

REGULAMIN PRYZNAWANIA I UŻYWANIA ZNAKU

„Certyfikat Jakości Suplementów Diety - EISD”

I. Wprowadzenie

1. Głównym celem Programu „Certyfikowana Jakość Suplementów Diety- EISD” jest kreowanie rynku i promocja wysokiej jakości suplementów diety w Polsce i za granicą, poprzez wyróżnianie producentów i produktów spełniających wysokie standardy bezpieczeństwa i jakości produktów.
2. Program „Certyfikowana Jakość Suplementów Diety - EISD”, jako dobrowolny branżowy system certyfikacji produktowej, nie zastępuje procedury notyfikacyjnej produktów oraz ewentualnego postępowania wyjaśniającego prowadzonych przez Głównego Inspektora Sanitarnego w ramach procedur przewidzianych w art. 29 i nast. ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (tekst jedn. Dz.U. z 2010 r., nr 136, poz. 914 z późn. zm.). Program ten jest dedykowany dla przedsiębiorców chcących ograniczyć ryzyko wprowadzenia do obrotu suplementów diety niespełniających wymagań prawnych, jakościowych i etycznych w zakresie składu, oznakowania i reklamy.
3. W ramach Programu „Certyfikowana Jakość Suplementów Diety - EISD”, (dalej jako: Program) przyznawany jest znak „Certyfikowana Jakość Suplementów Diety - EISD”. Znak „Certyfikowana Jakość Suplementów Diety - EISD” jest zarejestrowanym znakiem chronionym w Polsce i UE.
4. Podmiotem odpowiedzialnym za realizację Programu jest Europejski Instytut Suplementów i Odżywek.
5. Szczegółowy opis Programu dostępny jest na www.eisd.pl.

II. Definicje

6. Na potrzeby niniejszego regulaminu mają zastosowanie poniższe definicje:

- a) „*suplement diety*” - środek spożywczy zdefiniowany w art. 3 ust. 3 lit. 39 ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia (tekst jedn. Dz.U. z 2010 r., nr 136, poz. 914 z późn. zm.);
- b) „*EISD*” lub „*Organizator Programu*” - Europejski Instytut Suplementów i Odżywek;
- c) „*Uczestnik Programu*” - podmiot prowadzący przedsiębiorstwo spożywcze w zakresie produkcji i/lub dystrybucji suplementów diety, który zgłosił wniosek o przystąpienie do Programu;
- e) „*Certyfikacja produktowa*” - proces oceny suplementu diety, w tym składu produktu, oznakowania, prezentacji i materiałów reklamowych: na zgodność z wymogami prawnymi regulującymi warunki wprowadzania suplementów diety na rynek, na zgodność z wymogami jakościowymi odpowiednimi dla danego rodzaju suplementu diety, naukowej pod kątem jego relacji ze zdrowiem oraz na zgodność z wymaganiami „Kodeksu Dobrych Praktyk Reklamy Suplementów Diety”. Proces certyfikacji produktowej obejmuje również badanie produktów w niezależnym laboratorium zewnętrznym;
- h) „*Wiodący Audytor Produktowy*” - osoba wyznaczona przez EISD do przeprowadzenia audytu w ramach certyfikacji produktowej;
- i) „*Kapituła Programu*” - organ Programu potwierdzający spełnienie wymagań w zakresie warunków produkcji i/lub dystrybucji oraz oceny produktowej, przyznający certyfikat „Certyfikowana Jakość Suplementów Diety - EISD” oraz prawo do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD” w odniesieniu do certyfikowanego suplementu diety;
- j) „*Kodeks Dobrych Praktyk Reklamy Suplementów Diety*” - kodeks opracowany przez organizacje i stowarzyszenia branżowe (Krajowa Rada Suplementów i Odżywek, Polska Izba Przemysłu Farmaceutycznego i Wyrobów Medycznych POLFARMED, Polski Związek Producentów Leków bez Recepty PASMI oraz Związek Producentów i Dystrybutorów „Suplementy Polska”), regulujący zasady prowadzenia reklam suplementów diety przez podmioty działające na tym rynku.

III. Warunki udzielania prawa do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD”

7. Prawo do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD” przydzielane jest w odniesieniu do produktu/produktów (suplementu/ów diety), a nie podmiotu (producenta lub dystrybutora suplementu/ów diety).
8. Warunkiem otrzymania znaku jest łączne spełnienie poniższych wymogów:
 - a) dokonanie notyfikacji produktu do Głównego Inspektora Sanitarnego w trybie art. 29 i nast. ustawy z dnia 25 sierpnia 2006 r. o bezpieczeństwie żywności i żywienia, potwierdzone wpisem do Rejestru Żywności Prozdrowotnej prowadzonym przez Głównego Inspektora Sanitarnego, dostępnym na stronie: rejestrzp.gis.gov.pl;
 - b) podpisanie przez zainteresowany podmiot oświadczenie o przystąpieniu do Kodeksu Dobrych Praktyk Reklamy Suplementów Diety;
 - c) pozytywne zakończenie procesu certyfikacji produktowej.

IV. Tryb udzielania prawa do stosowania znaku „Certyfikowana Jakość Produkcji Suplementów Diety - EISD”

A. Faza zgłoszeniowa

9. Podmioty zainteresowane uzyskaniem prawa do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD” w odniesieniu do wytwarzanych suplementu/ów diety składają do EISD ankietę przed-certyfikacyjną. Wzór ankiety zawiera Załącznik nr 1 do niniejszego regulaminu. Formularz należy przestać na adres: biuro@eisd.pl lub doręczyć na adres siedziby EISD.
10. W terminie 7 dni roboczych od momentu odebrania zgłoszenia przez EISD, podmiot zainteresowany otrzymuje ofertę certyfikacji produktowej.
11. Po zaakceptowaniu oferty, podmiot zainteresowany otrzymuje od EISD potwierdzenie zgłoszenia wraz z umową.
12. Podstawą rozpoczęcia procedur certyfikacyjnych jest zawarcie umowy o przystąpieniu do certyfikacji produktowej. Umowa zawarta jest pomiędzy podmiotem zainteresowanym a EISD. Umowa określa warunki i okres przeprowadzenia certyfikacji produktowej, w tym jej koszty. Po podpisaniu umowy podmiot zainteresowany staje się Uczestnikiem Programu.

B. *Faza certyfikacji produktowej*

9. Uczestnik Programu przystępuje do audytu produktu, dotyczącego suplementu diety, w odniesieniu do którego zamierza uzyskać znak „Certyfikowana Jakość Suplementów Diety - EISD”.
10. Wiodący Audytor Produktowy EISD przeprowadza audyt produktu przy współpracy z ekspertami i naukowcami wyznaczonymi przez EISD. Na prośbę Wiodącego Audytora Produktowego, Uczestnik Programu przekazuje Audytorowi Wiodącemu dokumenty i materiały niezbędne dla przeprowadzenia audytu produktu.
11. Audyt produktu uwzględnia jako minimum:
 - a) ocenę prawną w zakresie składu, oznakowania, prezentacji i reklamy suplementu diety,
 - b) naukową ocenę składu produktu pod kątem relacji ze zdrowiem,
 - c) ocenę na zgodność materiałów reklamowych z wymaganiami „Kodeksu Dobrych Praktyk Reklamy Suplementów Diety”,
 - d) określenie harmonogramu badań produktu gotowego w laboratoriach zewnętrznych pod kątem parametrów kluczowych dla bezpieczeństwa i jakości produktu.
12. Po przeprowadzonym audycie produktu w zakresie określonym w pkt. 11 niniejszego Regulaminu, Wiodący Audytor Produktowy przygotowuje raport wstępny z uwzględnieniem opisu ewentualnych niezgodności oraz przekazuje go Uczestnikowi Programu oraz EISD.
13. Po otrzymaniu raportu z audytu produktu, o którym mowa w pkt. 12, Uczestnik Programu zobowiązany jest do wdrożenia ewentualnych działań korekcyjnych i/lub korygujących oraz przedstawienia Wiodącemu Audytorowi Produktowemu wyników tych działań.
14. Po przedstawieniu dowodów wdrożenia działań korekcyjnych i/lub korygujących oraz ich zaakceptowaniu przez Wiodącego Audytora Produktowego, Wiodący Audytor Produktowy przygotowuje raport końcowy z audytu produktu. Raport przekazywany jest Uczestnikowi Programu oraz EISD.

15. Po zakończeniu procesu audytu produktu, EISD przekazuje do Kapituły Programu raport z jej przebiegu.

c. *Postępowanie przez Kapitułą Programu*

16. Kapituła jest powoływana przez EISD. W skład Kapituły wchodzi dwóch przedstawicieli EISD oraz wyznaczeni przez EISD niezależni, zewnętrzni naukowcy i eksperci.
17. Osoba powołana do Kapituły składa do EISD oświadczenie, że w okresie ostatnich trzech lat nie uczestniczyła w działaniach wdrożeniowych, doradczych i szkoleniowych w odniesieniu do Uczestnika Programu, którego dotyczy postępowanie.
18. Kapituła Programu zapoznaje się z raportem z audytu produktu przekazanym jej przez EISD.
19. W przypadku uzyskania pozytywnego wyniku audytu produktu, Kapituła wydaje decyzję o przyznaniu prawa do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD”. Prawo do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD” przyznawane jest na okres 2 lat.
20. Decyzja o przyznaniu lub odmowie przyznania prawa do stosowania znaku „Certyfikowana Jakość Suplementów Diety - EISD” podejmowana jest większością głosów członków Kapituły. Uczestnik Programu otrzymuje decyzję wraz z uzasadnieniem.
21. Po uzyskaniu prawa do stosowania znaku „Certyfikowanej Jakości Suplementów Diety - EISD”, EISD zawiera z Uczestnikiem Programu umowę określającą warunki stosowania znaku. Z momentem podpisania umowy zakańczany jest proces certyfikacji produktowej, a Uczestnik Programu staje się „Użytkownikiem znaku”.

V. Obowiązki Użytkownika znaku oraz EISD

22. Użytkownicy znaku zobowiązani są do:

- a) każdorazowego i niezwłocznego informowania EISD o zmianie wszelkich okoliczności będących podstawą przeprowadzanej certyfikacji produktowej, w tym w szczególności o zmianach w oznakowaniu, reklamie i składzie produktu, o wszczęciu postępowania wyjaśniającego przez Głównego Inspektora Sanitarnego w zakresie kwalifikacji produktu

lub zgłoszeniu przez ten organ jakichkolwiek wątpliwości/zapytań dotyczących produktu, o wydaniu przez właściwe organy urzędowej kontroli żywności prawomocnej decyzji, której przedmiotem jest suplement diety, wobec którego udzielone zostało prawo do używania znaku „Certyfikowana Jakość Suplementów Diety - EISD”, kwestionującej dotychczasową postać produktu lub warunki jego wprowadzania do obrotu.

- b) uiszczania okresowej opłaty w wysokości określonej w umowie o stosowaniu znaku „Certyfikowana Jakość Suplementów Diety - EISD” m.in. na rzecz działań promocyjnych Programu „Certyfikowanej Jakości Suplementów Diety - EISD” prowadzonych przez EISD;
- c) poddania się procedurze re-certyfikacji produktowej na zasadach przewidzianych w umowie o przystąpieniu do certyfikacji produktowej.

23. Brak spełnienia obowiązków wskazanych w pkt. 8 lit. a), a także w pkt. 22 lit. a)-c) może skutkować natychmiastowym wycofaniem prawa do stosowania znaku „Certyfikowanej Jakości Suplementów Diety - EISD”. Decyzję o wycofaniu prawa do stosowania znaku podejmuje EISD, jako Organizator Programu i właściciel znaku.

VI. Zmiana regulaminu

- 24. EISD zastrzega prawo do zmiany niniejszego regulaminu i jego załączników, stanowiących jego integralną część.

**Uchwalony przez Zarząd fundacji Europejski Instytut Suplementów i Odżywek
w dniu 14 luty 2016 r.**