
 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

Warszawa, 27 kwietnia 2009 r.

KiLW/03210/08/09

Propozycje zmian do projektu ustawy o zmianie ustawy o Inspekcji
Weterynaryjnej oraz ustawy o ochronie zdrowia zwierząt oraz zwalczaniu
chorób zakaźnych zwierząt

1) po zmianie 1 dodać zmianę w brzmieniu:
„…) w art. 5:

a) w ust. 2 po pkt 2 dodaje się pkt 2a w brzmieniu:
„2a) zakłady lecznicze dla zwierząt wyznaczone do wykonywania określonych
czynności, w tym czynności pomocniczych, na zasadach określonych w art.
16;”,

b) ust. 3 i 4 otrzymują brzmienie:
„3. Lekarze weterynarii wyznaczeni do wykonywania określonych czynności,
osoby, o których mowa w ust. 2 pkt 2 i 3, oraz zakłady lecznicze dla zwierząt
wykonują powierzone czynności pod nadzorem i w imieniu organów Inspekcji.
4. Lekarze weterynarii, o których mowa w ust. 2 pkt 1, oraz lekarze weterynarii
wykonujący czynności w ramach zakładu leczniczego dla zwierząt, o którym
mowa w ust. 2 pkt 2a, są urzędowymi lekarzami weterynarii.”;”;

2) zmianie 2 nadać brzmienie:
„2) art. 16:

a) w ust. 1:
- w pkt 1 dodaje się lit. l - r w brzmieniu:

„l) sprawowania nadzoru nad działalnością marginalną, lokalną i
ograniczoną,
m) sprawowania nadzoru nad pozyskiwaniem, obróbką lub
przechowywaniem materiału biologicznego,
n) sprawowania nadzoru nad pozyskiwaniem, składowaniem lub
przetwarzaniem ubocznych produktów zwierzęcych,
o) sprawowania nadzoru nad zakładami drobiu,
p) sprawowania nadzoru nad środkami Ŝywienia zwierząt,
r) prowadzenia badań laboratoryjnych próbki mięsa w kierunku na
włośnie;”,

- w pkt 1a:
-- wprowadzenie do wyliczenia otrzymuje brzmienie:
„wyznaczać na czas określony zakład leczniczy dla zwierząt, do:”,
--dodaje się lit. e w brzmieniu:
„e) prowadzenia badań laboratoryjnych próbki mięsa w kierunku na
włośnie;”,

- po pkt 2 dodaje się pkt 2a w brzmieniu:

Krajowa Izba Lekarsko-Weterynaryjna Polish National Veterinary Chamber

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

„2a) wyznaczać do wykonywania niektórych czynności pomocniczych, o
których mowa w pkt 2, zakład leczniczy dla zwierząt;”,

b) ust. 2a i 3 otrzymują brzmienie:
„2a. W przypadku, o którym mowa w ust. 1 pkt 1a i 2a, wyznaczenie
następuje po uzyskaniu zgody prowadzącego i kierownika zakład leczniczy
dla zwierząt.
3. Wykonywanie czynności, o których mowa w ust. 1 pkt 1 i 2, następuje po
zawarciu przez powiatowego lekarza weterynarii umowy z osobami, o których
mowa w ust. 1 pkt 1 i 2, określającej zakres, terminy i miejsce wykonywania
tych czynności, wysokość wynagrodzenia za ich wykonanie oraz termin
płatności nie dłuŜszy niŜ 30 dni.”,

c) po ust. 3 dodaje się ust. 3a w brzmieniu:
„3a. Wykonywanie czynności, o których mowa w ust. 1 pkt 1a i 2a, następuje
po zawarciu przez powiatowego lekarza weterynarii umowy z prowadzącym
zakład leczniczy dla zwierząt określającej:

1) zakres, terminy i miejsce wykonywania tych czynności;
2) wysokość wynagrodzenia prowadzącego zakładu leczniczego dla

zwierząt za ich wykonanie w ramach tego zakładu oraz termin płatności
nie dłuŜszy niŜ 30 dni;

3) imiona i nazwiska osób upowaŜnionych do wykonywania czynności w
ramach działania zakładu leczniczego dla zwierząt oraz zakres ich
czynności.”,

d) ust. 4 i 5 otrzymują brzmienie:
„4. Powiatowy lekarz weterynarii prowadzi listę podmiotów wyznaczonych do
wykonywania czynności, o których mowa w ust. 1.”;
5. Uchylenie decyzji, o której mowa w ust. 2, i rozwiązanie umowy ze
skutkiem natychmiastowym moŜe nastąpić w przypadku:

1) gdy wykonywanie czynności przez podmiot wyznaczony moŜe
spowodować zagroŜenie dla zdrowia publicznego lub zwierząt;
2) niewywiązywania się podmiotu wyznaczonego z powierzonych mu
do wykonania czynności, w szczególności przez niewykonywanie ich
terminowo;
3) stwierdzenia zaniedbań w dokumentowaniu wykonywanych
czynności;
4) zawieszenia lub utraty prawa wykonywania zawodu przez lekarza
weterynarii lub skreślenia zakładu leczniczego dla zwierząt z ewidencji
zakładów leczniczych dla zwierząt;
5) złoŜenia wniosku przez osobę wyznaczoną, a w przypadku, o którym
mowa w ust. 1 pkt 1a i 2a, takŜe po złoŜeniu wniosku przez kierownika
zakładu leczniczego dla zwierząt.”,

e) po ust. 5 dodaje się ust. 5a w brzmieniu:
„5a. Za wykonywanie czynności, o których mowa w ust. 1, przysługuje
wynagrodzenie oraz zwrot wydatków związanych z wykonywaniem tych
czynności.”,

f) w ust. 6 pkt 2 otrzymuje brzmienie:
2) sposób ustalania i wysokość wynagrodzenia za wykonywanie czynności, o
których mowa w ust. 1, oraz sposób i warunki zwrotu wydatków związanych z
wykonywaniem tych czynności”;”;

3) przed zmianą 3 dodać następujące zmiany:

„…) w art. 18:

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

a) po ust. 8 dodaje się ust. 8a w brzmieniu:
„8a. Za wykonywanie czynności, o których mowa w ust. 1, przysługuje
wynagrodzenie oraz zwrot innych niŜ określone w ust. 7 wydatków
związanych z wykonywaniem tych czynności.”,

b) ust. 9 otrzymuje brzmienie: „
„9. Wynagrodzenie za wykonywanie czynności, o których mowa w ust. 1, oraz
zwrot wydatków, o których mowa w ust. 8a, związanych z wykonywaniem
czynności ustala się zgodnie z przepisami wydanymi na podstawie art. 16 ust.
6 pkt 2.”;

…) w art. 19:
a) ust. 1 otrzymuje brzmienie:

„1.Pracownicy Inspekcji oraz osoby wykonujące czynności na podstawie art. 16
lub 18 są obowiązani przy wykonywaniu czynności kontrolnych nosić na
widocznym miejscu odznakę identyfikacyjną.”,

b) w ust. 1b pkt 5 otrzymuje brzmienie:
„5) numer dowodu osobistego osoby wykonującej czynności na podstawie art.
16 lub 18;”,

c) w ust. 3 wprowadzenie do wyliczenia otrzymuje brzmienie:
„3. Pracownicy Inspekcji oraz osoby wykonujące czynności na podstawie art. 16
lub 18, w zakresie wykonywania czynności, mają prawo w kaŜdym czasie do:”,

d) ust. 4 otrzymuje brzmienie:
„4. Przy wykonywaniu czynności, o których mowa w ust. 3, podmioty
kontrolowane są obowiązane zapewnić pracownikom Inspekcji oraz osobom
wykonującym czynności na podstawie art. 16 lub 18 pomoc niezbędną do
wykonywania ich obowiązków.”;
…) w art. 21 wprowadzenie do wyliczenia otrzymuje brzmienie:
„Podmioty prowadzące działalność w obiektach nadzorowanych przez
Inspekcję, w przypadku konieczności stałego wykonywania czynności przez
pracowników Inspekcji lub osoby wykonujące czynności na podstawie art. 16 lub
18, są obowiązane do nieodpłatnego:”;

…) art. 22 otrzymuje brzmienie:
„Art. 22. Pracownicy Inspekcji oraz osoby wykonujące czynności na podstawie
art. 16, 18 i 20, w zakresie wykonywania czynności określonych w ustawie
podlegają ochronie prawnej przewidzianej dla funkcjonariuszy publicznych.”;

4) w art. 1 w zmianie 3 w art. 24 w ust 2 dodać pkt 3 w brzmieniu:
„3) weterynaryjne laboratoria diagnostyczne zatwierdzone w trybie art. 25b.”;

5) w art. 1 w zmianie 3 w art. 25b w ust. 2 w pkt 2 skreślić lit. a i b;

6) w art. 3 dotychczasową treść oznaczyć jako ust. 1 i dodać ust. 2 i 3 w brzmieniu:

„2. Przepisy wykonawcze wydane na podstawie art. 16 ust. 6 pkt 2 ustawy
wymienionej w art. 1, zachowują moc do dnia wejścia w Ŝycie przepisów
wykonawczych wydanych na podstawie art. 16 ust. 6 pkt 2 ustawy
wymienionej w art. 1, w brzmieniu nadanym niniejszą ustawą, nie dłuŜej
jednak niŜ przez okres 12 miesięcy od dnia wejścia w Ŝycie niniejszej ustawy.
3. Do dnia wejścia w Ŝycie przepisów wykonawczych wydanych na podstawie
art. 16 ust. 6 pkt 2 ustawy wymienionej w art. 1, w brzmieniu nadanym

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

niniejszą ustawą, do obliczania wynagrodzenia oraz zwrotu wydatków dla
zakładów leczniczych dla zwierząt stosuje się przepisy wykonawcze
utrzymane w mocy na podstawie ust. 2.”.

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

UZASADNIENIE

 Przedstawione powyŜej poprawki dotyczą dodania nowych zmian do art.1
zmieniającego ustawę o Inspekcji Weterynaryjnej. W przedstawionych poprawkach
zakłada się wprowadzenie zmian mających na celu doprecyzowanie rozwiązań
przyjętych w obowiązującej ustawie z dnia o Inspekcji Weterynaryjnej, które
przewidują moŜliwość zawierania umów z prowadzącymi zakłady lecznicze dla
zwierząt na wykonywanie niektórych wskazanych w ustawie czynności Inspekcji
Weterynaryjnej, w ramach tych zakładów.

 Dotychczasowe rozwiązania polegające na wyznaczaniu w drodze decyzji
administracyjnej lekarzy weterynarii świadczących usługi weterynaryjne w ramach
zakładu leczniczego dla zwierząt powodowały problemy interpretacyjne w zakresie
wynagradzania tych lekarzy. Pojawiły się poglądy, zgodnie z którymi lekarz
weterynarii powinien otrzymywać wynagrodzenie pomimo tego, Ŝe umowę zawarto z
prowadzącym zakład leczniczy dla zwierząt. Taka interpretacja prowadzi do
pominięcia intencji ustawodawcy, którego zamiarem było umoŜliwienie zawierania
umów bezpośrednio z prowadzącym zakład leczniczy dla zwierząt i wypłacenie mu
wynagrodzenia za czynności wykonywane przez wyznaczonych lekarzy weterynarii,
którzy usługi weterynaryjne świadczą w ramach tego zakładu. Co więcej
przekazywanie wynagrodzenia bezpośrednio wyznaczonemu lekarzowi weterynarii
pomimo zawarcia umowy cywilnoprawnej z prowadzącym zakład leczniczym dla
zwierząt powoduje, Ŝe prowadzący zakład leczniczy dla zwierząt moŜe się domagać
poprzez wystawienie stosownych dokumentów księgowych wypłaty naleŜnego mu
wynagrodzenia wraz z odsetkami, a w przypadku odmowy wypłaty tego
wynagrodzenia skierować sprawę do sądu. Jednocześnie wypłata wynagrodzenia
wyznaczonemu lekarzowi weterynarii moŜe zostać uznana za naruszenie dyscypliny
finansów publicznych przez powiatowego lekarza weterynarii, który rozporządziłby
środkami publicznymi bez podstawy prawnej.

 PowyŜsze wątpliwości spowodowały konieczność przygotowania rozwiązań
prawnych mających na celu usunięcie sporów interpretacyjnych oraz oddanie w pełni
intencji ustawodawcy wprowadzającego moŜliwość wykonywania czynności
Inspekcji Weterynaryjnej przez lekarzy weterynarii świadczących usługi
weterynaryjne w ramach zakładu leczniczego dla zwierząt.

W poprawkach do projektu wskazuje wprost, poprzez zmianę w art. 16 ust. 1,
Ŝe podmiotami, które mogą wykonywać czynności Inspekcji Weterynaryjnej, są
zakłady lecznicze dla zwierząt. Dodatkowo zasadnym wydaje się powierzenie tym
zakładom wykonywania czynności pomocniczych, które są bezpośrednio związane z
wykonywaniem czynności lekarzy weterynarii. Istotą zmiany jest równieŜ zachowanie
zasady, Ŝe zarówno czynności Inspekcji Weterynaryjnej jak i czynności pomocnicze
są wykonywane przez odpowiednio wykwalifikowanych lekarzy weterynarii
posiadających prawo wykonywania zawodu albo osoby posiadające odpowiednie
kwalifikacje do wykonywania czynności pomocniczych. Zakres czynności w ramach
wyznaczenia zakładu leczniczego dla zwierząt zostanie kaŜdorazowo
doprecyzowany w umowie zawieranej pomiędzy powiatowym lekarzem weterynarii a
zakładem leczniczym dla zwierząt, w której wskazane zostanie, jakie są uprawnione
do wykonania umowy w imieniu tego zakładu. Takie rozwiązanie będzie stanowiło
znaczne ułatwienie w przypadku zmian w strukturze kadrowej zakładu leczniczego
dla zwierząt, poniewaŜ w przypadku zmiany wystarczającym będzie zawarcie
wyłącznie aneksu do umowy i wskazanie innych osób wykonujących umowę w
imieniu wyznaczonego zakładu dla zwierząt, a nie prowadzenie pełnej procedury

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

obejmującej uchylenie decyzji i rozwiązanie umowy i wydanie nowej decyzji i
zawarcie nowej umowy.

Jednocześnie w poprawkach do projektu proponuje się wprowadzenie
rozdzielenia wynagrodzenia za wykonywanie czynności Inspekcji Weterynaryjnej od
zwrotu wydatków związanych z wykonaniem tej czynności. Obecny stan prawny w
tym zakresie przewiduje, Ŝe lekarzowi przysługuje wynagrodzenie (co wynika z art.
16 nowelizowanej ustawy) obejmujące określone stawki za wykonanie czynności
oraz zwrot poniesionych kosztów wykonania czynności (co wynika z rozporządzenia
wydanego na podstawie art. 16 ust. 6 pkt 2). Takie rozwiązanie powoduje, Ŝe
wypłata wynagrodzenia objętego podatkiem dochodowym obejmuje równieŜ podatek
od poniesionych kosztów.

W związku z powyŜszym proponuje się aby wykonujący czynności Inspekcji
Weterynaryjnej otrzymywał wynagrodzenie oraz odrębnie zwrot wydatków
związanych z wykonaniem danych czynności. Jednocześnie naleŜy podkreślić, Ŝe
podobnie jak w obowiązującym stanie prawnym) zwrot wydatków następuje
wyłącznie wtedy, gdy nie są one pokryte bezpośrednio przez powiatowego lekarza
weterynarii.

Omówione powyŜej rozwiązania skutkują dokonaniem zmian w innych
przepisach niŜ art. 16 ustawy o Inspekcji Weterynaryjnej. Zmiany te mają charakter
konsekwencji merytorycznych i legislacyjnych przyjętego rozwiązania polegającego
na wyznaczaniu do wykonywania czynności zakładów leczniczych dla zwierząt.

Jednocześnie proponuje się dodanie w art. 16 ust.1 pkt 1 dodatkowych
czynności (lit. n-p), co pozwoli na objęcie moŜliwością wyznaczenia wszystkich
aspektów nadzoru prowadzonego przez powiatowych lekarzy weterynarii. Taki
dodatkowy zakres wynika np. z:

1) rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 17 stycznia 2006 r.
w sprawie szczegółowych wymagań weterynaryjnych mających
zastosowanie do nasienia bydła (Dz.U.06.21.159) w § 2 pkt 4) zawiera
definicję –„ lekarz weterynarii centrum - lekarz weterynarii posiadający
specjalizację w zakresie rozrodu zwierząt, upowaŜnionego przez powiatowego
lekarza weterynarii, odpowiedzialnego za codzienne przestrzeganie określonych
w rozporządzeniu wymagań weterynaryjnych dla prowadzenia centrum
pozyskiwania nasienia lub centrum przechowywania nasienia” – przepis prawa
nie do wykonania na podstawie art. 16 ustawy o Inspekcji - przepisów o
wyznaczeniu. Nadmieniam, Ŝe centrum pozyskiwania i przechowywania nasienia
powinno być pod stałym nadzorem lekarza weterynarii centrum (zał. Nr 1,
rozdział I, ust. 1 pkt. 1) - w/w rozporządzenia);

2) Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 16 września 2004 r.
w sprawie szczegółowych wymagań weterynaryjnych mających
zastosowanie do drobiu i jaj wylęgowych Dz.U.04.219.2225 ze zm.) w § 5
pkt 2) lit. b) zakłady drobiu (czyli fermy drobiu, zakłady wylęgu drobiu) podlegają
co najmniej jednej w roku kontroli PLW uzupełnianej kontrolami
przeprowadzanymi przez urzędowego lekarza weterynarii. Rozporządzenie to
m.in. nakłada na PLW konieczność wystawiania odpowiednich świadectw
zdrowia na jaja i pisklęta pochodzące z tych zakładów, co z kolei wymaga
obecności min. 1 x w miesiącu urzędowego lekarza na fermie, lub częściej w
zakładzie wylęgu drobiu. W przypadku powiatu cieszyńskiego przy ok.
dwudziestu stadach drobiu reprodukcyjnego powoduje to konieczność
zaangaŜowania jednej osoby na cały etat tylko do kontroli ferm (- ocena stanu

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

zdrowia ptaków, badania monitoringowe, dokumentacja itp.) i funkcjonujących
dwóch zakładów wylęgu drobiu. Przy obecnej obsadzie i ilości zadań nałoŜonych
na PLW praktycznie 1 osoba zaabsorbowana jest wyłącznie drobiem i
wylęgarniami.

Taki sam problem stanowi nadzór nad środkami Ŝywienia zwierząt i nadzór nad
zakładem garbarskim - nadzór nad pozyskiwaniem, składowaniem lub
przetwarzaniem ubocznych produktów zwierzęcych, gdzie w niektórych okresach
etatowym pracownikom PIWet. Cieszyn brakuje fizycznie czasu na prowadzenie
kontroli.

Olbrzymi zakres zadań i odpowiedzialności nałoŜony ustawowo na PLW przy
obecnej sytuacji kadrowej i finansowej moŜe być powodem sprawowania bardzo
powierzchownego i interwencyjnego nadzoru zamiast szczegółowego, planowego i
kompleksowego. Ustawowa moŜliwość upowaŜnienia lekarzy weterynarii
niebędących pracownikami Inspekcji do w/w czynności stworzy PLW szansę
rozwiązania braków kadrowo – budŜetowych.

W/w zapisy nie spowodują zwiększonych nakładów na Inspekcję Weterynaryjną
i co za tym idzie obciąŜenia budŜetu, albowiem art. 30 ustawy z dnia 29 stycznia
2004 r. o Inspekcji Weterynaryjnej ustawy z dnia 29 stycznia 2004 r. o Inspekcji
Weterynaryjnej (Dz. U. z 2007 r. Nr 121, poz. 842 ze zm.) zawiera wszystkie w/w
pozycje, więc co za tym idzie ustawodawca określił, kto ponosi koszty nadzoru –
podmioty nadzorowane i tak ponoszą juŜ opłaty na rzecz Inspekcji Weterynaryjnej.

W kolejnej poprawce proponuje się włączenie weterynaryjnych laboratoriów
diagnostycznych w system urzędowych badań, co jest zgodne z przepisem art. 12
rozporządzenia nr 882/2004. Laboratoria takie funkcjonują i są akredytowane przez
Polskie Centrum Akredytacji na zgodność z PN-EN-ISO-07025. Laboratoria te w
swoim działaniu są niezaleŜne i bezstronne, nie świadczą usług leczniczych, wobec
producentów, ani jakichkolwiek innych niŜ usługi laboratoryjne. Dodatkowo ich
kompetencje są weryfikowane w procesie zatwierdzania. Z poprawką tą wiąŜe się
moŜliwość wyznaczania lekarzy weterynarii oraz zakładów leczniczych dla zwierząt
do wykonywania takich badań.

Propozycja skreślenia w projekcie w art. 25b w ust 2 w pkt 2 lit. a i b
spowodowana jest tym, Ŝe zagadnienia zawarte w tych przepisach, tj. ocena
kompetencji osób wykonujących badania oraz kryteria spełniania warunków
niezbędnych do przeprowadzania badań są zawarte w normie PN-EN-ISO 17025 i
są zawsze przedmiotem szczegółowej analizy w procesie akredytacji zarówno na
etapie sprawdzania dokumentacji jak i w trakcie audytu. Zapis ten nadmiernie
rozszerza kompetencje laboratoriów referencyjnych i powiela kompetencje Polskiego
Centrum Akredytacji określone w przepisach o systemie oceny zgodności.

Jednocześnie proponuje się utrzymanie w mocy dotychczasowych przepisów
wykonawczych dotyczących wynagradzania za wykonanie czynności Inspekcji
Weterynaryjnej do dnia wejścia w Ŝycie przepisów wykonawczych wydanych na
podstawie zmienianego upowaŜnienia, nie dłuŜej jednak niŜ przez okres 12 miesięcy
od dnia wejścia w Ŝycie nowelizacji. Jednocześnie przewiduje się, Ŝe przepisy
utrzymanego mocy rozporządzenia będą miały zastosowanie równieŜ do obliczania
wynagrodzenia naleŜnego zakładom leczniczym dla zwierząt.

Zaproponowane poprawki nie spowodują skutków finansowych dla budŜetu
państwa ani budŜetów jednostek samorządu terytorialnego. Stanowią bowiem

 al. Przyjaciół 1 lok 2, 00-565 Warszawa tel./fax: (+48 22) 628 93 35, tel.:(+48 22) 622 09 55

NIP: 526-10-57-444 e-mail: vetpol@vetpol.org.pl • www.vetpol.org.pl

doprecyzowanie istniejących obecnie instytucji prawnych. Wprowadzenie
projektowanych przepisów pozwoli na uniknięcie ewentualnych roszczeń związanych
z niewłaściwą interpretacją dotychczasowych regulacji skutkująca niedotrzymaniem
zobowiązań przez powiatowych lekarzy weterynarii.

Wprowadzenie poprawek do projektu po przyjęciu ustawy wywoła pozytywne
skutki dla rozwoju przedsiębiorstw poprzez jasne określenie wykonywania czynności
Inspekcji Weterynaryjnej przez zakłady lecznicze dla zwierząt. Brak właściwej
interpretacji obowiązujących regulacji i oderwanie interpretacji od celu wprowadzenia
dotychczasowych przepisów powoduje, Ŝe powierzanie wykonania czynności
Inspekcji Weterynaryjnej podmiotom najlepiej do tego przygotowanym pod
względem fachowym i organizacyjnym jest wykorzystywane obecnie w bardzo
niewielkim stopniu. Wyraźne określenie reguł zwiększy zainteresowanie tą formą
działania i usprawni działanie zarówno Inspekcji Weterynaryjnej jak i zakładów
leczniczych dla zwierząt, które w ok. 80% są prowadzone w ramach działalności
gospodarczej lekarzy weterynarii.

