
1

PROCEDURA POSTĘPOWANIA POWIATOWYCH LEKARZY WETERYNARII

PRZY WERYFIKACJI DOKUMENTÓW IDENTYFIKACYJNYCH ORAZ

KONTROLI I WERYFIKACJI TOŻSAMOŚCI ZWIERZĄT Z RODZINY

KONIOWATYCH.

I. IDENTYFIKACJA KONIOWATYCH

1.Terminy identyfikacji koniowatych

Zgodnie z art. 5 ust. 6 rozporządzenia Komisji Nr 504/2008/WE z dnia

6 czerwca 2008 roku wykonującego postanowienia dyrektywy Rady 90/426/EWG

i 90/427/EWG w odniesieniu do metod identyfikacji koniowatych (Dz. U. L 149

z 7.6.2008), koniowate urodzone na terytorium Wspólnoty po dniu 30 czerwca 2009

roku, są identyfikowane w terminie:

 przed 31 grudnia roku, w którym urodziło się dane zwierzę z rodziny

koniowatych lub

 w terminie sześciu miesięcy od daty urodzenia,

w zależności od tego, która z dat przypada później.

Zgodnie z art. 11 ust. 1 rozporządzenia Komisji 504/2008/WE, w przypadku, gdy

zwierzę z rodziny koniowatych jest identyfikowane po raz pierwszy, jest ono czynnie

identyfikowane poprzez wszczepienie transpondera.

Jednocześnie, zgodnie z art. 26 ust. 1 akapit 1 rozporządzenia Komisji

504/2008/WE koniowate, które urodziły się nie później niż do dnia 30 czerwca

2009 roku i które zostały zidentyfikowane zgodnie z ówcześnie obowiązującymi

decyzjami Komisji 93/623/EWG lub 2000/68/WE, uznaje się za zidentyfikowane

zgodnie z przepisami ww. rozporządzenia (brak oznakowania transponderem).

Koniowate, które urodziły się nie później niż do dnia 30 czerwca 2009 roku

i nie zostały zidentyfikowane zgodnie z decyzjami Komisji 93/623/EWG lub

2000/68/WE, powinny zostać zidentyfikowane do dnia 31 grudnia 2009 roku

zgodnie z przepisami rozporządzenia Komisji 504/2008/WE.

Dla koniowatych urodzonych do dnia 30 czerwca 2009 roku, nie zgłoszonych

do rejestru do dnia 31 grudnia 2009 i dla których nie został wydany paszport do

2

dnia 31 marca 2010 r., powinien zostać wydany zastępczy dokument

identyfikacyjny.

1.1 Koniowate zidentyfikowane w okresie przejściowym.

Rozporządzenie Komisji (WE) nr 504/2008/WE, wprowadziło od dnia 1 lipca 2009

roku obowiązek identyfikacji koniowatych za pomocą transpondera oraz dokumentu

identyfikacyjnego, którego wzór określa ww. rozporządzenie. W Polsce powyższy

obowiązek został wprowadzony dopiero po wejściu w życie rozporządzenia Ministra

Rolnictwa i Rozwoju Wsi z dnia 19 listopada 2009 roku w sprawie opłat

za czynności związane z identyfikacją koniowatego, wydaniem i doręczeniem

paszportu koniowatego lub jego duplikatu oraz wydaniem i doręczeniem paszportu

koniowatego lub jego duplikatu oraz wydaniem i doręczaniem paszportu

koniowatego lub jego duplikatu oraz wydaniem i doręczeniem paszportów bydła lub

ich duplikatów (Dz. U. z 2009 roku Nr 207 poz. 1598 z późn. zm.), tj. od dnia

22 grudnia 2009 roku. W okresie od dnia 1 lipca do dnia 22 grudnia 2009 roku,

zwierzęta z rodziny koniowatych nie były identyfikowane za pomocą transpondera, a

dokumenty identyfikacyjne dla tych zwierząt wydawane były na drukach

niedostosowanych do wzoru określonego w rozporządzeniu Komisji (WE) nr

504/2008.

2. Duplikat paszportu, zastępczy dokument identyfikacyjny.

W świetle art. 3 lit. a rozporządzenia Komisji 504/2008/WE w celu

identyfikacji koniowatych wydaje się dla zwierzęcia jeden dożywotni dokument

identyfikacyjny.

 Zgodnie z art. 5 ust. 8 ww. rozporządzenia dokument identyfikacyjny nie

może być powielany ani zastępowany, z wyjątkiem sytuacji określonych w art. 16

lub 17, czyli wyłącznie w przypadkach utraty oryginalnego dokumentu

identyfikacyjnego, gdy:

 tożsamość koniowatego może zostać ustalona, wydawany jest duplikat

dokumentu identyfikacyjnego, albo

 gdy tożsamość koniowatego nie może zostać ustalona, wydawany jest zastępczy

dokument identyfikacyjny.

Wzory dokumentów identyfikacyjnych oznakowanych jako duplikat

i zastępczy dokument identyfikacyjny, stanowią odpowiednio załączniki nr 1 i 2 do

niniejszej procedury.

2.1. Duplikat paszportu

3

Dla koniowatego, którego oryginalny dokument identyfikacyjny został

utracony, natomiast jego tożsamość może zostać ustalona, w szczególności poprzez

kod przekazywany przez transponder lub metodą zastępczą, zgodnie z art. 16 ust. 1

rozporządzenia Komisji 504/2008/WE, może zostać wydany dokument

identyfikacyjny w odniesieniu do niepowtarzalnego dożywotniego numeru (UELN),

który zostaje wyraźnie oznakowany jako duplikat dokumentu identyfikacyjnego oraz

co do zasady dyskwalifikuje koniowatego z łańcucha żywnościowego. Oryginały

dokumentów identyfikacyjnych (paszportów), dla których wydano lub złożono

wniosek o wydanie duplikatu dokumentu identyfikacyjnego, nie mogą pozostawać

w obiegu.

Koniowate, zaopatrzone w oryginał dokumentu identyfikacyjnego

koniowatego, dla którego wydano lub złożono wniosek o wydanie duplikatu

dokumentu identyfikacyjnego, utratę którego zgłoszono do instytucji wydającej

lub/i zastąpiono duplikatem/-ami dokumentów identyfikacyjnych, powinny zostać

wyeliminowane z łańcucha żywnościowego.

Koniowate, które urodziły się nie później niż do dnia 30 czerwca 2009 roku

i zostały zidentyfikowane zgodnie z decyzjami Komisji 93/623/EWG lub

2000/68/WE, lub zostały zidentyfikowane do dnia 31 grudnia 2009 roku zgodnie

 z przepisami rozporządzenia Komisji 504/2008/WE, dla których został złożony

wniosek o wydanie duplikatu paszportu, są oznakowane dodatkowo transponderem.

2.1.1. Odstępstwo dotyczące możliwości przywrócenia koniowatemu

statusu jako przeznaczonego do uboju w celu spożycia przez ludzi,

w przypadku wydania duplikatu dokumentu identyfikacyjnego.

Wydanie dla koniowatego duplikatu dokumentu identyfikacyjnego, co do

zasady powoduje jego eliminację z łańcucha żywnościowego.

Jednakże, zgodnie z art. 16 ust. 2 rozporządzenia Komisji 504/2008/WE,

możliwe jest zastosowanie przez właściwy organ (powiatowy lekarz weterynarii)

odstępstwa od ww. zasady w przypadku, gdy właściciel/posiadacz zwierzęcia

w ciągu 30 dni od zgłoszenia utraty dokumentu identyfikacyjnego będzie w stanie

w zadowalający sposób udowodnić, iż zwierzę nie było poddawane terapii leczniczej

i status zwierzęcia, jako przeznaczonego do uboju w celu spożycia przez ludzi, nie

został naruszony terapią leczniczą. W przypadku złożenia wniosku

o wydanie duplikatu dokumentu identyfikacyjnego, instytucje wydające dokumenty

identyfikacyjne dla koniowatych, powinny informować wnioskodawcę o możliwości

zastosowania odstępstwa, o którym mowa powyżej.

4

W przypadku, gdy właściciel zwierzęcia/posiadacz chce skorzystać z ww.

odstępstwa, lekarz weterynarii sprawujący opiekę lekarsko – weterynaryjną nad

zwierzęciem wpisuje w części III sekcji IX duplikatu dokumentu identyfikacyjnego

historię leczenia zwierzęcia (lub informację, iż zwierzę nie było poddawane żadnej

terapii leczniczej). Na podstawie tych informacji, biorąc pod uwagę historię

koniowatego, powiatowy lekarz weterynarii dokonując analizy ryzyka weryfikuje

możliwość włączenia zwierzęcia do łańcucha żywnościowego i w przypadku

przyznania ww. odstępstwa określa datę, od której będzie biegł sześciomiesięczny

okres, po którym koniowaty będzie mógł być włączony do łańcucha żywnościowego

po uboju. Brak możliwości potwierdzenia, że koniowaty nie był poddawany

niedozwolonej terapii leczniczej uznaje się za przesłankę do wyłączenia zwierzęcia

z łańcucha żywnościowego.

Data rozpoczynająca ww. sześciomiesięczny okres, powinna być wpisywana

przez powiatowego lekarza weterynarii w kolumnie 1 części III sekcji IX duplikatu

dokumentu identyfikacyjnego, zaś w kolumnie 3 części III sekcji IX powinien zostać

wprowadzony przez powiatowego lekarza weterynarii zapis ze wskazaniem na art. 16

ust. 2 rozporządzenia Komisji 504/2008/WE oraz UELN i nr transpondera

koniowatego. Powyższe informacje należy potwierdzić imienną pieczęcią

powiatowego lekarza weterynarii, podpisem oraz okrągłą pieczęcią organu.

2.1.2 Postępowanie w przypadku, gdy wniosek o wydanie duplikatu

dokumentu identyfikacyjnego złożyła osoba nie odnotowana

w Centralnej Bazie Danych Koniowatych jako właściciel zwierzęcia.

Należy rozróżnić następujące sytuacje związane ze złożeniem wniosku

o wydanie duplikatu dokumentu identyfikacyjnego:

 W przypadku, gdy weryfikacja tożsamości koniowatego wykazała zgodność

z danymi w CBDK (opis graficzny, nr transpondera, ewentualnie

przedstawione przez wnioskującego wyniki badań genetycznych),

a wnioskujący przedłożył umowę, na podstawie której zostało na niego

przeniesione prawo własności koniowatego od ostatniego widniejącego

w CBDK właściciela lub gdy wnioskujący przedłożył oświadczenie o nabyciu

koniowatego, w którym zawarte są dane poprzedniego właściciela tego

koniowatego, zgodnie z art. 16 pkt 2 lit a ustawy z dnia 2 kwietnia 2004 r.

o systemie identyfikacji i rejestracji zwierząt, duplikat dokumentu

identyfikacyjnego może zostać wydany wraz z wpisem osoby wnioskującej do

5

duplikatu dokumentu identyfikacyjnego i CBDK jako nowego właściciela

zwierzęcia.

 W przypadku, gdy weryfikacja tożsamości koniowatego wykazała zgodność

z danymi w CBDK (opis graficzny, nr transpondera, ewentualnie

przedstawione przez wnioskującego wyniki badań genetycznych),

a wnioskujący przedłożył oświadczenie o nabyciu koniowatego,

w którym zawarte są dane poprzedniego właściciela tego koniowatego,

zgodnie z art. 16 pkt 2 lit a ustawy z dnia 2 kwietnia 2004 r. o systemie

identyfikacji i rejestracji zwierząt lub przedłożył umowę, na podstawie której

zostało przeniesione na niego prawo własności koniowatego od osoby innej

niż ostatni widniejący w CBDK właściciel, duplikat dokumentu

identyfikacyjnego może zostać wydany wraz z wpisem osoby wnioskującej do

duplikatu dokumentu identyfikacyjnego i CBDK jako nowego właściciela

zwierzęcia.

 W przypadku, gdy weryfikacja tożsamości koniowatego wykazała zgodność

z danymi w CBDK (opis graficzny, nr transpondera, ewentualnie

przedstawione przez wnioskującego wyniki badań genetycznych), natomiast

wnioskujący nie przedłożył żadnego dokumentu poświadczającego

przeniesienie prawa własności koniowatego na jego rzecz, duplikat

dokumentu identyfikacyjnego może zostać wydany bez wpisu wnioskującego

do duplikatu dokumentu identyfikacyjnego jako właściciela zwierzęcia oraz

z adnotacją w CBDK, iż brak jest informacji o poprzednich właścicielach

koniowatego.

W przypadku, gdy wnioskujący o duplikat dokumentu identyfikacyjnego zwróci się

z wnioskiem o zastosowanie odstępstwa, o którym mowa w pkt 2.1.1. niniejszej

procedury, PLW weryfikuje możliwość włączenia danego koniowatego do łańcucha

żywnościowego i podejmuje decyzję na podstawie analizy ryzyka, biorąc pod uwagę

historię koniowatego, o zastosowaniu odstępstwa od art. 16 ust. 1 rozporządzenia

Komisji 504/2008/WE, jak to opisano w punkcie 2.1.1. niniejszej procedury.

PLW po podjęciu decyzji o zastosowaniu powyższego odstępstwa sporządza kopię

wypełnionej części II i III sekcji IX duplikatu paszportu wraz z kopią części

duplikatu paszportu, na której wskazany jest UELN koniowatego oraz numer

transpondera, którym oznakowane jest zwierzę.

6

2.2. Zastępczy dokument identyfikacyjny

Zgodnie z art. 17 rozporządzenia Komisji 504/2008/WE w przypadku, gdy

dokument identyfikacyjny wydany dla koniowatego został utracony, a tożsamość

zwierzęcia nie może zostać ustalona, zostaje wydany dokument identyfikacyjny

w odniesieniu do niepowtarzalnego dożywotniego numeru (UELN), który zostaje

wyraźnie oznakowany jako zastępczy dokument identyfikacyjny oraz co do zasady

nieodwracalnie dyskwalifikuje koniowatego z łańcucha żywnościowego (dotyczy

zarówno koniowatych urodzonych przed dniem 1 lipca 2009 r., jak również

koniowatych urodzonych po tej dacie).

W odniesieniu do koniowatych, które urodziły się nie później niż do dnia 30

czerwca 2009 i które nie zostały zgłoszone do rejestru najpóźniej do dnia 31 grudnia

2009 r., mają zastosowanie przepisy art. 17 ww. rozporządzenia i należy traktować

je jak zwierzęta, dla których dokument identyfikacyjny został utracony

i nie można ustalić ich tożsamości. Dla koni takich powinien zostać wydany

zastępczy dokument identyfikacyjny, a zwierzęta powinny zostać oznakowane

transponderem.

3. Zasady identyfikacji koniowatych i wydawanie dokumentów

identyfikacyjnych przez podmioty upoważnione do wydawania dokumentów

identyfikacyjnych dla koniowatych.

Zgodnie z art. 14 ust. 5 ustawy z dnia 2 kwietnia 2004 roku o systemie

identyfikacji i rejestracji zwierząt (Dz. U. z 2008 roku, Nr 204, poz. 1281 z późn.

zm.), podmiot wydający dokumenty identyfikacyjne dla koniowatych wydaje

zgłaszającemu paszport dla koniowatego w terminie 90 dni od dnia otrzymania

zgłoszenia, które powinno zostać przekazane przed upływem 90 dni od dnia,

w którym upływa termin na identyfikację koniowatego określony w art. 5 ust. 6

rozporządzenia Komisji 504/2008/WE.

Podmioty upoważnione do wydawania dokumentów identyfikacyjnych dla

koniowatych dokonują identyfikacji i rejestracji zwierząt z rodziny koniowatych,

wyłącznie po otrzymaniu pełnego zgłoszenia koniowatego do rejestru, tj. po

przedłożeniu przez wnioskującego dokumentów, o których mowa w art. 14 ust. 9

ww. ustawy oraz po dokonaniu opłaty za identyfikację i rejestrację koniowatego.

7

Zgodnie z art. 14 ust. 9 ustawy z dnia 2 kwietnia 2004 roku o systemie

identyfikacji i rejestracji zwierząt podstawą wystawienia paszportu koniowatego jest:

1) dla koni pełnej krwi angielskiej, koni czystej krwi arabskiej, koni rasy kłusak

oraz kuców szetlandzkich - zidentyfikowanie konia oraz zaświadczenie

potwierdzające dokonanie wpisu do księgi hodowlanej, wydane na podstawie

przepisów o organizacji hodowli i rozrodzie zwierząt gospodarskich;

2) dla koni hodowlanych innych ras niż wymienione w pkt 1 - zgłoszenie

właściciela konia zawierające numery identyfikacyjne rodziców konia, do którego

dołącza się:

a) oświadczenie potwierdzające, że jest właścicielem tego koniowatego,

b) zaświadczenie o wykonaniu sztucznego unasienniania albo świadectwo

pokrycia klaczy, która jest matką identyfikowanego konia, wydane na

podstawie przepisów o organizacji hodowli i rozrodzie zwierząt gospodarskich;

3) dla pozostałych koniowatych:

a) zgłoszenie właściciela koniowatego zawierające numery identyfikacyjne

rodziców koniowatego, do którego dołącza się:

– oświadczenie potwierdzające, że jest właścicielem tego koniowatego,

– zaświadczenie o wykonaniu sztucznego unasienniania albo świadectwo

pokrycia klaczy, która jest matką identyfikowanego koniowatego, wydane

na podstawie przepisów o organizacji hodowli i rozrodzie zwierząt

gospodarskich, albo

b) zgłoszenie właściciela koniowatego, do którego dołącza się:

– oświadczenie potwierdzające, że jest właścicielem tego koniowatego,

– wyniki badań tego koniowatego w kierunku nosacizny (Glanders),

niedokrwistości zakaźnej koni (Equine infectious anaemia) i zarazy

stadniczej (Dourine).

Jednocześnie, zgodnie z art. 15 ust 2. ww. ustawy, opłaty za czynności

związane z identyfikacją i rejestracją koniowatych, w tym za dokonanie opisu

i rejestracji (wydanie paszportu koniowatego), pobierane są przed ich dokonaniem.

Konie urodzone po dniu 30 czerwca 2009 oraz konie urodzone przed tą datą,

dla których wydawany jest duplikat dokumentu identyfikacyjnego, oznakowane są

transponderem.

8

Zgodnie z art. 14 ust. 6 ustawy o systemie identyfikacji i rejestracji zwierząt,

osobą upoważnioną do znakowania koni transponderem jest osoba posiadająca

co najmniej średnie wykształcenie, która zawarła pisemną umowę z podmiotem

prowadzącym księgę lub rejestr koni danej rasy bądź typu, w rozumieniu przepisów

o organizacji hodowli i rozrodzie zwierząt gospodarskich. Aktualna lista osób

uprawnionych do dokonywania identyfikacji koniowatych znajduje się na stronie

internetowej Polskiego Związku Hodowców Koni - www.pzhk.pl, w zakładce

„Paszport koniowatego”.

3.1 Paszporty wystawione odręcznie po dniu 1 stycznia 2007 roku.

Polski Związek Hodowców Koni oraz OZHK/WZHK do dnia 1 stycznia 2007 r.

wydawały dokumenty identyfikacyjne dla koni wystawiane w całości „odręcznie”.

Proces odręcznego wystawiania dokumentów identyfikacyjnych dla koni zakończył

się z dniem 1 stycznia 2007 roku. Wszystkie dokumenty identyfikacyjne dla koni,

które zostały wystawione odręcznie po 1 stycznia 2007 roku należy uznać jako

dokumenty, które zostały wydane nieprawidłowo i z naruszeniem procedur.

W przypadku stwierdzenia podczas kontroli w rzeźni dokumentu, o którym mowa

w niniejszym punkcie procedury - zwierzę, które zostało dostarczone z takim

dokumentem winno zostać wyłączone z łańcucha żywnościowego.

Urzędowy lekarz weterynarii, po stwierdzeniu takiego dokumentu

w obrocie krajowym, powinien dokonać wpisu w części II sekcji IX paszportu, co

powoduje wykluczenie zwierzęcia z łańcucha żywnościowego oraz przekazuję

informację powiatowemu lekarzowi weterynarii. Powiatowy Lekarz Weterynarii

przekazuje informacje do właściwego terytorialnie OZHK/WZHK w celu wszczęcia

postępowania wyjaśniającego w odniesieniu do przedmiotowego dokumentu.

II. WERYFIKACJA DOKUMENTÓW IDENTYFIKACYJNYCH

KONIOWATYCH

Urzędowy lekarz weterynarii dokonuje weryfikacji tożsamości koniowatego

w obrocie krajowym - na punkcie skupu, targu, podczas przemieszczania koni

z gospodarstw do miejsc gromadzenia i w rzeźni oraz podczas każdej innej kontroli.

Każdy urzędowy lekarz weterynarii wyznaczony do sprawowania nadzoru nad

ubojem koniowatych powinien obowiązkowo zostać poddany szkoleniu w zakresie

weryfikacji tożsamości koniowatych, natomiast powiatowy lekarz weterynarii przed

http://pzhk.pl/sprawy-zwiazkowe/pzhk/lista-osob-uprawnionych-przez-pzhk-do-dokonywania-opisu-graficznego-i-slownego-koni/
http://pzhk.pl/sprawy-zwiazkowe/pzhk/lista-osob-uprawnionych-przez-pzhk-do-dokonywania-opisu-graficznego-i-slownego-koni/
http://www.pzhk.pl/
http://pzhk.pl/formalnosci/paszport-koniowatego/

9

rozpoczęciem wykonywania czynności urzędowych przez urzędowego lekarza

weterynarii, powinien sprawdzić efektywność przeprowadzonego szkolenia.

Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi zmieniające rozporządzenie

w sprawie wykonywania nadzoru w zakresie identyfikacji i rejestracji zwierząt,

współpracy organów inspekcji weterynaryjnej, Agencji Restrukturyzacji

i Modernizacji Rolnictwa oraz podmiotów prowadzących rejestry koniowatych,

a także dokonywania zmian w rejestrze zwierząt gospodarskich oznakowanych,

rejestrach koniowatych i centralnej bazie danych koniowatych (Dz. U. 2014 r. poz.

980) umożliwia przyznanie dostępu do danych zawartych w Centralnej Bazie

Danych Koniowatych, na czas określony, urzędowym lekarzom weterynarii

niebędącym pracownikami Inspekcji Weterynaryjnej, wyznaczonym przez

powiatowego lekarza weterynarii do pełnienia ustawowych zadań

Urzędowy lekarz weterynarii wyznaczony do nadzoru nad ubojem koniowatych

powinien:

 posiadać wiedzę teoretyczną, jak i praktyczną w zakresie identyfikacji

i rejestracji koniowatych (znajomość przepisów dotyczących identyfikacji

koniowatych, umiejętność weryfikacji opisu słownego i graficznego,

zawartych w dokumencie identyfikacyjnym towarzyszącym zwierzęciu

w odniesieniu do danego zwierzęcia),

 weryfikować w trakcie badania przedubojowego czy każdy koniowaty

poddawany ubojowi jest oznakowany transponderem,

 posiadać aktywny dostęp do Centralnej Bazy Danych Koniowatych,

 dokonywać kontroli informacji dotyczących każdego zwierzęcia kierowanego

do uboju, zarówno w Centralnej Bazie Danych Koniowatych, jak również w

dokumencie identyfikacyjnym koniowatego,

 kierować do uboju jedynie te koniowate, które zostały zarejestrowane w

Centralnej Bazie Danych Koniowatych lub takie, których towarzysząca

dokumentacja (świadectwo zdrowia) wskazuje na przeznaczenie do uboju,

 kierować do uboju z przeznaczeniem do spożycia przez ludzi jedynie te

koniowate, dla których w Centralnej Bazie Danych Koniowatych lub

w dokumencie identyfikacyjnym nie ma informacji wskazującej na wyłączenie

koniowatego łańcucha żywnościowego (w tym również brak wpisów

z poświadczeniem PLW w części III sekcji IX duplikatu dokumentu

identyfikacyjnego określającym datę, od której będzie biegł sześciomiesięczny

10

okres, po którym koniowaty będzie mógł być włączony do łańcucha

żywnościowego po uboju).

W Centralnej Bazie Danych Koniowatych istnieje możliwość łatwego

wygenerowania listy UELN weryfikowanych koniowatych poprzez export danych do

programu Excel. Dostępne są również zakładki:

 „UBOJE” - umożliwiająca sprawdzenie terminów ubojów koniowatych oraz

zwrotów paszportów, i

 „WYWOZY” - umożliwiająca sprawdzenie terminów wywozu koniowatych,

z podziałem na państwo przeznaczenia wysyłki zwierzęcia.

1. Weryfikacja tożsamości koniowatych w obrocie krajowym.

Koniowate, urodzone do dnia 30 czerwca 2009 r. i zidentyfikowane

z naruszeniem terminu określonego w rozporządzeniu Komisji 504/2008/WE, tzn.

dla których wydano dokument identyfikacyjny po dniu 31.03.2010 r. powinny być

zaopatrzone w zastępczy dokument identyfikacyjny. Jednakże w obrocie krajowym

mogą być stwierdzane ww. koniowate zaopatrzone w paszporty (oryginały

dokumentów identyfikacyjnych), a nie zastępcze dokumenty identyfikacyjne.

Wymienione wyżej koniowate z oryginałem dokumentu identyfikacyjnego

koniowatego, dla którego wydano lub złożono wniosek o wydanie duplikatu

dokumentu identyfikacyjnego, utratę którego zgłoszono do instytucji wydającej

lub/i zastąpiono duplikatem/ami dokumentów identyfikacyjnych, powinny zostać

wyeliminowane z łańcucha żywnościowego.

W takich przypadkach, urzędowy lekarz weterynarii, po stwierdzeniu faktu,

iż zwierzę, które zostało zidentyfikowane z naruszeniem obowiązujących procedur,

o których mowa powyżej, zostało zaopatrzone w paszport (oryginał dokumentu

identyfikacyjnego) lub zwierzę, któremu towarzyszy oryginał dokumentu

identyfikacyjnego zgłoszony jako utracony, powinien dokonać wpisu w części II

sekcji IX paszportu, co powoduje wykluczenie zwierzęcia z łańcucha

żywnościowego, sporządzić notatkę z przeprowadzonych czynności oraz wykonać

kserokopię lub fotokopię paszportu. Kopię notatki wraz z poświadczoną za zgodność

z oryginałem kserokopią paszportu, urzędowy lekarz weterynarii przekazuje

następnie powiatowemu lekarzowi weterynarii. Powiatowy lekarz weterynarii

przekazuje poświadczoną za zgodność z oryginałem kserokopię paszportu wraz z

pismem przewodnim do właściwego OZHK/WZHK w celu wyjaśnienia sprawy.

Jednocześnie, urzędowy lekarz weterynarii spisuje dane posiadacza (o ile są inne niż

11

ostatni wpis w paszporcie) oraz informacje dotyczące miejsca przebywania konia.

Oryginał paszportu pozostaje u posiadacza zwierzęcia.

2. Weryfikacja tożsamości koniowatych dostarczonych do rzeźni na

terytorium Polski

W przypadku, gdy do rzeźni zostaną dostarczone koniowate, zaopatrzone w:

1. Zastępczy dokument identyfikacyjny – koniowate takie są wyłączone z łańcucha

żywnościowego (zwierzęta takie poddaje się ubojowi, a tuszę uznaje się za

niezdatną do spożycia przez ludzi i poddaje utylizacji lub klasyfikuje jako

materiał kategorii 3),

2. Duplikat dokumentu identyfikacyjnego – koniowate takie są wyłączone

z łańcucha żywnościowego, chyba, że zastosowane zostało odstępstwo od art. 16

ust. 1 rozporządzenia Komisji 504/2008/WE, zgodnie z pkt 2.1.1. niniejszej

procedury.

3. Paszport - w przypadku, gdy dla koniowatego urodzonego do dnia 30 czerwca

2009 r. wydano paszport po dniu 31.03.2010 r. - koniowate takie są wyłączone

z łańcucha żywnościowego (zwierzęta takie poddaje się ubojowi, a tuszę uznaje

się za niezdatną do spożycia przez ludzi i poddaje utylizacji lub klasyfikuje jako

materiał kategorii 3),

4. Paszport wystawiony odręcznie po dniu 1 stycznia 2007 roku - koniowate takie

są wyłączone z łańcucha żywnościowego (zwierzęta takie poddaje się ubojowi,

a tuszę uznaje się za niezdatną do spożycia przez ludzi i poddaje utylizacji lub

klasyfikuje jako materiał kategorii 3),

5. Paszport - w przypadku, gdy niepowtarzalny dożywotni numer konia (UELN)

pokrywa się z UELN konia, dla którego wydano lub złożono wniosek o wydanie

duplikatu dokumentu identyfikacyjnego, utratę którego zgłoszono do instytucji

wydającej lub/i zastąpiono duplikatem/ami dokumentów identyfikacyjnych-

tusza oraz jej przeznaczenie, do czasu ewentualnego wyjaśnienia sprawy,

zostaje tymczasowo zajęta, w przypadku braku możliwości wyjaśnienia,

koniowate takie są wyłączone z łańcucha żywnościowego (zwierzęta takie

poddaje się ubojowi, a tuszę uznaje się za niezdatną do spożycia przez ludzi i

poddaje utylizacji lub klasyfikuje jako materiał kategorii 3),

6. Dokument identyfikacyjny (paszport, duplikat dokumentu identyfikacyjnego),

w którym stwierdzono ślady dokonywania korekt np.: poprzez wymazanie,

skreślenie bądź zamalowanie korektorem lub usunięcie jakichkolwiek danych za

12

pomocą różnych metod oraz gdy zmiany w dokumentach nie są opieczętowane

i parafowane przez podmiot uprawniony do wydawania dokumentów

identyfikacyjnych dla koniowatych – urzędowy lekarz weterynarii wstrzymuje

ubój danej sztuki na 72 godziny, w celu wyjaśnienia sprawy przez powiatowego

lekarza weterynarii z właściwym OZHK/WZHK. W przypadku, gdy nie będzie

możliwe wyjaśnienie nieprawidłowości dotyczących paszportu lub duplikatu

dokumentu identyfikacyjnego, w którym PLW poświadczył zastosowanie

odstępstwa od art. 16 ust.1 rozporządzenia Komisji 504/2008/WE - zwierzęta

takie należy poddać ubojowi, a tuszę uznać za niezdatną do spożycia przez ludzi

i poddać utylizacji lub sklasyfikować jako kategorię 3.

7. W przypadku, gdy do rzeźni zostaną dostarczone koniowate i:

A. numer transpondera, którym jest oznakowany koniowaty jest inny lub nie

został wskazany w dokumencie identyfikacyjnym – urzędowy lekarz

weterynarii wstrzymuje ubój danej sztuki na 72 godziny, w celu wyjaśnienia

sprawy przez powiatowego lekarza weterynarii z właściwym OZHK/WZHK.

W przypadku, gdy nie będzie możliwe wyjaśnienie niezgodności, zwierzęta

takie należy poddać ubojowi, a tuszę uznać za niezdatną do spożycia przez

ludzi i poddać utylizacji lub sklasyfikować jako kategorię 3.

B. zwierzę nie jest oznakowane transponderem, natomiast numer

transpondera jest wpisany do dokumentu identyfikacyjnego – urzędowy

lekarz weterynarii wstrzymuje ubój danej sztuki na 72 godziny, w celu

wyjaśnienia sprawy przez powiatowego lekarza weterynarii z właściwym

OZHK/WZHK. W przypadku, gdy nie będzie możliwe wyjaśnienie

niezgodności, zwierzęta takie należy poddać ubojowi, a tuszę uznać za

niezdatną do spożycia przez ludzi i poddać utylizacji lub sklasyfikować jako

kategorię 3.

C. u koniowatych urodzonych po 30 czerwca 2009 r. stwierdzono brak

transpondera oraz nie został on wskazany w dokumencie identyfikacyjnym

– urzędowy lekarz weterynarii wstrzymuje ubój danej sztuki na 72 godziny,

w celu wyjaśnienia sprawy przez powiatowego lekarza weterynarii

z właściwym OZHK/WZHK. Z uwagi na brak w 2009 r. przepisu

wykonawczego dotyczącego wysokości opłat jakie mają być pobierane od

właścicieli z tytułu oznakowania koniowatego transponderem, dopuszcza się

aby koniowaty urodzony po 30 czerwca 2009 r. zidentyfikowany przed 23

grudnia 2009 r. nie został oznakowany transponderem. W przypadku, gdy

nie będzie możliwe ustalenie okoliczności braku transpondera, zwierzęta

13

takie należy poddać ubojowi, a tuszę uznać za niezdatną do spożycia przez

ludzi i poddać utylizacji lub sklasyfikować jako kategorię 3.

8. W przypadku koniowatych, dla których w CBDK widnieje wpis:

 status „nieprzeznaczony do spożycia”,

 status „nie żyje”,

 wpis dotyczący wywozu,

– urzędowy lekarz weterynarii wstrzymuje ubój danej sztuki na 72 godziny, w celu

wyjaśnienia sprawy przez powiatowego lekarza weterynarii z właściwym

OZHK/WZHK. W przypadku, gdy nie będzie możliwe wyjaśnienie niezgodności,

zwierzęta takie należy poddać ubojowi, a tuszę uznać za niezdatną do spożycia przez

ludzi i poddać utylizacji lub sklasyfikować jako kategorię 3.

W przypadku, gdy okres 72 godzin, w którym ubój koniowatego zostaje wstrzymany,

obejmuje dni wolne od pracy (weekendy, święta i in.), zwierzę należy poddać

ubojowi, a tusza oraz jej przeznaczenie, do czasu wyjaśnienia sprawy, zostaje

tymczasowo zajęta.

W przypadku uboju zwierzęcia z rodziny koniowatych, zgodnie z art. 19

rozporządzenia Komisji 504/2008/WE, urzędowy lekarz weterynarii sprawuje

nadzór nad zniszczeniem transponderów, poprzez dokonanie kontroli liczby sztuk

transponderów odzyskanych po uboju w stosunku do liczby zwierząt oznakowanych

transponderem poddanych ubojowi w zakładzie, sporządzając protokół zniszczenia

tych transponderów z poświadczeniem protokołu imieniem, nazwiskiem, podpisem

oraz pieczęcią służbową. Do protokołu urzędowy lekarz weterynarii wpisuje również

datę uboju, liczbę, oraz termin odesłania dokumentów identyfikacyjnych do

instytucji wydającej. Zgodnie z art. 33, ust.1 pkt 4 ustawy z dnia 2 kwietnia 2004 r.

o systemie identyfikacji i rejestracji zwierząt, dokument identyfikacyjny koniowatego

powinien zostać odesłany do instytucji wydającej w terminie 7 dni od daty uboju

koniowatego.

W przypadku braku możliwości odzyskania transpondera z tuszy koniowatego po

uboju, mięso lub część mięsa zawierająca transponder jest uznawana za nie

nadającą się do spożycia przez ludzi, zgodnie z art. 19, ust. 3 rozporządzenia

Komisji 504/2008/WE. W takich przypadkach, do protokołu wpisywana jest

dodatkowo adnotacja o liczbie nieodzyskanych transponderów (wraz z UELN

koniowatych, z których nie udało się odzyskać transponderów) .

3. Wprowadzanie do handlu koniowatych przeznaczonych do uboju.

14

W przypadku wysyłki koniowatych z przeznaczeniem do uboju do innych

państw członkowskich, należy przeprowadzić dokładną weryfikację dokumentów

tożsamości wszystkich zwierząt wchodzących w skład stawki przeznaczonej do

handlu wewnątrzunijnego w zakresie dotrzymania terminów identyfikacji, o których

mowa w pkt 1 części 1 niniejszej procedury „Identyfikacja koniowatych” oraz

zweryfikować tożsamość koniowatych w odniesieniu do towarzyszącego każdemu

z nich dokumentu identyfikacyjnego.

W odniesieniu do koniowatych urodzonych przed 30 czerwca 2009 roku

i zidentyfikowanych z naruszeniem przepisów, tj. dla których dokument

identyfikacyjny został wydany po 31 marca 2010 roku, zwierzęta takie nie mogą

wchodzić w skład przesyłek zwierząt wysyłanych do uboju w celu spożycia

przez ludzi do innych państw członkowskich.

W przypadku koniowatych urodzonych po 30 czerwca 2009 roku

zidentyfikowanych z naruszeniem terminów określonych w art. 5 ust. 6

rozporządzenia Komisji 504/2008/WE, istnieje możliwość wprowadzenia takich

zwierząt do handlu jedynie w przypadku, gdy właściciel zwierząt lub wysyłający

złoży pisemne oświadczenie, iż jest świadom ryzyka związanego z możliwością

odrzucenia przesyłki przez służby weterynaryjne państwa członkowskiego

przeznaczenia, oraz w którym wskaże, jakie środki podejmie w przypadku

odrzucenia przesyłki, zgodnie z art. 15 ustawy z dnia 10 grudnia 2003 r. o kontroli

weterynaryjnej w handlu.

Koniowate, o których mowa w pkt. 1.1 części I „Identyfikacja koniowatych”

niniejszej procedury, zidentyfikowane w okresie przejściowym, nie mogą być

przedmiotem wysyłek na terytorium Republiki Włoskiej.

Koniowate, w przypadku których stwierdzono nieprawidłowości,

o których mowa w punkcie II.2. w podpunktach 4, 5, 6, 7, 8 niniejszej procedury,

do czasu wyjaśnienia sprawy nie mogą być przedmiotem wysyłek do innych państw

członkowskich z przeznaczeniem do uboju.

III. RAPORTY Z UBOJU KONIOWATYCH I WPROWADZONYCH DO HANDLU

PRZESYŁEK KONIOWATYCH PRZEZNACZONYCH DO UBOJU.

1. Podmiot prowadzący rzeźnię lub miejsce gromadzenia (wprowadzający

koniowate do handlu wewnątrzunijnego) przekazuje powiatowemu

lekarzowi weterynarii wykaz numerów dokumentów identyfikacyjnych

koniowatych, które zostały poddane ubojowi/ wysłane do innego państwa

15

członkowskiego, sporządzony w arkuszu kalkulacyjnym programu Excel,

zgodnie z dotychczasową praktyką, w terminie nie później niż jeden dzień

po dokonaniu uboju/wysyłki koniowatych.

2. Wykazy numerów dokumentów identyfikacyjnych koniowatych:

a. poddanych ubojowi,

b. wprowadzonych do handlu wewnątrzunuijnego,

powiatowy lekarz weterynarii przekazuje w wersji elektronicznej do

właściwego terytorialnie OZHK oraz Wojewódzkiego Inspektoratu

Weterynarii w terminie nie później niż jeden dzień po otrzymaniu tego

wykazu od właściciela rzeźni lub podmiotu zajmującego się handlem

końmi.

3. Okręgowy Związek Hodowców Koni, na obszarze działalności którego

znajduje się podmiot dokonujący wysyłek lub ubojów koniowatych,

dokonuje aktualizacji danych dotyczących koniowatych w Centralnej

Bazie Danych Koniowatych.

4. Wojewódzki lekarz weterynarii przekazuje w wersji elektronicznej do

właściwego terytorialnie OZHK wykazy numerów dokumentów

identyfikacyjnych koniowatych, które zostały poddane ubojowi lub

wysłane do innego państwa członkowskiego w systemie tygodniowym za

tydzień poprzedni.

5. Wojewódzki Lekarz Weterynarii przekazuje do Głównego Inspektoratu

Weterynarii oddzielne raporty zawierające:

a. wykaz UELN zwierząt z rodziny koniowatych wysłanych poza granicę

Rzeczypospolitej Polskiej w celu uboju oraz

b. wykaz UELN zwierząt z rodziny koniowatych poddanych ubojowi na

terytorium Polski,

w systemie tygodniowym za tydzień poprzedni, w arkuszu kalkulacyjnym

programu Excel, na adres poczty elektronicznej:

grazyna.zamajska@wetgiw.gov.pl.

IV. ZASTOSOWANE LECZENIE I MOŻLIWOŚĆ WŁĄCZENIA DO

ŁAŃCUCHA ŻYWNOŚCIOWEGO ZWIERZĄT Z RODZINY

KONIOWATYCH PODDANYCH TERAPII LECZNICZEJ.

 1. Zgodnie z art. 20 rozporządzenia Komisji 504/2008/WE zwierzęta z rodziny

koniowatych uważa się za przeznaczone do uboju w celu spożycia przez ludzi, o ile

mailto:grazyna.zamajska@wetgiw.gov.pl

16

nie stwierdzono w sposób nieodwracalny, że nie są przeznaczone do tego celu

w części II sekcji IX dokumentu identyfikacyjnego, przy pomocy podpisu złożonego

przez:

a) posiadacza lub właściciela, według jego uznania, lub

b) posiadacza i lekarza weterynarii sprawującego opiekę lekarsko - weterynaryjną,

działających zgodnie z art. 10 ust. 2 dyrektywy 2001/82/WE.

2. Przed zastosowaniem jakiegokolwiek leczenia, o którym mowa w art. 10 ust. 2

dyrektywy 2001/82/WE lub jakimkolwiek leczeniem w ramach stosowania

produktu leczniczego, zatwierdzonego zgodnie z art. 6 ust. 3 wspomnianej

dyrektywy, lekarz weterynarii sprawujący opiekę lekarsko – weterynaryjną określa

status danego zwierzęcia z rodziny koniowatych albo jako przeznaczone do uboju

w celu spożycia przez ludzi, albo jako nieprzeznaczone do uboju w celu spożycia

przez ludzi w części II, jak określono w części II sekcji IX dokumentu

identyfikacyjnego.

3. W sytuacji, gdy leczenie określone w pkt. 2 powyżej nie jest dopuszczalne

w przypadku zwierzęcia z rodziny koniowatych przeznaczonego do uboju w celu

spożycia przez ludzi, lekarz weterynarii sprawujący opiekę lekarsko – weterynaryjną

zapewnia, że na mocy odstępstwa przewidzianego w art. 10 ust. 2 dyrektywy

2001/82/WE przedmiotowe zwierzę z rodziny koniowatych jest uznane w sposób

nieodwracalny za nieprzeznaczone do uboju w celu spożycia przez ludzi, poprzez:

a) wypełnienie i podpisanie zmiany w części II sekcji IX dokumentu

identyfikacyjnego, oraz

b) unieważnienie części III sekcji IX dokumentu identyfikacyjnego (np.

przekreślenie).

4. W sytuacji, gdy zwierzę z rodziny koniowatych ma zostać poddane leczeniu na

warunkach określonych w art. 10 ust. 3 dyrektywy 2001/82/WE, lekarz weterynarii

sprawujący opiekę lekarsko – weterynaryjną wprowadza w części III sekcji IX

dokumentu identyfikacyjnego wymagane dane szczegółowe dotyczące produktu

leczniczego zawierającego substancje niezbędne do leczenia zwierząt z rodziny

koniowatych, wyszczególnione w rozporządzeniu (WE) nr 1950/2006.

Lekarz weterynarii sprawujący opiekę lekarsko – weterynaryjną wpisuje datę

ostatniego podania, zgodnie z zaleceniem, zastosowanego produktu leczniczego

(art.10 ust. 3 ww. dyrektywy) oraz, działając zgodnie z art. 11 ust. 4 dyrektywy

17

2001/82/WE, powiadamia posiadacza o dacie wygaśnięcia okresu karencji

określonego zgodnie z art. 10 ust. 3 tej dyrektywy.

Zaleca się, aby lekarz weterynarii przeprowadzający leczenie zwierzęcia,

o którym mowa w art. 10 ust. 2 dyrektywy 2001/82/WE, przekazywał informację do

Polskiego Związku Hodowców Koni, jako administratora Centralnej Bazy Danych

Koniowatych o zastosowaniu leczenia wykluczającego zwierzę z łańcucha

żywnościowego, niezależnie od dokonania wpisu w dokumencie identyfikacyjnym,

w celu zamieszczenia przedmiotowej informacji w CBDK. Powyższa informacja

w odniesieniu do UELN (uniwersalnego dożywotniego numeru koniowatego)

i numeru transpondera (jeśli jest nim oznakowany) powinna zawierać imię,

nazwisko oraz numer prawa wykonywania zawodu lekarza weterynarii stosującego

ww. leczenie. Powyższą informację należy przesyłać drogą elektroniczną na adres:

hodowla@pzhk.pl.

V. Przepisy

1. Rozporządzenie Komisji (WE) nr 504/2008 z dnia 6 czerwca 2008 r.

wykonujące dyrektywy Rady 90/426/EWG i 90/427/EWG

w odniesieniu do metod identyfikacji koniowatych;

2. Rozporządzenie Wykonawcze Komisji (UE) 2015/262 z dnia 17 lutego

2015 r. określające, na podstawie dyrektyw Rady 90/427/EWG

i 2009/156/WE, zasady dotyczące metod identyfikacji koniowatych

(rozporządzenie w sprawie paszportu konia)-od dnia 1 stycznia 2016

r.

Załączniki:

1. Wzór dokumentu identyfikacyjnego dla koniowatego oznakowanego jako
duplikat dokumentu identyfikacyjnego.

2. Wzór dokumentu identyfikacyjnego dla koniowatego oznakowanego jako
zastępczy dokument identyfikacyjny.

mailto:hodowla@pzhk.pl

18

3. Wykaz numerów identyfikacyjnych koni, dla których wydano lub złożono
wniosek o wydanie duplikatu dokumentu identyfikacyjnego. (już jest dostęp
do CBDK

