ji žádným způsobem nerealizoval. V některých případech došlo k opomenutí skutečnosti, že daná povinnost se vztahuje rovněž i na nápoje. V ojedinělých případech provozovatel nezohlednil tuto povinnost u pečiva vyráběného přímo v provozovně, nebo nedošlo k zapracování problematiky alergenů do postupů založených na principech HACCP. Dalším zjištěným nedostatkem byla skutečnost, že informace pokrývala pouze část sortimentu, nebo sice v jídelním lístku byly sice alergeny uvedeny pod číselnými kódy, ale seznam alergenů nikde nebyl k dispozici. Dalším příkladem neodpovídajícího postupu je příklad, kdy byl vytvořený písemný seznam alergenů obsažených v jednotlivých pokrmech, ale nikde nebyla uvedena informace, kde spotřebitel informací obdrží.

Sankce za nesplnění výhradně informační povinnosti o látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost byly zcela ojedinělé. Pokud byla sankce v provozovně udělena, jednalo se o sankci kumulovanou, tedy sankce byla udělena za více zjištěných nedostatků v době kontroly. Pokud byly nedostatky zjištěny, byly s provozovateli projednány na místě a byla uložena opatření k odstranění zjištěných nedostatků, Splnění opatření bylo následně ověřeno opakovanou kontrolou.

V každé kontrolované provozovně byly zjišťovány také následující informace:
a) povědomí provozovatele o povinnosti poskytovat informace o alergenech obsažených v pokrmech;
Povědomí provozovatelů o povinnosti poskytovat informace o alergenních látkách obsažených v nabízených pokrmech je hodnocena jako dobrá. Nejrozsáhlejší informace a vědomosti mají provozovatelé stravovacích služeb ve zdravotnických zařízeních a dalších provozovnách institucionálního stravování. Nicméně se stále vyskytují případy, kdy provozovatelé o dané povinnosti neměli povědomí, i když se jedná o případy ojedinělé. Informace provozovatelé získaly jednak jako informace při výkonu státního zdravotního dozoru v roce 2014 od pracovníků krajských hygienických stanic, dále z médií nebo jako informace šířené mezi kolegy provozovateli, popřípadě jako informace prezentovanou na školících akcích. Byly zjištěny však případy, kdy sice provozovatel byl informován, avšak mylným způsobem, kdy se domníval, že povinnost se vztahuje pouze na vyvařující provozovny, nebo že se nevztahuje na podávané nápoje. V ojedinělých případech sice o povinnosti věděli, ale nebyli schopni uvést, čeho se povinnost vlastně týká. Informace byly také získány také ze strany Asociace hotelů a restaurací AHR, která mezi svými členy distribuovala edukační materiál.
b) způsob realizace povinnosti
Po analýze možností realizace informační povinnosti byly vytipovány tři základní možné varianty řešení:
· vyvěšením, umístěním na viditelném místě v provozovně (1) – např. uvedení informace na vývěsní tabuli, u seznamu pokrmů, nebo vyvěšení seznamu alergenů, na které jsou pak odkazy u jednotlivých pokrmů;
· uvedením přímo v jídelním lístku (2) - např. „pokrm obsahuje.. „, „obsah alergenů…“, nebo jiné způsoby, např. uvedení číselných kódů s odkazem na seznam alergenů“);
· sdělením informace přímo spotřebiteli na jeho vyžádání, a to buď písemně, nebo ústně, přičemž ale vždy musí být spotřebiteli jasně sděleno, že taková informace je k dispozici u obsluhy (3) - k dispozici musí být informace uvedená např. v jídelním lístku, na jiném viditelném místě, např. na nebo u poklady, na vývěsní tabuli. Např. se může jednat o formulaci „informace o alergenech obsažených v pokrmech podá obsluha“, přičemž se může jednat o informaci podanou ústně nebo písemně.
Všechny způsoby jsou akceptovatelné a odpovídají požadavkům právních předpisů. V případě, že bude název alergenu součástí názvu pokrmu, je tato skutečnost již považována za splnění dané povinnosti, např. celerový salát, smetanová omáčka, vaječná pomazánka, špenát s vejcem, smažený sýr s oblohou, losos na víně, příloha: pšeničné pečivo, krevetový koktejl, humrový salát, tuňáková pomazánka. Samozřejmě mohou existovat i další způsoby realizace povinnosti, které mohou vyhovovat právním požadavkům. Cílem monitorování bylo zjistit hlavní způsoby uvádění informace.
Z monitorování vyplývá, že pro účely informování využívají provozovatelé nejčastěji variantu (2), cca 48,8%. Přítomnost alergenů je nejčastěji tedy uváděna přímo v jídelním lístku a to formou číselných kódů odkazujících na seznam alergenních látek. Součástí bývá informace, kde lze kódy rozklíčovat, např. zadní strana jídelního lístku, vyvěšení seznamu alergenních látek na viditelném místě v provozovně.
Při kontrole ve zdravotnických zařízeních a zařízeních sociálních služeb jsou informace o alergenech často uvedeny přímo na jídelních lístcích u jednotlivých pokrmů. V lázních bývají alergenní látky vyznačeny v nabídkových listech při výběru jídel na následující den i na jídelních lístcích na nástěnkách v jídelnách. V těchto typech zařízení se při vstupních prohlídkách do karty pacienta a klienta uvede případná alergie a tuto informaci dostává nutriční terapeut, který tvoří nabídky jídelníčků pro pacienty a klienty. V těchto zařízeních za aktuálnost a správnost údajů odpovídá výhradně nutriční terapeut, provozy byly již v minulosti zařízeny na výrobu bezlepkových diet a tento proces mají ošetřen v HACCP.
Druhým nejčastějším způsobem informování je varianta (1), cca 24,9%, kdy je spotřebitel informován vyvěšením informace na viditelném místě. Dá se konstatovat, že se většinou jedná o provozovny, kdy provozovatel nabízí stálý a velmi malý rozsah vařených pokrmů. V případě tohoto způsobu realizace byly zaznamenány nejčastěji případy neúplných informací.
Zhruba ve stejném rozsahu je využívána varianta (3), kdy např. u prodejního pultu byl umístěn text „Přehled alergenů ve výrobcích k nahlédnutí na požádání u obsluhy“, přičemž ale obsluha měla k dispozici pouze seznam alergenů od dodavatelů pekařských výrobků, ale již ne informace o obsahu alergenů u vyráběných pokrmů rychlého občerstvení. Při realizaci byly nejčastěji zjišťovány nedostatky v poskytování informací obsluhou.
Pokud se jedná o jiné způsoby podávání informací, nelze hovořit o zcela novém způsobu, ale spíše se jedná o kombinaci výše uvedených variant.
Jako zajímavost lze uvést, že ve dvou provozovnách stravovacích služeb byl k dispozici seznam alergenů s poznámkou „Patří mezi potraviny ohrožující život“. Tato věta byla uvedena u alergenů: vejce a výrobky z nich, korýši a výrobky z nich, podzemnice olejná, mléko a skořápkové plody. Seznam alergenů s touto mystifikační větou si provozovatel vyhledal na internetu.
c) zjišťování a aktualizace informací o alergenech při přípravě pokrmů;
Většina provozovatelů se snaží informace o alergenech při přípravě pokrmů aktualizovat. Aktualizace probíhá z receptur pokrmů nebo pomocí vyhledávání informací na internetu. Dalším zdrojem informaci jsou informace o složení uváděné na obalech nebo informace v podkladech od dodavatelů potravin pro přípravu pokrmů. Zejména u provozoven v rámci institucí provozovaných stravovacími řetězci jsou informace o alergenech integrovány do softwaru určenému ke správě skladových zásob a receptur. Obecně v ostatních provozovnách mimo institucionální stravování se ve většině případů jedná o prolínání kombinace několika zdrojů informací. Aktualizace je prováděna při změně receptur nebo u zavádění nových pokrmů. V řadě případů se aktualizace provádí při sestavování jídelních lístků. Bylo však zjištěno několik případů, kdy provozovatel informace vůbec neaktualizoval.
d) proškolení personálu;
Obecně lze konstatovat, že personál stravovacích zařízení byl v problematice značení alergenů proškolen. Platí pravidlo, že má-li znalosti provozovatel a plní-li si stanovenou povinnost, došlo k proškolení personálu, který je schopen v návaznosti na zavedený systém poskytování informací reagovat. Proškolení bylo provedeno v naprosté většině ústní formou, písemný doklad o provedeném školení byl předložen pouze ojediněle. Schopnost poskytovat danou informaci byla ověřována namátkovými dotazy na jednotlivé členy personálu. V několika případech se provozovatelé osobně účastnili školení externí firmy, ale převážně znalosti získávali samostudiem - čerpáním informací z médií a internetu, a následně byl pak proškolen personál. V řadě případů se proškolení týkalo instrukcí o formě poskytování informací, např. kde je uložen jídelní lístek s čísly a seznamem alergenů. Stále jsou však zaznamenávány případy, kdy obsluha nebyla proškolena a nedokázala určit obsah alergenů v jednotlivých pokrmech, a tudíž nebyla schopna poskytnout odpovídající informace konečnému spotřebiteli.
e) informace o reakcích spotřebitelů (zda se spotřebitelé dotazují, na co se dotazují, jak často se dotazují) a zda v minulosti byl tento typ informace vyžadován
Je nutné zdůraznit, že se v tomto případě nejedná ani v sektoru veřejného stravování o povinnost novou. I do 13. prosince 2014 byl provozovatel stravovací služby povinen spotřebiteli na jeho dotaz informaci o složení, a tedy i o přítomnosti alergenu, poskytnout, a to podle zákona č. 634/1992 Sb., o ochraně spotřebitele, ve znění pozdějších předpisů.
Z výsledků monitoringu vyplývá, že zatím zájem spotřebitelů o tento typ informace je minimální. Pokud jsou zaznamenány dotazy, většinou se týkají žádosti o vysvětlení čísel za názvy pokrmů, a dále ojedinělé dotazy na výskyt lepku, mléka nebo ořechů v pokrmech. Stejně jako v minulosti i nyní převládají dotazy spotřebitelů se známou konkrétní alergií na přítomnost konkrétního alergenu v konkrétním pokrmu, a většinou spotřebitelé sami upozorňovali a upozorňují na alergii, zejména v případě bezlepkové diety, laktózové intolerance. V řadě případů se dotazovali přímo sami spotřebitelé trpící alergií na nějakou potravinu, resp. složku potraviny, kdy se jednalo zejména o výskyt lepku v pokrmu. Ostatně tato informace byla vyžadována i v minulosti zejména v případě konzumentů s konkrétní dietou, např. právě bezlepkovou dietou. Kromě nejčastějších dotazů na obsah lepku byly v minulosti zaznamenány ojedinělé dotazy na přítomnost ořechů, celeru nebo obecně alergenních látek ve zmrzlinách. Provozovatelé byli schopni na žádost hosta připravit pokrm bez přítomných alergenů. Nejsou výjimečné případy, kdy spotřebitelé buď smysl těchto informací nechápou, případně reagují negativně, když alergeny zaměňují za „éčka“ nebo za nežádoucí kontaminanty.
Při kontrole v pohraničních oblastech bylo provozovateli uvedeno, že zákazníci z Německa trpící alergií mají speciální kartičky, kde jsou alergeny uvedeny i v češtině.
f) další informace (např. reakce provozovatelů).
Ve většině případů provozovatelé tuto povinnost považují za administrativní zátěž a zbytečnost. V praxi je běžné, že spotřebitelé s alergií nebo intolerancí na nějakou látku sami na tuto skutečnost upozorní. Největší zátěž je zejména pro provozovatele s neustále se měnícím a různorodým sortimentem pokrmů.

Závěr:
Z výsledků monitoringu vyplývá, že je snaha ze strany provozovatelů stravovacích služeb povinnost poskytování informací o látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost přítomných v pokrmech spotřebitelů splnit. Způsoby splnění této povinnosti jsou rozdílné, a volba způsobu závisí na samotném provozovateli. Obecným jevem je rovněž skutečnost, že znalosti provozovatelů potravinářských podniků a jejich schopnost poskytovat informace spotřebitelům o alergenních látkách obsažených v pokrmech jsou povrchní, roztříštěné a bez nějaké hlubší snahy o pochopení dané problematiky. Toto obecně souvisí s postojem k plnění této informační povinnosti.

Přestože jsou zjišťovány nedostatky, situaci v plnění této povinnosti nelze hodnotit negativně. Řada nedostatků vyplývá i z rozdílných informací, které závisí na jejich zdroji. Obecně nejlepší situace je v institucionálním stravování, kde poskytování informací je zajištěno v plném rozsahu. Ve vztahu ke spotřebitelům byl zaznamenán jen velmi omezený zájem o tento typ informace. Osoby trpící alergií nebo intolerancí stejně jako v minulosti obsluhu sami informují nebo se aktivně dotazují na přítomnost alergenní látky v potravině.

Kontroly plnění povinnosti poskytování informací o látkách nebo produktech vyvolávajících alergie nebo nesnášenlivost přítomných v pokrmech spotřebitelům budou u provozovatelů i nadále probíhat v rámci běžného výkonu státního zdravotního dozoru.

Závěr se vztahuje obecně k situaci v celé České republice, situace v jednotlivých krajích se může lišit podle, jaké typy zařízení stravovacích služeb byly kontrolovány, zda se jednalo převážně o stravovací zařízení institucionální, např. ve zdravotnických zařízeních nebo zařízeních sociálních služeb, nebo o běžná restaurační zařízení. Do vyhodnocení nejsou zahrnuty provozovny školního stravování.

Strana 5 (celkem 5)
