Действия общественности привели к принятию изменений в Федеральный закон «О защите прав потребителей», обязывающих производителей маркировать продукты питания, содержащие ГМО, вне зависимости от их количества (Москва, 2004)

Пресс-релиз кампании Международного социально-экологического Союза «За биобезопасность» о принятии закона изменений в Закон Российской Федерации "О защите прав потребителей" от 28 декабря 2004 г.
Комментарии юриста
Пресс-релиз

МЕЖДУНАРОДНЫЙ СОЦИАЛЬНО-ЭКОЛОГИЧЕСКИЙ СОЮЗ

КАМПАНИЯ «ЗА БИОБЕЗОПАСНОСТЬ»

Новый закон в России. Определять количество ГМО в продуктах больше не будут

28 декабря 2004 года 

С января 2005 года вступит в силу Федеральный закон «О внесении изменений в Закон Российской Федерации "О защите прав потребителей». Согласно новому закону производители обязаны маркировать продукты питания, содержащие ГМО, вне зависимости от их количества.

Подобной нормы нет нигде в мире. В Европейском Союзе и Молдове, где законодательство о ГМО одно из самых жестких, маркируют продукцию, в которой более 0,9 процентов и 1 процента ГМО соответственно. В ряде стран СНГ, например, в Казахстане и Кыргызстане действует норма 5 процентов.

Безопасность ГМО для человека не доказана, поэтому невозможно понять какой именно процент содержания ГМО в продуктах питания не наносит вреда. Самый разумный выход в такой ситуации г маркировать любое количество, отличное от нуля. Именно поэтому Кампания «За биобезопасность» Международного Социально-экологического союза (МСоЭС) в 2001 году предложила Конфедерации обществ потребителей (КонфОП) внести в ГосДуму предложение о такой поправке в закон. «Мы рады, что усилия общественности, наконец, увенчались успехом», – комментирует Виктория Колесникова, координатор Кампании За биобезопасность МСоЭС.

Один из несомненных плюсов такого закона – отсутствие необходимости больших финансовых затрат на развитие сети лабораторий количественного анализа на содержание ГМО. Так как теперь необходимо будет провести лишь качественный анализ, который ответит на вопрос: есть ГМО в продукте или нет.

По мнению председателя правления Конфедерации обществ потребителей (КонфОП) Дмитрия Янина, «от нового закона выиграют не только контролирующие органы, но и потребители, и производители, заинтересованные в предоставлении достоверной информации о товаре».

В России пока нет системы постоянного контроля над содержанием ГМО в продуктах питания. Для этого необходимо создание дополнительных ГОСТов, описывающих регулярность проверок; минимальное количество продуктов в партии, подлежащее проверке; порядок приобретения и хранения продуктов; составление документации.

Россия не выращивает ГМ-культуры, официально ГМ-сырье (соя, кукуруза, сахарная свекла, картофель) импортируется с 2000 года, в основном это соя.

В России произошел тот редкий случай, когда закон успел как раз во время, к тому же он настолько однозначен, что к нему не подходит известная пословица: закон, что дышло г куда повернул туда и вышло. 

«По нашему мнению, сейчас контролирующим государственным органам и общественности следует обратить внимание, прежде всего, на детское питание. Необходимо не только добиться введения маркировки – что сейчас будет сделать несколько легче – но и ввести полный запрет на использование ГМО в продуктах для детей, как это сделано в Казахстане, Турции, Италии и других странах», – добавляет Виктория Колесникова.

Источник: информационная рассылка Пресс-службы МСоЭС от 28 декабря 2004 г.

Комментарии юриста

Кампания Международного социально-экологического Союза «За биобезопасность» совместно с Конфедерацией обществ потребителей (КонфОП) в 2001 году внесли в Государственную Думу РФ предложение о внесении изменений в Закон РФ «О защите прав потребителей», согласно которым производители обязывались бы маркировать все продукты, содержащие генетически модифицированные организмы (ГМО), независимо от их количества. 

В декабре 2004 года Государственная дума РФ приняла Федеральный закон «О внесении изменений в Закон Российской Федерации "О защите прав потребителей», содержащий эти поправки. В новой редакции часть 2 статьи 10 «Информация о товарах (работах, услугах)» Закона РФ «О защите прав потребителей» содержит следующую формулировку:

«Информация о товарах (работах, услугах) в обязательном порядке должна содержать:
…сведения об основных потребительских свойствах товаров (работ, услуг), в отношении продуктов питания сведения о составе (в том числе наименование использованных в процессе изготовления продуктов питания пищевых добавок, биологически активных добавок, информация о наличии в продуктах питания компонентов, полученных с применением генно-инженерно-модифицированных организмов)…»
Включение в Закон РФ «О защите прав потребителей» нормы, обязывающей указывать информацию о наличии компонентов, полученных с помощью генно-инженерно-модифицированных организмов, является реализацией права граждан на доступ к информации, представляющей общественный интерес и затрагивающей права и свободы граждан, закрепленного в статьях 24, 42 Конституции РФ, и в Федеральном законе «Об информации, информатизации и защите информации».

В соответствии со статьей 104 Конституции РФ право законодательной инициативы принадлежит Президенту Российской Федерации, Совету Федерации, членам Совета Федерации, депутатам Государственной Думы, Правительству Российской Федерации, законодательным (представительным) органам субъектов Российской Федерации. Право законодательной инициативы принадлежит также Конституционному Суду Российской Федерации, Верховному Суду Российской Федерации и Высшему Арбитражному Суду Российской Федерации по вопросам их ведения. 

Поскольку в этом перечне нет общественных организаций, то для внесения своих предложений об изменении, дополнении действующего законодательства, принятии новых законодательных актов, общественность действует через депутатов Государственной Думы, Совета Федерации. Поэтому для эффективного участия в законотворческой работе необходимо обращаться в соответствующие комитеты, устанавливать контакты с депутатами, а также действовать с помощью тех общественных организаций, которые постоянно работают в области законотворчества.

Правовой центр «Родник», 2005

