

IRENE CANFORA

Rolnictwo ekologiczne w prawie wspólnotowym¹

1. Początki rolnictwa ekologicznego w prawie wspólnotowym

W prawie Unii Europejskiej regulacja dotycząca rolnictwa ekologicznego została wprowadzona przed kilkunastoma laty w ramach reformy Wspólnej Polityki Rolnej Raya Mac Sharry'ego, której „inauguracja” odbyła się na początku lat dziewięćdziesiątych. Reforma ta ukierunkowała polityczne wybory Wspólnoty na ochronę środowiska i promocję „jakościowych” produktów rolnych. W tym kontekście pierwsze wspólnotowe rozporządzenie regulujące metodę produkcji ekologicznej produktów rolnych oraz znakowanie tych produktów rolnych i produktów żywnościowych (rozporządzenie nr 2092/91) odpowiadało wspomnianym priorytetom reformy polityki rolnej².

W wypadku ochrony środowiska rozporządzenie nr 2092/91 nie stanowiło pierwszej relacji prawa wspólnotowego z metodą ekologiczną produkcji. Pośrednio interes Wspólnoty w honorowaniu produkcji rolnej zgodnej ze środowiskiem (praktykowanej w niektórych państwach członkowskich) wyrażony został już w regulacji prawnej dotyczącej programów rolno-środowiskowych zdefiniowanych w drugim filarze Wspólnej Polityki Rolnej, począwszy od zmiany w 1987 r. rozporządzenia nr 797/85. Progra-

¹ Niniejszy artykuł jest rozszerzoną i uaktualnioną wersją referatu *L'agricoltura biologica nel diritto comunitario* wygłoszonego podczas konferencji pt. „Wpływ wspólnotowego prawa rolnego na wewnętrzne prawo rolne. Konfrontacja doświadczeń” („L'incidenza del diritto agrario comunitario sul diritto agrario interno”), która odbywała się w Poznaniu w dniach 11-13 maja 2006 r. (tłumaczenie: K. Leśkiewicz).

² Bliżej na temat rozporządzenia nr 2092/91 zob. I. Canfora, *L'agricoltura biologica nel sistema agro-alimentare. Profili giuridici*, Bari 2002.

my te znalazły później wyraz w rozporządzeniu nr 2078/92 i zostały objęte wsparciem w ramach rozwoju obszarów wiejskich, w ramach rolno-środowiskowej rewizji Wspólnej Polityki Rolnej zamierzonej przez Komisarza Mac Sharry'ego. Regulacja dotycząca produkcji rolnej przyjaznej środowisku do momentu przyjęcia rozporządzenia nr 2092/91 nie miała jednak większego znaczenia, gdyż ta metoda produkcji stanowiła przedmiot regulacji krajowych oraz norm technicznych zdefiniowanych przez stowarzyszenia producentów, które również były prawnie irrelewantne. Natomiast na płaszczyźnie stosowania regulacji rolno-środowiskowych przedmiotem zainteresowania było wprowadzenie na rynek i „waloryzacja” produktów rolnictwa ekologicznego.

Rozporządzenie nr 2092/91 wprowadziło jednolite reguły produkcji metodą ekologiczną oraz znakowania produktów w ten sposób otrzymanych. Zatem uregulowało zagadnienia doniosłe także z punktu widzenia konsumentów. Możliwość odwołania w etykiecie produktu do zgodności procesu produkcji i definicji z prawnym standardem w danym kraju spowodowało, że system kontroli stał się przesłanką komercjalizacji produktów rolnych pod nazwą „produkty rolnictwa ekologicznego”. Jednocześnie cel ten był możliwy do osiągnięcia dzięki trzem elementom: definicji norm technicznych produkcji (przedmiot prawdziwej harmonizacji metody produkcji), obowiązkowi ustanowienia systemu kontroli przez kraje członkowskie dla zagwarantowania zgodności procesu produkcji oraz uregulowania zasad znakowania produktów, które pełnią funkcję informacyjną dotyczącą metody produkcji.

W aspekcie ekonomicznym regulacja wspólnotowa wspierała przekształcenie sektora produkcji ekologicznej z sektora produktów „niszowych” w sektor produktów o dużej sile ekspansji rynkowej stanowiącej bodziec dla wzrostu obrotu tymi produktami w Unii Europejskiej. Z myślą o zapewnieniu swobody przepływu produktów rolnictwa ekologicznego we Wspólnocie rozporządzenie nr 2092/91 było stopniowo wzbogacane w zakresie materii początkowo nieuregulowanych (jak np. produkcja zwierzęca) czy też „korygowane” w zakresie znakowania, co miało wpływ na katalog informacji przekazywanych konsumentom³.

Punkt ciężkości wspólnotowej regulacji dotyczącej produkcji ekologicznej stopniowo przesunął się w kierunku regulacji rynku produktów rolnictwa ekologicznego, mimo kontynuacji wsparcia dla rolnictwa eko-

³ Blżej zob. I. Canfora, *Development of organic food labelling rules in the UE and in national legislation*, „European Food and Feed Law Review” 2006, s. 170.

logicznego w ramach programów rolno-środowiskowych⁴. Taka orientacja wynika również z dokumentu, w którym redefiniowano kluczowe dla rozwoju sektora produkcji ekologicznej zagadnienia, uwzględniając kontekst globalny wspólnotowej polityki i polityk krajowych dotyczących rolnictwa ekologicznego. Europejski Plan na rzecz Rozwoju Rolnictwa Ekologicznego i Produktów Rolnictwa Ekologicznego⁵ wyszczególnił działania, które państwa członkowskie miały podjąć, by spowodować wzrost produkcji ekologicznej. Wśród kwestii o szczególnym znaczeniu znalazła się definicja nowych strategii rynkowych na poziomie wspólnotowym i krajowym.

Nowe znaczenie nadało rolnictwu ekologicznemu wspólnotowe rozporządzenie nr 834/2007 z 28 czerwca 2007 r. dotyczące produkcji metodą ekologiczną i znakowania produktów rolnictwa ekologicznego uchylające rozporządzenie nr 2092/91, które jest stosowane od 1 stycznia 2009 r.

2. Definicja zasad ogólnych rolnictwa ekologicznego w rozporządzeniu nr 834/2007

Kontekst polityczny i ekonomiczny, w jakim przyjęte zostało rozporządzenie nr 834/2007, był zdecydowanie różny od tego przed 15 laty, kiedy to przyjęto rozporządzenie nr 2092/91 – pierwsze dotyczące rolnictwa ekologicznego. Aktualnie, dzięki skupieniu wspólnotowego prawa na komercjalizacji produktów rolnictwa ekologicznego będącego efektem harmonizacji metody produkcji, produkcja ekologiczna i konsumpcja wzrosła we wszystkich państwach członkowskich Unii Europejskiej.

Cele przyświecające nowej regulacji nie dotyczą wyłącznie dostosowania rynku produktów rolnictwa ekologicznego do wymogów rynku wspólnotowego, lecz przede wszystkim zapewnienia uczciwej konkurencji i właściwego funkcjonowania rynku wewnętrznego produktów rolnictwa ekologicznego, a także utrzymania i uzasadnienia zaufania konsumenten-

⁴ W różnych rozporządzeniach dotyczących wsparcia w ramach rozwoju obszarów wiejskich, jak również w rozporządzeniu nr 1297/99, część wsparcia została przeznaczona w państwach członkowskich na rozwój rolnictwa ekologicznego ze strony przedsiębiorstw rolnych; zob. np. art. 39 rozporządzenia nr 1698/05.

⁵ Commission of the European Communities, European Action Plan for Organic Food and Farming, Bruxelles 10 June 2004, SEC 739; na temat Planu zob. Sgarbanti, *Il piano di azione europeo per l'alimentazione e l'agricoltura biologica*, w: *Il nuovo diritto agrario comunitario. Atti del Convegno di Ferrara*, Rovigo 19-20 listopada 2004 r., Milano 2005, s. 239.

tów w stosunku do produktów oznaczonych jako ekologiczne. Treść rozporządzenia nr 834/2007 wskazuje, że motywami jego przyjęcia było dopasowanie szczególnie rygorystycznego systemu, w którym dominują normy o charakterze technicznym (stałe zmieniane), do nowych zasad elastyczności i uproszczenia, przy jednoczesnej redukcji szczegółowości tej regulacji. Ten zabieg obrazuje przeobrażenie kierunku regulacji dotyczącego harmonizacji produkcji ekologicznej w regulację dotyczącą systemu produkcji złożonego z zasad ogólnych systemu jakości produkcji ekologicznej.

W tym sensie rozporządzenie nr 834/2007 definiuje cele i zasady produkcji ekologicznej. Wśród celów określonych w art. 3 wspomnianego rozporządzenia szczególnej uwagi wymagają „stworzenie zrównoważonego systemu zarządzania rolnictwem”, „dążenie do wytwarzania produktów wysokiej jakości” i „dążenie do produkowania szerokiej gamy produktów spożywczych i innych produktów rolnych zaspokajających potrzeby konsumentów”. Regulacja ta potwierdza przynależność produktów rolnictwa ekologicznego do kategorii produktów jakościowych, których wytworzenie powiązane jest z ochroną środowiska *tout court* przy braku bezpośredniego przełożenia na sam produkt. Jest to szczególna cecha charakteryzująca produkcję ekologiczną, której istota zawarta jest w podporządkowaniu prawa wspólnotowego zasadzie warunkowości środowiskowej, a która dotyczy wszystkich rodzajów produkcji rolnej.

Ponadto art. 5 rozporządzenia nr 834/2007 precyzuje wśród szczegółowych zasad rolnictwa ekologicznego obowiązki, tj. „ograniczenie do minimum stosowania zasobów nieodnawialnych oraz środków zewnętrznych”, „recykling odpadów i produktów ubocznych pochodzenia roślinnego i zwierzęcego jako środka do produkcji roślinnej i zwierzęcej”, jak również „uwzględnianie lokalnej lub regionalnej równowagi ekologicznej przy podejmowaniu decyzji dotyczących produkcji”, „praktykowanie produkcji zwierzęcej powiązanej z powierzchnią gruntów rolnych”. Z drugiej strony rozporządzenie eksponuje dobór rodzimych ras zwierząt, utylizację odpadów, odpowiedzialne stosowanie źródeł energii, które stanowią odpowiedź na popyt, charakteryzujący się walorami etyczno-środowiskowymi rozpoznawanymi przez społeczeństwo postmodernistyczne określane jako *ethical consumers*. W takim rozumieniu charakterystyka rolnictwa ekologicznego oparta jest na koncepcji globalnego zarządzania gospodarstwem rolnym, która nie ogranicza się do zapewnienia nieobecności substancji chemicznych w produkcji, lecz ma znacznie szerszy zakres, obejmujący kategorię produktów jakościowych eko-kompatybilnych.

Jednocześnie podobnego znaczenia nabiera rolnictwo ekologiczne w rozwiązaniach dotyczących rozwoju obszarów wiejskich. Decyzja Komisji Europejskiej z 20 lutego 2006 r., określająca wytyczne rozwoju obszarów wiejskich na lata 2007-2013⁶, potwierdza, że „rolnictwo ekologiczne stanowi globalne ujęcie zrównoważonego rolnictwa, w którym istotne jest wzmocnienie ochrony środowiska i dobrostanu zwierząt”.

3. Uproszczenie i elastyczność według rozporządzenia nr 834/2007

Zmiana założeń ustawodawcy wspólnotowego w rozporządzeniu nr 834/2007 odpowiada zróżnicowanym wymogom prawa wspólnotowego w zakresie dostosowania wewnętrznego rynku wynikających z faktu rozszerzenia Unii Europejskiej. W tym sensie w odniesieniu do rolnictwa ekologicznego mówić można o uproszczeniu reguł w celu zwiększenia ich elastyczności i pozostawienia państwom członkowskim możliwości decyzyjnych w sposobie dopasowania produkcji do warunków krajowych. Państwom członkowskim Unii Europejskiej przyznano kompetencje do ustanawiania odstępstw od zharmonizowanych norm na poziomie Wspólnoty.

W kwestii uproszczenia w rozporządzeniu nr 834/2007 należy odnotować inwersję tendencji w porównaniu z pierwotnymi tendencjami przyjętymi w rozporządzeniu nr 2092/91, które oparte były na harmonizacji wspólnotowej regulacji. Z rozporządzenia nr 834/2007 emanuje kryterium elastyczności norm. Rozporządzenie to przybiera postać regulacji dotyczącej produkcji ekologicznej o charakterze „generalnym”, opartej na założeniu, że harmonizacja została już osiągnięta na właściwym poziomie, a zadaniem do zrealizowania jest dostosowanie systemu produkcji do rzeczywistości krajów członkowskich. Regulacja ta zastrzega jednak zasadę swobody przepływu produktów rolnictwa ekologicznego, których produkcja poddana była kontroli w krajach Wspólnoty zgodnie z systemem oraz zasadami ogólnymi, na których opiera się system produkcji ekologicznej.

⁶ Decyzja Komisji Europejskiej z 20 lutego 2006 r. określająca wytyczne rozwoju obszarów wiejskich na lata 2007-2013, 2006/144/CE L 55/20 z 25 lutego 2006 r., pkt 3.2. „Poprawa ochrony środowiska naturalnego i terenów wiejskich”, pkt IV – „Uwzględnienie wkładu rolnictwa ekologicznego”.

Tekst rozporządzenia rozpoczyna katalog zasad ogólnych produkcji ekologicznej podzielonych według typu produkcji, które ujęte były dotychczas w załącznikach do rozporządzenia nr 2092/91. Natomiast ustalenie szczegółowych reguł technicznych należy do Komisji. Umieszczenie najważniejszych zasad produkcji w rozporządzeniu nr 834/2007 pozwoliło uporządkować i uprościć regulację zagadnień związanych z produkcją ekologiczną.

Zasada elastyczności, uregulowana w przepisach rozporządzenia nr 834/2007 stanowi „instrument” uzupełniający względem definicji zasad produkcji, która pozwala na „dostosowanie norm i wymogów produkcji do lokalnych warunków klimatycznych i geograficznych, szczególnych praktyk hodowlanych i stopnia rozwoju” w zakresie ograniczonym przez prawodawstwo Wspólnoty⁷. Tytuł rozporządzenia poświęcony normom produkcji, które powinny zostać określone przez Komisję w zakresie różnych sektorów produkcji (rolnego i żywnościowego), kończy rozdział dotyczący elastyczności – „odstępstwa od zasad produkcji” (art. 22), które na wniosek państw członkowskich mogą zostać „autoryzowane” przez Komisję.

Kryterium elastyczności znalazło zastosowanie również w innych aktach prawnych dotyczących rolnictwa z powodu konieczności sprostania zróżnicowanym warunkom gospodarczym w nowych państwach członkowskich Unii Europejskiej⁸. Nowa regulacja dotycząca rolnictwa ekologicznego nie precyzuje jednak przypadków, w których możliwe są odstępstwa w takim stopniu, jak to miało miejsce w załącznikach do poprzedniego rozporządzenia, lecz określa je w sposób ogólny, odwołując się do sytuacji uniemożliwiających pełne przestrzeganie norm produkcji ekologicznej. Ustawodawca pozostawił tym samym szerokie pole dyskrecjonalnej swobody w interpretacji tych przepisów, jeśli weźmie się pod uwagę, że zastosowanie odstępstw może zależeć od trudności z zaopatrzeniem na rynku produktów koniecznych do prowadzenia działalności przez gospodarstwo⁹ zarówno surowców podstawowych koniecznych do

⁷ Pkt 21 preambuły do rozporządzenia nr 834/2007.

⁸ Bliżej zob. L. Costato, *La riforma della PAC del 2003 e le norme agrarie del Trattato*, „Rivista di Diritto Agrario” 2005, nr 1, s. 484. Autor omawia regulacje *a la carte*, tzn. umożliwiające państwom członkowskim wybór pomiędzy zróżnicowanymi reżimami.

⁹ Możliwość autoryzacji w wyjątkowych przypadkach używania produktów niewymienionych wprost w rozporządzeniu występowała już w przepisach rozporządzenia nr 2092/91. Różnica w regulacjach nowego i poprzedniego rozporządzenia dotyczy definicji wyjątków określonych dla poszczególnych kategorii zawartych w zasadach ogólnych art. 22 rozporządzenia nr 834/2007, które w sposób ogólny ustanawiają wyjątki już wcześniej dopuszczalne.

prowadzenia działalności rolniczej, jak i substancji i składników do wytwarzania produktów żywnościowych, aż do odwołania się w tej mierze do zastosowania GMO. Może ona mieć również zastosowanie ogólne w odniesieniu do struktur gospodarstw ekologicznych: mogą być wprowadzone, jeśli są niezbędne, by produkcja ekologiczna została rozpoczęta lub utrzymana w gospodarstwach, które mają trudności związane z klimatem lub położeniem geograficznym lub trudności strukturalne (art. 22 ust. 2 lit. a rozporządzenia nr 834/2007).

Następnie art. 22 ust. 2 lit. e rozporządzenia nr 834/2007 ustanawia możliwość wprowadzenia wyjątków od zasad produkcji, „jeżeli w odniesieniu do stosowania w przetwarzaniu szczególnych produktów i substancji, o których mowa w art. 19 ust. 2 lit. b – są niezbędne do zapewnienia produkcji uznanych produktów żywnościowych w formie ekologicznej”. Ta ostatnia regulacja wspiera przetwórstwo, a więc produkcję rolno-przemysłową. Warto tu wspomnieć fragment propozycji rozporządzenia, która nie znalazła się w ostatecznej jego wersji, przewidującej wyjątki „konieczne dla ochrony produkcji produktów tradycyjnych o udowodnionej powszechności od niemalże pokolenia”. Gdyby zacytowana formuła została utrzymana w rozporządzeniu nr 834/2007, byłaby koherentna z przyjętym kierunkiem zapewnienia rozwoju sektora produktów tradycyjnych, nawet w zakresie, w jakim obowiązujące ustawodawstwo ustanawia wyjątki od wymogów o charakterze higieniczno-sanitarnym w wytwarzaniu produktów tradycyjnych.

Wykorzystanie przez państwa członkowskie odstępstw od zasad produkcji ustanowionych w prawie wspólnotowym możliwe jest również na gruncie norm produkcji dotyczących produkcji rolnej lub przetwórstwa. W przypadku „produktów i substancji używanych do produkcji rolniczej” (art. 16) „państwa członkowskie mogą uregulować na swoim terytorium możliwość stosowania w rolnictwie ekologicznym produktów i substancji w celach innych niż te, które określa ust. 1, pod warunkiem że ich zastosowanie będzie odpowiadało celom i zasadom określonym w tytule II, zasadom ogólnym i szczególnym, o których mowa w artykule 2, zgodnie z prawodawstwem wspólnotowym”. W takim przypadku państwa członkowskie mają obowiązek poinformować inne państwa członkowskie i Komisję, stosownie do regulacji krajowych, w przypadkach stosowania substancji używanych do produkcji produktów przetworzonych. Według art. 19 ust. 2 lit. c rozporządzenia nr 834/2007, „nieekologiczne składniki rolne mogą być stosowane wyłącznie wtedy, gdy zostały dopuszczone do stosowania w produkcji ekologicznej zgodnie z art. 21 lub gdy stosowane są

na podstawie czasowego zezwolenia wydanego przez państwo członkowskie”; natomiast zasady udzielania czasowych zezwoleń zostaną określone w stosownych procedurach. W przypadku produktów przetwarzanych państwa członkowskie mają największą swobodę w stanowieniu odstępstw od zasad produkcji ekologicznej.

4. Rynek wewnętrzny produktów rolnictwa ekologicznego

W odniesieniu do regulacji rynku wewnętrznego, rozporządzenie dotyczące produkcji ekologicznej ustanawia wymóg osiągnięcia równowagi pomiędzy wspólnotową regulacją harmonizującą produkcję i zróżnicowanymi krajowymi regułami produkcji opartymi częściowo na regulacji wspólnotowej. Pierwszy wniosek, jaki można wyprowadzić z faktu istnienia systemu kontroli tworzonego w krajach członkowskich, to możliwość podporządkowania produkcji w różnych państwach członkowskich jednostkom kontrolującym, zobowiązanym do tworzenia takich systemów zgodnie z art. 27 rozporządzenia nr 834/2007.

Do zasady swobody przepływu towarów odwoływał się już ustawodawca w rozporządzeniu nr 2092/91. Według art. 12 tego rozporządzenia, państwa członkowskie nie mogły z powodu znakowania, metody produkcji i odwołania się do niej zakazać lub ograniczyć obrót produktami spełniającymi wymagania rozporządzenia. Stosowanie tej zasady zyskało na znaczeniu w 1999 r., gdy regulacją wspólnotową objęta została produkcja zwierzęca, a państwa członkowskie mogły w jej zakresie ustanowić na swoim terytorium normy bardziej rygorystyczne, niż stanowiło rozporządzenie wspólnotowe, pod warunkiem, że nie zabraniały handlu produktami zgodnymi z rozporządzeniem.

Zasadę swobody przepływu towarów uszczegółowiła decyzja ETS, która w odniesieniu do wykonywania działalności kontrolnej w zakresie produkcji ekologicznej przez uznane jednostki kontrolne, odwołała się do zasady swobody świadczenia usług. W wydanej przez siebie decyzji ETS uznał, że austriacka praktyka administracyjna, wymagająca od prywatnych jednostek kontrolnych uznanych w innych państwach członkowskich posiadania na terytorium „stabilizacji”, jest niezgodna z obowiązkami określonymi w art. 49¹⁰. Potwierdzenie zakazu ustanawiania przeszkód w przepływie produktów wytworzonych zgodnie z rozporządzeniem, a po-

¹⁰ ETS z 29 listopada 2007 r., C-393/05, *Commissione v. Austria*.

chodzących z innych państw członkowskich wynika z samego rozporządzenia nr 834/2007. Omawiana zasada powinna wypływać ze zharmonizowanego systemu, który otwiera się na zróżnicowane reguły krajowe państw członkowskich pod warunkiem zapewnienia swobody przepływu produktów wewnątrz Wspólnoty.

Możliwość różnicowania regulacji krajowych w zakresie produkcji przy poszanowaniu zasad wspólnotowych dotyczących produkcji ekologicznej i zasady swobody przepływu towarów jest ewidentna w rozporządzeniu nr 834/2007. Rozporządzenie to, oprócz wspomnianych możliwych odstępstw (art. 22), wprowadza również pewne nowe rozwiązania, w odniesieniu do znakowania. Zasady znakowania produktów rolnictwa ekologicznego zyskały większe znaczenie w ostatnich latach pod względem rzetelności informacji przekazywanych konsumentom. Chodzi tu przede wszystkim o uwagę, jaką poświęca się znakowaniu produktów nieekologicznych w sposób mogący wprowadzać w błąd. Przykładem może być regulacja hiszpańska, która dopuszczała przy oznaczaniu nieekologicznych produktów stosowanie oznaczenia „bio”, co zakwestionował ETS, zakazując używania jakichkolwiek oznaczeń odwołujących się do terminu „ekologiczny”. Spowodowało to zmianę rozporządzenia w zakresie tego specyficznego zagadnienia znakowania produktów¹¹.

Mimo zastrzeżenia wyłączności oznaczeń „ekologiczny” i „bio” dla produktów wytworzonych zgodnie z regulacją wspólnotową, regulacja ta nie ustanowiła obowiązku stosowania wspólnotowego logo rolnictwa ekologicznego wprowadzonego przepisami rozporządzenia nr 331/2000, mimo że mogłoby się to przyczynić do ujednoczenia charakterystyki metody produkcji ekologicznej poprzez znak jakości, jakim jest logo.

Rozporządzenie nr 834/2007 przewiduje, że oznaczenie „Rolnictwo UE/non UE” może zostać zastąpione lub uzupełnione nazwą kraju, jeśli wszystkie surowce, z których wytworzono produkt, zostały wyprodukowane w tym kraju (art. 24 ust. 1 lit. c). W tym sensie regulacja wspólnotowa dotycząca produktów rolnictwa ekologicznego jest zróżnicowana w porównaniu ze wspólnotową regulacją z zakresu ochrony jakości, gdyż dla produktów z chronioną nazwą geograficznego pochodzenia, chronionym oznaczeniem geograficznym oraz gwarantowanych specjalności

¹¹ Regulacja akronimów odwołujących się do produkcji ekologicznej wprowadzona rozporządzeniem nr 392/04 wywodzi się ze sporu pomiędzy Komisją i Hiszpanią; wyrok ETS z 14 lipca 2005 r., C-135/03, *Komisja v. Hiszpania*; wyrok ETS z 14 lipca 2005 r., C-107/04, *Comité Andaluz de Agricultura Ecológica v Administración del Estado*.

ustanowiony został obowiązek używania wspólnotowego logo rozporządzeniami nr 509 i 510 z 2006 r.¹² Natomiast w odniesieniu do produktów rolnictwa ekologicznego, obok nieobowiązkowości wspólnotowego logo rolnictwa ekologicznego, wprowadza się możliwość stosowania krajowych oznaczeń (art. 25). W ten sposób nie tylko urzędowo potwierdza się zgodność z prawem oznaczeń zgodności stosowanych przez krajowe jednostki kontrolne, ale poniekąd uprzywilejowuje się te oznaczenia w stosunku do harmonizacji oznaczeń na poziomie wspólnotowym. Obecność krajowych logo jednostek kontrolnych lub prywatnych w oznaczeniach lub reklamie produktów rolnictwa ekologicznego jest dopuszczalna, pod warunkiem, że takie oznaczenia są przedmiotowe i prawdziwe. Mogą one posłużyć identyfikacji odstępstw w krajach członkowskich możliwych w oparciu o oznaczenia jednostek kontrolujących (logo).

Zgodnie z art. 34 rozporządzenia nr 834/2007, państwa członkowskie mogą wprowadzić normy bardziej rygorystyczne w zakresie produkcji roślinnej i zwierzęcej i mogą sygnalizować je konsumentom przez krajowe logo jednostek kontrolujących. Takie rozwiązanie może również posłużyć informowaniu konsumentów o braku zawartości GMO w produktach rolnictwa ekologicznego, zwłaszcza że rozporządzenie ustanowiło zakaz stosowania GMO w produkcji ekologicznej, jednakże w zakresie znakowania ich zawartością śladowych ilości GMO zrównało je z produktami rolnictwa konwencjonalnego. Dlatego, mając to na uwadze, można powiedzieć, że krajowe logo jednostek kontrolnych mogłyby pełnić funkcję dywersyfikacji standardu produkcji¹³.

Analiza rozporządzenia nr 834/2007 pozwala stwierdzić, że ustawodawca wycofuje się z harmonizacji technicznej sektora produkcji ekologicznej, do której zmierzał w rozporządzeniu nr 2092/91. Elementem wciąż istotnym jest utrzymana w rozporządzeniu nr 834/2007 zasada swobody przepływu produktów certyfikowanych zgodnie z rozporządzeniem. Obciążenia związane ze swobodnym przepływem produktów kompensuje państwom, które wprowadzają zróżnicowane zasady produkcji, potencjalny powrót do dywersyfikacji produkcji ekologicznej. Kierunek ten nawiązuje

¹² Zob. pkt 5 preambuły do rozporządzenia nr 510/2006: „Wskazane jest wprowadzenie obowiązku używania wspólnotowych oznaczeń właściwych tym produktom w celu przybliżenia ich konsumentom oraz ułatwienia kontroli”.

¹³ Bliżej zob. I. Canfora, *Il mercato delle produzioni biologiche nella prospettiva dell'allargamento dell'Unione Europea*, w: *Agricoltura Istituzioni e Mercati 2005*, s. 11. Autorka odnosi się do krajowych oznaczeń produktów rolnictwa ekologicznego w świetle art. 12 rozporządzenia nr 2092/91.

do „nacjonalizmu żywnościowego”¹⁴, który pozwala identyfikować konsumentom oznaczenie krajowych jednostek kontrolnych jako zachęty do wyboru krajowych produktów, jednak przepisy rozporządzenia nr 834/2007 dopuszczają stosowanie zróżnicowanych oznaczeń jednostek kontrolujących, ale wyłącznie takich, które nie wprowadzają w błąd. To z kolei równoważy ryzyko, że państwa członkowskie, korzystając z zasady elastyczności, zróżnicują zasady produkcji ekologicznej, obniżając ich poziom.

Rozporządzenie nr 834/2007 istotnie zmienia podejście do produkcji ekologicznej, eksponując jej dywersyfikację w krajach członkowskich.

ORGANIC AGRICULTURAL PRODUCTION IN COMMUNITY LAW

Summary

Regulation (EC) No 834/2007 concerning organic production and labelling introduces some important changes into European rules on organic farming. The paper deals with general objectives and principles that regulate the agricultural production and focuses on the environmental principle. There are two reasons for that. One, because it constitutes the natural prosecution of European rules concerning the promotion of environmental measures that find an important application in the case of agricultural producers applying for aid for organic farming. Moreover, environmental protection follows the consumers' demand for organic products.

Furthermore, it is discussed how new rules introduce a differentiation between national organic productions through flexibility principle. It gives the Member States the possibility to ask the Commission for specific derogations under Article 22 and by the provision allowing the Member States to use national labels for labelling and advertising of organic products.

Under the above circumstances, innovative rules of Regulation 834/2007 provide new perspectives for the sphere of agricultural production regulation. This is because of the modifications to the original scheme of the European rules in this field which have become more characterised by national identification.

L'AGRICOLTURA BIOLOGICA NEL DIRITTO COMUNITARIO

Riassunto

Il regolamento nr 834/2007 relativo alla produzione biologica e all'etichettatura dei prodotti biologici introduce alcuni rilevanti cambiamenti nelle norme europee in materia di agricoltura biologica. Infatti, gli articoli introduttivi del regolamento trattano degli obiettivi

¹⁴ Commission Européenne, Direction Générale Santé et Protection des Consommateurs, *Les attitudes des consommateurs à l'égard de l'étiquetage*, Avril 2005.

generali e dei principi regolanti la produzione agricola, focalizzandosi sul principio ambientale e ciò per due motivi.

L'articolo si concentra sul principio ambientale in quanto esso costituisce un naturale evolversi delle norme europee riguardanti la promozione delle misure agro-ambientali che trovano un'applicazione importante nel caso dei produttori agricoli che richiedono l'aiuto per la produzione biologica. Inoltre, la tutela dell'ambiente caratterizza la richiesta di prodotti biologici da parte dei consumatori.

Inoltre, si discute su come le nuove regole possano influire sulle diversità tra le produzioni biologiche nazionali, essendo possibile invocare il principio di flessibilità che offre agli Stati Membri la possibilità di chiedere alla Commissione le specifiche deroghe di cui all'art. 22, ed essendo possibile l'utilizzo di etichette nazionali per la pubblicità dei prodotti biologici.

Considerando quanto appena detto, le nuove regole del Regolamento 834/2007 danno una diversa prospettiva alla normativa in materia e ciò attraverso la modifica dello schema originale delle regole europee in questo ambito, modifica che consente una maggiore caratterizzazione nazionale.