

Maak kennis met

De nieuwe etiketteringsvoorschriften

van de Voedselinformatie-Verordening, het Warenwetbesluit
en de Warenwetregeling per 13 december 2014

mr. M. (Mascha) Timpert-de Vries
mr. C.W.J. (Charlotte) Raaimakers

Dirkzwager
advocaten & notarissen

Disclaimer:

Dit e-book is met de grootste zorg samengesteld. Er kunnen echter geen rechten aan worden ontleend. Dirkzwager advocaten & notarissen N.V. aanvaardt geen enkele aansprakelijkheid voor schade die het gevolg is van onjuistheid of onvolledigheid (in de meest ruime zin des woords) van de informatie in dit e-book. Dit e-book is uitsluitend bestemd voor informatiedoeleinden en kan niet worden aangemerkt als een (juridisch) advies in een individuele zaak.

Inleiding

Op 25 oktober 2011 is door de Raad en het Parlement van de Europese Unie (hierna: EU) verordening [1169/2011](#) betreffende de verstrekking van voedselinformatie aan consumenten (hierna: 'de Voedselinformatie-Verordening' of 'de Verordening') aangenomen. Op 13 december 2014 treden de meeste bepalingen van deze Verordening in werking.

De Verordening heeft grote gevolgen voor eenieder die voedsel levert aan 'grote cateraars' en consumenten ('eindverbruikers'). In de Verordening wordt geregeld welke informatie bij die voedselleveringen verplicht moet worden verstrekt, en aan welke eisen die verplichte informatie (en ook de op vrijwillige basis verstrekte informatie) moet voldoen. Op hoofdlijnen bezien, ziet deze informatie op de naam en herkomst van het levensmiddel, de samenstelling (waaronder de eventuele aanwezigheid van allergenen en intoleranties), en op gebruiksvoorschriften en -waarschuwingen.

De Voedselinformatie-Verordening past binnen het streven van de EU om een hoog niveau van consumentenbescherming te verwezenlijken. De EU vindt het vrije verkeer van veilig en gezond voedsel belangrijk voor de interne markt. Ook vindt de EU dat consumenten, ter bescherming van hun gezondheid, in staat gesteld moeten worden om een geïnformeerde beslissing te nemen over levensmiddelen die zij zouden willen nuttigen. In de 'Algemene levensmiddelenverordening' [178/2002](#) (ook wel 'ALV', 'General Food Law' of 'GFL' genoemd) is in artikel 5 lid 1 deze ratio dat de consument in staat gesteld wordt met kennis van zaken keuzes te maken ten aanzien van consumptiebeslissingen, ook terug te vinden. De Voedselinformatie-Verordening geeft specifieke voorschriften voor de verstrekking van voedselinformatie aan consumenten. Maar zoals uit het navolgende zal blijken, zijn niet alle keuzes die in de Verordening zijn gemaakt, even goed verklaarbaar vanuit deze ratio.

Overigens is de Voedselinformatie-Verordening geen allesomvattende regeling; andere regelgeving (op Europees en nationaal niveau) is en blijft van belang. In Nederland geldt dat voor het [Warenwetbesluit informatie levensmiddelen](#) (hierna: 'het Warenwetbesluit' of 'WIL'), dat tevens per 13 december 2014 in werking treedt.

Op de kennispagina's van onze secties [aansprakelijkheid, schade & verzekering](#) en [ondernemingsrecht](#) zijn diverse artikelen geplaatst over deze verordening. In dit eBook zijn die artikelen van Mascha Timpert-de Vries en Charlotte Raaimakers gebundeld, en worden enkele onderwerpen verder uitgediept.

Inhoud

Inleiding	3
1. Europese en Nederlandse regelgeving	6
1.1 De Voedselinformatie-Verordening	7
1.2 Andere Europese regelgeving	7
1.3 Nederlandse wetgeving	8
1.4 Overig	9
2. Op welke partijen is de Voedselinformatie-Verordening van toepassing?	10
2.1 Levensmiddelenbedrijf	10
2.2 Grote cateraar	10
2.3 Locatie en plaats in de voedselketen	11
2.4 Eindverbruiker	11
2.5 Verantwoordelijke partij	12
2.6 Verkoop op afstand	13
3. Producten waarvoor de informatievoorschriften gelden: voorverpakte en niet-voorverpakte levensmiddelen	14
3.1 Relevantie onderscheid	15
3.2 Nationale maatregelen	16
4. Vrijwillige en verplichte voedselinformatie	17
4.1 Verplichte voedselinformatie	17
4.2 Vrijwillig te verstrekken voedselinformatie	24
5. Presentatie voedselinformatie	26
5.1 Algemeen: niet misleidend, wel nauwkeurig en duidelijk	26
5.2 Gedetailleerde voorschriften Voedselinformatie-Verordening	27
6. Wat hoeft niet vermeld te worden?	32

7.	Overgangsregels: aanwezige handelsvoorraad en vermelding voedingswaarde	34
8.	Handhaving en gevolgen niet naleving Voedselinformatie-Verordening	35
8.1	Handhaving (controles)	35
8.2	Bestuursrechtelijke en strafrechtelijke gevolgen niet-naleving Voedselinformatie-Verordening	36
8.3	Andere gevolgen niet-naleving Voedselinformatie-Verordening	38
8.4	Oneerlijke handelspraktijken	40

1.1 De Voedselinformatie-Verordening

De 55 artikelen kennende Verordening is gestructureerd opgebouwd, en valt uiteen in 7 hoofdstukken en 15 bijlagen. Twee daarvan (1 en 7) zien op algemene bepalingen (met daarin onder meer definities) en uitvoerings-, wijzigings- en slotbepalingen (over onder meer de overgangperiode en datum van inwerking-treding). Verder zijn in de Verordening bepalingen opgenomen over algemene beginselen inzake voedselinformatie (hoofdstuk 2), algemene voorschriften inzake voedselinformatie en verantwoordelijkheden van de exploitanten van levensmiddelen-bedrijven (hoofdstuk 3), vrijwillige voedselinformatie (hoofdstuk 5) en nationale maatregelen (hoofdstuk 6).

Het hoofdstuk over verplichte voedselinformatie (hoofdstuk 4) is het meest gedetailleerd. Dit hoofdstuk is ingedeeld in drie afdelingen, over achtereenvolgens inhoud en presentatie (i), gedetailleerde bepalingen inzake verplichte vermeldingen (ii) en voedingswaardevermelding (iii). Als bijlage is aan dit eBook is een inhoudsopgave van de Voedselinformatie-Verordening gehecht.

Het is van belang om te realiseren dat de Voedselinformatie-Verordening niet een allesomvattende regeling betreft: relevante regels kunnen ook volgen uit *andere* EU-regelgeving én nationale (uitvoerings)regelgeving.

1.2 Andere Europese regelgeving

Met de Voedselinformatie-Verordening tracht de EU (onder meer) te bewerkstelligen dat kort gezegd consumenten correct worden voorgelicht en dat zij worden beschermd. De Verordening is in zoverre dan ook een aanvulling op de 'Algemene levensmiddelenverordening' (ALV) of de 'General Food Law' (GFL). De basisnormen in die regeling worden vervolgens verder uitgewerkt in andere Verordeningen.

Te noemen vallen verder de Richtlijn 2001/95 inzake algemene productveiligheid d.d. 3 december 2001, de 'Claimsverordening' 1924/2006, aangevuld in Verordening 116/2010 en in het Uitvoeringsbesluit van 23 januari 2013 (2013/63), en diverse Europese Verordeningen betreft de maatregelen die tijdens de productie moeten worden getroffen, zoals de Verordeningen 852/2004 inzake levensmiddelenhygiëne, 853/2004 houdende vaststelling van specifieke hygiënevoorschriften voor levensmiddelen van dierlijke oorsprong, en 854/2004 houdende vaststelling van specifieke voorschriften voor de organisatie van de officiële controles van voor menselijke consumptie bestemde producten van

dierlijke oorsprong). Verder kan gedacht worden aan bijvoorbeeld Verordening [1333/2008](#) inzake levensmiddelenadditieven, en voor biologische producten onder meer Verordening [834/2007](#) inzake de biologische productie en de etikettering van biologische producten en de nadere uitwerking daarvan in Verordening [889/2008](#).

Opvallend is dat de Voedselinformatie-Verordening óók wordt gepresenteerd als een aanvulling op de algemene beginselen van de EU over oneerlijke handelspraktijken. Er wordt in de considerans van de Verordening expliciet verwezen naar Richtlijn [2005/29](#) betreffende oneerlijke handelspraktijken van ondernemingen jegens consumenten. In het slot van dit eBook zal daarop nader worden ingegaan.

1.3 Nederlandse wetgeving

De basis in de Nederlandse wetgeving op het gebied van (etens)waren is de [Warenwet](#). Op deze wet is een groot aantal Warenwetbesluiten en -regelingen gebaseerd. Samenhangend met enkele hiervoor genoemde Verordeningen, kunnen bijvoorbeeld het Warenwetbesluit Bereiding en behandeling van levensmiddelen en het [Warenwetbesluit hygiëne van levensmiddelen](#) genoemd worden.

Hoewel een Verordening direct geldt voor alle Europese lidstaten, behouden de lidstaten de mogelijkheid om aanvullende eigen regels op te stellen. De Nederlandse wetgever heeft van die mogelijkheid gebruik gemaakt: met het oog op de Voedselinformatie-Verordening heeft de Nederlandse wetgever een voornoemd [Warenwetbesluit informatie levensmiddelen](#) (WIL) aangenomen. Met het WIL komt het Warenwetbesluit Etikettering Levensmiddelen (WEL) te vervallen. Op 13 december 2014 treedt ook de [Warenwetregeling allergenen-informatie niet-voorverpakte levensmiddelen](#) (hierna ook: 'de Warenwetregeling') in werking.

De bepalingen in het Warenwetbesluit en de Warenwetregeling sluiten aan bij de bepalingen uit de Voedselinformatie-Verordening. Waar nodig en toegestaan, vullen het Warenwetbesluit en de Warenwetregeling de bepalingen van de Verordening aan. Zo schrijft het Warenwetbesluit (onder meer) voor dat de verplichte voedselinformatie in ieder geval in de Nederlandse taal moet worden vermeld. In de Warenwetregeling wordt omschreven op welke wijze informatie over allergenen bij niet-voorverpakte levensmiddelen (ook) verstrekt mag worden.

Volledigheidshalve zij ook gewezen op algemene civielrechtelijke bepalingen op het gebied van wanprestatie (artikel [6:74 BW](#)) en, buitencontractueel, onrechtmatige daad (artikel [6:162 BW](#)) en productaansprakelijkheid (artikel [6:185 ev. BW](#)).

1.4 Overig

(juist) Op het gebied van voeding zijn er diverse keurmerken, zoals duurzaamheidskeurmerken (i), keurmerken op basis van herkomst en kwaliteit (ii) en gezondheidskeurmerken zoals bijvoorbeeld 'het Vinkje' (voorheen: 'Voedselkeuzelogo'), gebaseerd op de [Richtlijnen Voedselkeuze](#) van het Voedingscentrum (iii).

Een voorbeeld van zelfregulering is de Stichting Reclame Code en de daarvan onderdeel uitmakende Reclame Code Commissie. In de [Reclamecode Voor Voedingsmiddelen](#) (RVV) is onder meer bepaald dat in een reclame-uiting voor een voedingsmiddel mededelingen over smaak, portiegrootte en een eventuele bijdrage van het aangeprezen voedingsmiddel aan een verantwoord voedingspatroon juist en volledig dienen te zijn.

Tot slot is de [Codex Alimentarius Commissie](#) (hierna ook: 'Codex') van belang. Dit is een organisatie van de Verenigde Naties waaraan 186 landen en de Europese Unie deelnemen. Hoewel de naam anders doet vermoeden (Codex Alimentarius is Latijn voor voedingsmiddelenwet) is bestaat de Codex uit (internationale) normen met als doel veilige voedingsmiddelen en eerlijke handel in voedingsmiddelen te bevorderen. In de Nederlandse wetgeving en ook in de Voedselinformatie-Verordening komen veel elementen uit diverse normen van de Codex terug. Dat geldt met name voor de standaarden die de Codex ten aanzien van [Food Labelling](#) heeft gebundeld.

2. Op welke partijen is de Voedselinformatie-Verordening van toepassing?

2.1 Levensmiddelenbedrijf

De Voedselinformatie-Verordening is van toepassing op zogenoemde levensmiddelenbedrijven. Wat een levensmiddelenbedrijf is, staat niet in de Verordening zelf gedefinieerd. De Verordening verwijst voor deze – en andere – definities naar de Algemene levensmiddelenverordening. Daaruit volgt dat een levensmiddelenbedrijf een onderneming (zowel naar publiekrecht als privaatrecht) is die al dan niet met winstoogmerk actief is in enig stadium van de productie, verwerking en distributie van levensmiddelen.

Levensmiddelenbedrijven en hun toeleveranciers moeten volgens de Europese regelgeving geregistreerd zijn. Registratie van (elke vestiging van) ieder bedrijf dat levensmiddelen produceert, verwerkt, opslaat, transporteert of verhandelt, moet plaatsvinden bij de Nederlandse Voedsel- en Warenautoriteit (hierna: 'NVWA'). In bepaalde gevallen is zelfs een erkenning door de NVWA nodig. Hiervoor stelde de NVWA een beslisboom op.

Het bereik van de Voedselinformatie-Verordening is gezien de definitie van 'levensmiddelenbedrijven' groot. Dit bereik is ingeperkt door de opmerking in de considerans van de Voedselinformatie-Verordening dat de Verordening alleen van toepassing is op ondernemingen waarvan de opzet een zekere mate van continuïteit van de activiteiten en van organisatie impliceert. Bepaald is dat *'Activiteiten zoals het occasioneel behandelen en leveren van levensmiddelen, het serveren van maaltijden en het verkopen van levensmiddelen door privépersonen, bijvoorbeeld tijdens liefdadigheidsactiviteiten of het buurtfeest en vergaderingen'* niet onder deze Verordening vallen.

2.2 Grote cateraar

De Verordening stelt dat de voedselinformatie aan en door grote cateraars ter beschikking moet worden gesteld. Met 'grote cateraars' wordt bedoeld op bedrijven en instellingen zoals restaurants, kantines, scholen, zorginstellingen

en cateringbedrijven waarin in het kader van een bedrijfsactiviteit voedsel wordt bereid dat klaar is voor consumptie door de eindverbruiker. Een grote cateraar is dus ook een levensmiddelenbedrijf.

Wanneer cateringdiensten worden geleverd door transportbedrijven (bijvoorbeeld rederijen, vliegtuigmaatschappijen etc.), is de Verordening van toepassing wanneer het vertrek plaatsvindt op het grondgebied van één van de EU-lidstaten.

2.3 Locatie en plaats in de voedselketen

Er wordt geen onderscheid gemaakt naar de locatie waar het bedrijf wordt uitgeoefend: de Verordening geldt ook voor levensmiddelenbedrijven die hun waar aanbieden vanuit voertuigen en vaste en/of mobiele kramen.

De Voedselinformatie-Verordening geldt voor exploitanten van levensmiddelenbedrijven in alle schakels van de voedselketen. In de Verordening wordt niet uitgelegd wat wordt bedoeld met 'alle schakels van de voedselketen'. Het ligt echter voor de hand om (ook) hier aansluiting te zoeken bij de Algemene levensmiddelenverordening/General Food Law, waaruit volgt dat het gaat om alle stadia vanaf de primaire productie (van telen tot en met oogsten, maar ook fokken tot en met het slachten of melken van dieren, inclusief jacht en visserij) tot en met verwerking en distributie aan de eindverbruiker.

2.4 Eindverbruiker

De eindverbruiker is de laatste verbruiker van een levensmiddel die dat niet als deel van een levensmiddelenexploitatie of -activiteit zal gebruiken. Anders gezegd: eenieder die het levensmiddel nuttigt of verwerkt waarbij die persoon dat *niet* doet in de uitoefening van zijn/haar onderneming. Dus een persoon die voor zijn/haar eigen verjaardag een taart bakt, hoeft *niet* een etiket met voedselinformatie te presenteren bij zijn/haar baksel.

De Codex gaat overigens niet uit van het begrip eindverbruiker, maar van het begrip consument (omschreven als '*persons and families purchasing and receiving food in order to meet their personal needs*').

2.5 Verantwoordelijke partij

De Verordening bepaalt dat de exploitant van een levensmiddelenbedrijf onder wiens naam of handelsnaam het levensmiddel in de handel wordt gebracht, verantwoordelijk is voor de voedselinformatie. Ook in artikel 17 van de Algemene levensmiddelenverordening wordt de verantwoordelijkheid voor het voldoen aan de levensmiddelenwetgeving bij de exploitanten van levensmiddelenbedrijven en diervoederbedrijven gelegd. Daarbij wordt expliciet bepaald dat die verantwoordelijkheid geldt voor alle stadia van de productie, verwerking en distributie in de bedrijven onder hun beheer. In de considerans van de ALV wordt overwogen dat een exploitant van een levensmiddelenbedrijf zich in de beste positie bevindt om een veilig systeem op te zetten voor het leveren van levensmiddelen en om te waarborgen dat de geleverde levensmiddelen veilig zijn. Om die reden dient volgens die considerans de primaire wettelijke verantwoordelijkheid voor de voedselveiligheid bij de exploitant te liggen.

Indien die exploitant niet in de EU is gevestigd, is de degene die het levensmiddel in de EU invoert, verantwoordelijk. Deze persoon dient in te staan voor de aanwezigheid en de nauwkeurigheid van de voedselinformatie, welke informatie bovendien in overeenstemming moet zijn met de Europese én nationale regelgeving. De reeds bestaande regelgeving op het gebied van product-aansprakelijkheid in (artikel 2 onder e van [Richtlijn 2001/95](#) inzake algemene productveiligheid en het daarop gebaseerde) artikel [6:187 BW](#) sluit hierbij aan. Daarop wordt hierna (onder 4) nader ingegaan.

Zoals hierna uiteengezet wordt, maakt de Voedselinformatie-Verordening een onderscheid tussen voorverpakte levensmiddelen en niet-voorverpakte levensmiddelen. De exploitant van een levensmiddelenbedrijf heeft de verplichting om niet-voorverpakte levensmiddelen die bestemd zijn voor de eindverbruiker of voor levering aan grote cateraars (ook een levensmiddelenbedrijf) van dusdanige informatie te voorzien dat het levensmiddelenbedrijf dat het levensmiddel ontvangt, in staat is om de verplichte voedselinformatie aan de eindverbruiker te verstrekken. In de eerste plaats zijn het dus de producenten c.q. invoerders die ervoor moeten zorgen dat hun verpakkingen de juiste, door de Verordening voorgeschreven voedselinformatie bevatten (waarbij het ook kan gaan om vrijwillig te verstrekken informatie).

2.6 Verkoop op afstand

De Voedselinformatie-Verordening is óók van toepassing op aanbieders van voorverpakte maaltijden die via het internet kunnen worden besteld. Dit betekent dat ook ketens die via hun websites maaltijden aanbieden, zoals bijvoorbeeld restaurants die hun etenswaren via Thuisbezorgd of Just Eat aanbieden, te maken zullen krijgen met deze wetgeving.

Van belang is dat de consument al vóórdát hij tot bestelling via de website overgaat, geïnformeerd zal moeten worden over de verplichte voedselinformatie. De informatie dient bovendien ook bij aflevering beschikbaar te zijn. In de Vragen en Antwoorden die de Europese Commissie heeft gepubliceerd over de toepassing van de Voedselinformatie-Verordening, valt te lezen dat vóór de koop wordt gesloten de informatie over de datum van minimale houdbaarheid of de uiterste consumptiedatum niet ter beschikking gesteld hoeft te worden. Die informatie moet echter wel bij aflevering ter beschikking worden gesteld (zie het antwoord op vraag 2.6.2).

De Verordening beperkt zich echter niet alleen tot verkoop via internet: de Verordening geldt voor alle voorverpakte levensmiddelen die te koop worden aangeboden door middel van technieken voor communicatie op afstand. Daarbij moet bedacht worden dat de Verordening onder 'techniek voor communicatie op afstand' ieder middel verstaat dat zonder gelijktijdige fysieke aanwezigheid van de leverancier en consument kan worden gebruikt voor sluiting van de overeenkomst tussen partijen.

Het gaat dus niet alleen om elektronisch contracteren!

Integendeel, er wordt óók bedoeld op distributieautomaten (zoals bijvoorbeeld frisdrank- en snoepautomaten) en geautomatiseerde handelsruimten (denk aan 'uit de muur'-automatiek zoals bij snacks, groenten, fruit en eieren 'van de boer'). Voor deze automaten en handelsruimten geldt een uitzondering voor de terbeschikkingstelling van de verplichte voedselinformatie. Waar deze normaliter vóór het moment van afleveren ter beschikking moet worden gesteld, geldt bij deze twee wijzen van levering dat alleen op het moment van aflevering de voedselinformatie beschikbaar hoeft te zijn.

3. Producten waarvoor de informatievoorschriften gelden: voorverpakte en niet-voorverpakte levensmiddelen

De Voedselinformatie-Verordening is van toepassing op alle levensmiddelen die door of aan grote cateraars worden geleverd en die bestemd zijn voor de eindverbruiker. Net als bij het begrip 'eindverbruiker', volgt de definitie van het begrip 'levensmiddel' uit de Algemene levensmiddelenverordening.

Onder 'levensmiddel' worden alle stoffen en producten verstaan die bestemd zijn om door mensen te worden geconsumeerd. Ook omvat dit begrip drank, kauwgom en iedere stof (waaronder water) die tijdens de vervaardiging, bereiding of behandeling aan het levensmiddel wordt toegevoegd.

De Voedselinformatie-Verordening maakt een belangrijk onderscheid tussen voorverpakte levensmiddelen en niet-voorverpakte levensmiddelen.

De term 'voorverpakte levensmiddelen' is door de Verordening als volgt gedefinieerd (artikel 2 lid 2 aanhef en onder e): *'een verkoopheenheid die bestemd is om als zodanig aan de eindverbruiker en aan grote cateraars te worden aangeboden en bestaat uit een levensmiddel en het verpakkingsmateriaal waarin dit, alvorens ten verkoop te worden aangeboden, is verpakt, waarbij dit verpakkingsmateriaal het levensmiddel geheel of ten dele kan bedekken, maar zodanig dat de inhoud niet kan worden veranderd zonder dat het verpakkingsmateriaal wordt geopend of aangetast; levensmiddelen die op de plaats van verkoop op verzoek van de consument of met het oog op de onmiddellijke verkoop worden voorverpakt vallen niet onder „voorverpakte levensmiddelen”;*

De onderstrepingen in het citaat geven de gewijzigde tekst aan. Richtlijn 2000/13 betreffende de onderlinge aanpassing van de wetgeving der lidstaten inzake de etikettering en presentatie van levensmiddelen alsmede inzake de daarvoor gemaakte reclame (welke Richtlijn met de Verordening komt te vervallen, zie artikel 53 van de Verordening), definieerde in artikel 1, lid 3, onder b het begrip 'voorverpakt levensmiddel' namelijk als: *'de verkoopheenheid, die bestemd is als zodanig aan de eindverbruiker en instellingen te worden aangeboden en bestaat uit een levensmiddel en het verpakkingsmateriaal waarin dit, alvorens ten verkoop te*

worden aangeboden, is verpakt, waarbij dit verpakkingsmateriaal het levensmiddel geheel of ten dele kan bedekken, maar zodanig dat de inhoud niet kan worden veranderd zonder dat het verpakkingsmateriaal wordt geopend of aangetast.'

Gelet op deze definitie is een belangrijk verschil tussen 'voorverpakt' en 'niet-voorverpakt' gelegen in het kunnen veranderen van de inhoud zonder het verpakkingsmateriaal te openen of aan te tasten. Dit betekent dat de bijvoorbeeld de open doosjes die fruittelers gebruiken om hun bessen, frambozen etc. in te verpakken, niet als 'voorverpakt' zouden hebben te gelden. De netjes uien die in de supermarkt te koop worden aangeboden, gelden echter wél als voorverpakt.

De NVWA heeft een '[Beslisboom voorverpakt vs niet-voorverpakte Levensmiddelen](#)' opgesteld, omdat het begrip 'niet-voorverpakte levensmiddelen' een breder begrip is dan levensmiddelen zonder verpakking (onverpakte levensmiddelen), en het onderscheid tussen voorverpakt en niet-voorverpakt van groot belang is voor de toepasselijkheid van diverse voorschriften van de Verordening. De NVWA heeft daarom in de beslisboom mogelijkheden en voorbeelden van niet-voorverpakte levensmiddelen omschreven.

3.1 Relevantie onderscheid

De vraag of een levensmiddel voorverpakt of niet-voorverpakt is, is bijzonder relevant. Waar in (artikel 4 van) de Food Labelling Codex wordt ingegaan op de 'mandatory labelling of prepackaged foods', worden in de Voedselinformatie-Verordening aan voorverpakte levensmiddelen hogere etiketteringseisen gesteld.

Enigszins weggestopt in artikel 44 van de Verordening, is namelijk bepaald dat bij (i) levensmiddelen die niet-voorverpakt aan de eindverbruiker of aan grote cateraars te koop worden aangeboden en (ii) levensmiddelen die op de plaats van verkoop op verzoek van de consument worden verpakt of met het oog op de onmiddellijke verkoop worden voorverpakt, *alleen* de vermelding van stoffen en/of producten die allergieën of intoleranties kunnen veroorzaken, verplicht is. Alle andere verplichtingen die de Verordening voorschrijft gelden dus niet voor deze levensmiddelen.

Overigens spreekt het Warenwetbesluit in artikel 1 ook van **verpakte levensmiddelen**. Dat wil zeggen: 'de verkoopenheid die niet bestemd is als zodanig aan de eindverbruiker of aan grote cateraars te worden afgeleverd, en bestaat uit een levensmiddel en haar verpakking of recipiënt'.

Deze producten zijn bijvoorbeeld bestemd voor een producerend bedrijf dat ze verder verwerkt (zoals grootverpakkingen salade die naar de slager gaan). Voor verpakte levensmiddelen wordt in artikel 7 Warenwetbesluit (WIL) een tweetal vermeldingen verplicht gesteld, namelijk de benaming en de productiecode of partijcode. Artikel 6 WIL voegt daaraan toe dat ook bij verpakte levensmiddelen op het etiket gemeld dient te worden als sprake is van doorstraling.

3.2 Nationale maatregelen

Per 13 december 2014 treedt ook het Warenwetbesluit in werking. Dit besluit kent zoals gezegd naast de begrippen voorverpakt en niet-voorverpakt, nog het begrip 'verpakt'. Daarnaast kent het Warenwetbesluit het begrip 'onverpakt': in artikel 8 van het Warenwetbesluit heeft de Nederlandse wetgever een aanvullende verplichting gesteld voor 'onverpakte levensmiddelen'. Bij deze levensmiddelen dient namelijk de productbenaming te worden vermeld, zoals bedoeld in de Voedselinformatie-Verordening.

De Nederlandse wetgever lijkt met 'onverpakt' te doelen op 'niet-voorverpakte' levensmiddelen. De onduidelijkheid daarover heeft in ieder geval geleid tot voornoemde door de NVWA opgestelde 'beslisboom'. In de Nota van Toelichting bij het Warenwetbesluit wordt opgemerkt dat Nederland bevoegd is om artikel 8 vast te stellen gelet op het bepaalde in artikel 44 lid 1 en lid 2 van de Voedselinformatie-Verordening. Die onderdelen van de Verordening, gaan over 'niet-voorverpakte' levensmiddelen, zodat aangenomen mag worden dat met 'onverpakte' levensmiddelen op 'niet-voorverpakte' levensmiddelen wordt gedoeld.

Dit betekent bovendien dat náást de benaming van het product, ook allergenen- en intolerantie informatie vermeld zal moeten worden (artikel 44 lid 1 lid 1 aanhef en onder a Verordening).

4. Vrijwillige en verplichte voedselinformatie

De Voedselinformatie-Verordening maakt onderscheid tussen 'verplichte voedselinformatie' en 'vrijwillige voedselinformatie'. Vrijwillige voedselinformatie hoeft niet te worden vermeld op het levensmiddel, maar het mag wel. Indien het levensmiddelenbedrijf daarvoor kiest, is het wel gehouden om zich aan de voorschriften te houden die gelden voor de wijze van etikettering (artikel 36 Verordening, vergelijk ook artikel 7 'Optional Labelling' van de Food Labelling Codex).

4.1 Verplichte voedselinformatie

De Voedselinformatie-Verordening schrijft voor welke voedselinformatie verplicht op levensmiddelen vermeld moet worden. De wijze waarop dat vermeld moet worden, wordt ook omschreven (zie hierna).

Er zijn vele verplichte meldingen voor voorverpakte levensmiddelen. Op niet-voorverpakte levensmiddelen dienen in ieder geval de allergenen vermeld te worden.

13 verplichte meldingen op voorverpakte levensmiddelen	2 verplichte meldingen op niet-voorverpakte levensmiddelen
1 allergenen	1 allergenen
2 benaming	2 benaming (in Nederland)
3 lijst van ingrediënten	
4 Kwantitatieve Ingrediënten Declaratie (KWID)	
5 nettohoeveelheid	
6 houdbaarheidsdatum/uiteerste consumptiedatum	
7 gebruiks- en bewaarvoorschriften	
8 (handels)naam	
9 adres	
10 land van oorsprong	
11 plaats van herkomst	
12 alcoholvolumegehalte	
13 voedingswaarde	

Terzake van de verplichte meldingen op voorverpakte levensmiddelen bestaan grote gelijkenissen met de Food Labelling Codex. In artikel 4 daarvan wordt ingegaan op de 'mandatory labelling of prepackaged foods'. Als verplicht te vermelden gegevens op voorverpakt voedsel worden genoemd (en nader uitgewerkt): de naam van het product, de ingrediënten, de inhoud en het gewicht, naam en adres (van de fabrikant, verpakker, distributeur, importeur, exporteur of verkoper), land van herkomst van het product, lot identification, houdbaarheidsdatum, en gebruiks- en bewaarinstructies.

De aanwezigheid van stoffen of producten **die allergieën of intoleranties kunnen opwekken** ('allergenen') dient te allen tijde vermeld te worden, zowel op voorverpakte als op niet-voorverpakte levensmiddelen. Dat geldt dus ook voor restaurants, cateraars, instellingskeukens, horeca en ambachtelijke bedrijven.

In de door de Europese Commissie gepubliceerde [Vragen en Antwoorden](#) over de toepassing van de Voedselinformatie-Verordening, wordt opgemerkt dat de informatie over allergenen en intoleranties op schriftelijke wijze moet worden verstrekt zolang de lidstaten geen specifieke nationale maatregelen hebben genomen (zie ook hierna). Zo'n nationale maatregel zou óók kunnen inhouden dat informatie over allergenen en intoleranties alleen op verzoek van de consument zelf kenbaar wordt gemaakt. Daartoe is dan echter wel vereist dat op een duidelijk zichtbare plek, duidelijk leesbaar wordt aangekondigd dat deze informatie op verzoek kan worden verkregen. Op die manier is de consument gewaarschuwd dat er mogelijk allergenen en intoleranties in de niet-voorverpakte levensmiddelen kunnen zitten en dat hij/zij die informatie gemakkelijk kan verkrijgen. In Nederland worden dergelijke nationale maatregelen genomen in de [Warenwetregeling allergeneninformatie niet-voorverpakte levensmiddelen](#) (zie ook hierna).

Informatie over stoffen die allergieën en/of intoleranties kunnen veroorzaken, moet worden benadrukt door middel van een typografie die ervoor zorgt dat deze naam duidelijk te onderscheiden is van de rest van de lijst met ingrediënten, bijvoorbeeld door middel van het lettertype, de stijl of de achtergrondkleur ([hoofdstuk 4 van de Verordening](#)). Op de wijze waarop door het levensmiddelenbedrijf op de allergeneninformatie dient te wijzen, wordt hierna (onder 6 'Presentatie voedselinformatie') verder ingegaan.

De vermelding van producten die allergieën of intoleranties kunnen opwekken is niet verplicht (i) wanneer de benaming van het product duidelijk verwijst naar de desbetreffende stof of het desbetreffende product (bijvoorbeeld: 'walnotencake' of 'sesambrood') en (ii) wanneer het gaat om (mogelijke) kruisbesmettingen met

allergenen (dus wanneer sprake is van in het product overgebrachte sporen van stoffen of producten die allergieën of intoleranties kunnen veroorzaken, of daarvan afgeleide producten, zie ook het [artikel](#) over de anafylactische shock van een vliegtuigpassagier en hetgeen hierna over vrijwillige voedselinformatie/ 'may contain-etikettering' is opgemerkt).

De Verordening noemt in bijlage 2 als stoffen of producten die allergieën of intoleranties kunnen veroorzaken:

- glutenbevattende granen;
- schaaldieren en producten op basis van schaaldieren;
- eieren en producten op basis van eieren;
- vis en producten op basis van vis met uitzondering van bepaalde toepassingen van visgelatine;
- aardnoten en producten op basis van aardnoten;
- soja en producten op basis van soja met uitzondering van bepaalde toepassingen;
- melk en producten op basis van melk (inclusief lactose) met uitzondering van bepaalde toepassingen van melk;
- een groot aantal notensoorten;
- selderij en producten op basis van selderij;
- mosterd en producten op basis van mosterd;
- sesamzaad en producten op basis van sesamzaad;
- zwaveldioxide en sulfieten, bepaalde concentraties;
- lupine en producten op basis van lupine;
- weekdieren en producten op basis van weekdieren.

Een groot deel van deze lijst is afkomstig uit (artikel 4.2.1.4 van) de Food Labelling Codex.

Bij levensmiddelen (in Nederland dus ook niet-voorverpakte, zie het Warenwetbesluit) moeten exploitanten onder meer vermelden hoe het levensmiddel heet. De **benaming** van het levensmiddel is de wettelijke benaming. Indien die er niet is, moet de gebruikelijke benaming worden vermeld, en als ook die niet bestaat, moet een beschrijvende benaming worden gegeven.

Uit bijlage VI bij de Verordening ('Benaming van het levensmiddel en specifieke vermeldingen die tezamen met de benaming moeten worden aangebracht') volgt dat er ook aanvullingen op de benaming verplicht kunnen zijn. Het gaat dan om de fysieke toestand waarin het levensmiddel zich bevindt, of de specifieke behandeling die het heeft ondergaan. Het gaat bijvoorbeeld om poeder, concentraat, (voorheen

diepgevroren maar nu) ontdooide levensmiddelen en levensmiddelen die zijn doorstraald of behandeld met ioniserende straling (zie ook andere aanwijzingen zoals vermeld in Richtlijn 1999/2 over ioniserende straling).

Ook wanneer een van nature aanwezig ingrediënt of bestanddeel is vervangen, dient dat te worden vermeld. Hetzelfde geldt voor toegevoegd water bij diverse vlees- en visserijproducten, en voor eiwitten van andere dierlijke oorsprong bij vlees- en visserijproducten. Ten aanzien van vleesproducten, vleesbereidingen en visserijproducten die de indruk wekken dat ze uit één stuk vlees of vis gemaakt zijn, maar eigenlijk bestaan uit verschillende stukken die gecombineerd zijn door middel van andere ingrediënten, moeten de feitelijke toestand ook in de benaming vermeld worden ('samengesteld uit stukjes vlees' en 'samengesteld uit stukjes vis').

Het mag niet verbazen dat de meeste voorschriften zien op de **ingrediëntenlijst**. In de artikelen 18 en 22 van de Verordening en de bijlagen VI t/m VIII daarbij, zijn de regels daarover terug te vinden. Zo moet de lijst van ingrediënten een passende titel hebben (zoals 'ingrediënten', of 'ingrediëntenlijst') en moet die lijst alle ingrediënten opsommen van het levensmiddel in dalende volgorde van gewicht waarin zij bij de bereiding van het levensmiddel zijn gebruikt. Deel A van bijlage VII geeft specifieke bepalingen over de vermelding van de ingrediënten in dalende volgorde van gewicht. Deel B gaat over de benaming van een categorie in plaats van een specifieke benaming, de delen C en D over de aanduiding van additieven en aroma's (in combinatie met Verordening 1334/2008) en deel E tenslotte over de aanduiding van samengestelde ingrediënten.

De in bijlage III genoemde bijkomende verplichtingen voor specifieke typen of categorieën levensmiddelen bevatten ook enkele nieuwe verplichtingen, zoals ten aanzien van aspartaam (E951)* (waarbij de term aspartaam en '*een bron van fenylalanine*' moet worden vermeld) en dranken met een bepaald gehalte aan cafeïne c.q. waaraan cafeïne is toegevoegd met fysiologische doeleinden (op welke producten de waarschuwing dient te worden aangebracht: '*Niet aanbevolen voor kinderen en vrouwen die zwanger zijn of borstvoeding geven*'). Bevroren vlees, diepgevroren vleesbereidingen en diepgevroren onverwerkte visserijproducten dienen de datum van invriezing (of de datum van de eerste invriezing indien het product meer dan één keer ingevroren is geweest) te vermelden (zie punt 6.1 van bijlage III en punt 3 van bijlage X).

Artikel 22 en bijlage VIII handelen over de **kwantitatieve ingrediënten declaratie (KWID)**. Het percentage van het ingrediënt (of categorie ingrediënt) in het

* Voor andere E-nummers kan andere regelgeving gelden, zoals bijvoorbeeld Verordening 1333/2008 inzake levensmiddelenadditieven.

eindproduct moet direct in of naast de benaming het betreffende ingrediënt (of de categorie ingrediënten), of in de lijst van ingrediënten (en dan direct vóór het ingrediënt) worden aangegeven, indien dat ingrediënt voorkomt in de benaming van het product (of met die benaming wordt geassocieerd). Dat geldt ook indien het ingrediënt opvallend in woord of beeld wordt aangegeven, of dit van wezenlijk belang is om een levensmiddel te karakteriseren (en te onderscheiden is van producten waarmee het kan worden verward). Voorbeelden te over, zoals 'kipsaté' of 'multivruuchtendrank', waarbij op de verpakking verschillende vruchten te zien zijn. Critici merken daarbij op dat de Verordening niet verhindert dat indien er een zeer kleine hoeveelheid van bijvoorbeeld een vrucht in een product is verwerkt (waarbij het om meer moet gaan dan om een aroma), door middel van grote afbeeldingen van die vrucht op de verpakking, de suggestie wordt gewekt dat er grote hoeveelheden van die vrucht zijn gebruikt, hetgeen tot misleiding zou kunnen leiden.

In bijlage VIII wordt opgesomd in welke gevallen de kwantitatieve ingrediënten declaratie niet verplicht is. Onder meer zijn uitzonderingen opgenomen indien het netto uitlekgewicht is aangegeven (overeenkomstig bijlage IX), indien het gaat om kort gezegd kleine doses, de hoeveelheid ingrediënt niet van dien aard is dat het de keuze van de consument bepaalt, het gaat om de aanduidingen 'met zoetstof(fen)' of 'met suiker(s) en zoetstof(fen)' (zie bijlage III) en/of toegevoegde vitaminen en mineralen, indien deze in voedingswaarde vermeld worden.

De KWID (en de uitzonderingen daarop) is niet nieuw. Volgens het sinds 2000 geldende Warenwetbesluit Etikettering van Levensmiddelen (WEL) was ook een kwantitatieve ingrediënten declaratie onder bepaalde omstandigheden verplicht. De VWA (thans NVWA) heeft daarover in 2003 een [informatieblad](#) uitgegeven, waarin een interpretatie werd gegeven, en verschillende voorbeelden aan bod komen.

Er bestaan verder ook algemene uitzonderingen op de eis dat de ingrediënten vermeld moeten worden. Hierna (onder 7 'Wat hoeft niet vermeld te worden?') wordt op die uitzonderingen nader ingegaan.

Op het etiket dient verder vermeld te worden wat de **netto hoeveelheid** van het levensmiddel is (voor vloeibare producten in liter/centiliter/milliliter en voor andere producten in (kilo)gram) - tenzij een van de uitzonderingen van bijlage IX van toepassing is -, de **datum van minimale houdbaarheid** c.q. de uiterste consumptiedatum en datum van invriezing (zie voor de wijze waarop dat dient te gebeuren, bijlage X) en of er **bijzondere bewaar en/of gebruiksvorschriften** gelden (artikel 25 van de verordening). Zie voor een uitgebreide bespreking van (regels omtrent) de houdbaarheidsdatum de publicatie 'Houdbaarheidsdatum verspilde moeite?' van Wageningen UR Food & Biobased Research.

Ook de **(handels)naam en het adres** van de exploitant van het levensmiddelenbedrijf moeten worden genoemd. Indien de exploitant van een levensmiddelenbedrijf die het product in de handel heeft gebracht niet in de Europese Unie is gevestigd, moeten de betreffende gegevens van degene die het levensmiddel in de Europese Unie invoert worden vermeld.

Dat laatste doet, zoals hiervoor ook al kort aan de orde is gekomen, denken aan (artikel 2 onder e van de Algemene Productveiligheidsrichtlijn en het daarop gebaseerde) artikel 6:187 BW. In dat artikel wordt gedefinieerd wat onder 'producent' voor de toepassing van Afdeling 3 van boek 6 BW (Produkten-aansprakelijkheid) wordt verstaan. Daaraan wordt toegevoegd (in lid 3) dat onverminderd de aansprakelijkheid van de producent, op een ieder die een product in de Europese Economische Ruimte invoert (om dit te verkopen e.d. in het kader van zijn commerciële activiteiten), dezelfde aansprakelijkheid als die van de producent rust. Verder is bepaald (lid 4) dat indien niet kan worden vastgesteld wie de producent van een product is, elke leverancier als producent ervan wordt beschouwd. *'Indien ten aanzien van een in de Europese Economische Ruimte geïmporteerd produkt niet kan worden vastgesteld wie de importeur van dat produkt is, wordt eveneens elke leverancier als producent ervan beschouwd, tenzij hij de benadeelde binnen een redelijke termijn de identiteit meedeelt van de importeur in de Europese Economische Ruimte of van een leverancier binnen de Europese Economische Ruimte die hem het produkt heeft geleverd.'*

Met het vermelden van de naam en het (volledige) adres kan worden volstaan. Het is niet verplicht om verdere gegevens (telefoonnummer, e-mailadres e.d.) te vermelden: dat valt onder de vrijwillig te vermelden gegevens.

Tevens dient het **land van oorsprong** (het land waar de ingrediënten zijn geteeld of waar de dieren hebben geleefd) of de **plaats van herkomst** (de plaats waar het levensmiddel is gefabriceerd) te worden vermeld indien de afwezigheid daarvan

de consumenten zou kunnen misleiden. Op de vraag wanneer dat het geval is, is geen eenduidig antwoord te geven. Dat kan het geval zijn als er een verwijzing naar een plaats of regio voorkomt in de productnaam of op de verpakking (zoals 'Griekse yoghurt', 'Bossche bollen' etc.), maar in hoeverre de consument daarvoor al dan niet misleid kan worden, blijft een open norm, en over de invulling/toepassing van die open norm kan in concrete gevallen verschil van inzicht bestaan.

Voor specifieke levensmiddelen (zoals voor onverwerkt en voorverpakt rundvlees en voor voorverpakt ingevoerd pluimveevlees, honing, groente en fruit, vis en olijfolie) gold al een verplichte oorsprongsetikettering (zie ook het conform artikel 26 lid 6 van de Verordening door de Europese Commissie ingediende [verslag](#) aan de Raad over verplichte vermelding land van oorsprong vlees als ingrediënt van 17 december 2013). Met de Voedselinformatie-Verordening wordt deze verplichting uitgebreid. Vergelijk ook Bijlage XI ('Vleessoorten waarvoor de vermelding van het land van oorsprong of de plaats van herkomst verplicht is'), waarin (vers, gekoeld of bevroren) vlees wordt genoemd van varkens, schapen, geiten en pluimvee. Ten aanzien van deze vleessoorten moet ook worden aangegeven waar deze dieren zijn gefokt en geslacht. De verplichting geldt niet voor vlees 'als ingrediënt' (bijvoorbeeld in pizza's of lasagne). Wellicht dat daarover in de toekomst nationale regelgeving komt, zie ook de [Kamerbrief](#) van 21 maart 2014 over herkomstetikettering 'vlees als ingrediënt'. Minister Schippers van Volksgezondheid, Welzijn en Sport geeft daarin aan positief te staan tegenover het voorstel om herkomst- of oorsprongsetikettering op nationaal niveau te verplichten voor 'vlees als ingrediënt'. *'De consument heeft het recht om te weten waar het product vandaan komt. Ik heb daarbij oog voor de lasten voor het bedrijfsleven en de toezichthouder. Deze moeten proportioneel zijn'*, aldus de minister.

Verder dient een **gebruiksaanwijzing** indien dit nodig is, en het effectieve **alcoholvolumegehalte** (van dranken - anders dan producten die onder GN-code 2204 vallen en waarvoor specifieke regels gelden - met een alcoholvolumegehalte van meer dan 1,2 %) te worden vermeld. Hierop wordt in de artikelen 27 resp. 28 (en in Bijlage XII) van de Verordening ingegaan.

Per 13 december 2016 zal ook de **voedingswaarde** van het product (de energetische waarde, vetten, verzadigde vetzuren, koolhydraten, suikers, eiwitten en zout) vermeld moeten worden. Nu is dat al het geval voor producten met voedings- en gezondheidsclaims (Verordening [1924/2006](#)) en producten met toegevoegde vitaminen en mineralen (Verordening [1925/2006](#)).

Dat is dus een belangrijke wijziging ten opzichte van de bestaande regelgeving. Vóór 13 december 2016 mag de voedingswaarde op vrijwillig basis vermeld worden. Dan moet wel aan de in de Voedselinformatie-Verordening gestelde eisen worden voldaan. Ook producten die onder voornoemde Verordeningen 1924/2006 en 1925/2006 vallen mogen de voedingswaarde vermelden op de wijze die de Voedselinformatie-Verordening voorschrijft.

De voedingswaarden worden berekend met behulp van de bijlagen XIII en XIV bij de Verordening (zie artikel 31). Hoeveelheden slaan op het product zoals dit verkocht wordt, of het op bereide product bij een nauwkeurig bereidingsvoorschrift. Op de hoeveelheden en de wijze waarop deze dienen te worden vermeld, wordt hierna (bij 'Presentatie') ingegaan.

4.2 Vrijwillig te verstrekken voedselinformatie

Het basisbeginsel dat een levensmiddelenbedrijf in de zin van de Verordening dient in te staan voor de aanwezigheid en de nauwkeurigheid van de voedselinformatie (welke informatie bovendien in overeenstemming moet zijn met de Europese én nationale regelgeving) geldt ook voor op vrijwillige basis verstrekte voedingsinformatie. Net als verplichte voedselinformatie, mag vrijwillig verstrekte voedselinformatie dus niet misleidend zijn, niet dubbelzinnig en ook niet verwarrend voor de consument. Ook moet de informatie in voorkomend geval gebaseerd zijn op relevante wetenschappelijke gegevens (zie ook hierna).

Ten aanzien van niet-voorverpakte levensmiddelen, betreft de meeste voedselinformatie vrijwillig te verstrekken informatie. Dit met uitzondering van informatie van stoffen of producten die allergieën of intoleranties kunnen veroorzaken.

Opvallend is dat onder vrijwillige voedselinformatie onder meer wordt begrepen informatie over de mogelijke onbedoelde aanwezigheid in voedsel van stoffen of producten die allergieën of intoleranties kunnen veroorzaken. Dat geldt dus voor zowel voorverpakte als voor niet-voorverpakte producten. Voor mensen met (bijvoorbeeld) een notenallergie kan een minieme hoeveelheid van een bepaalde notensoort al verstrekkende gevolgen hebben. Veel fabrikanten vermelden al dat hun product 'mogelijk sporen van' bepaalde producten kan bevatten (may contain-etikettering) of dat hun product is bereid of verpakt in een omgeving waar ook allergenen worden verwerkt. Dergelijke vermeldingen zijn niet verplicht door de Verordening. Aangezien één van de doelen van de Verordening is om consumenten een geïnformeerde keuze te kunnen laten maken met het oog op hun eigen gezondheid, is dit opmerkelijk.

Wellicht dat dergelijke informatie in de toekomst wel onder de verplicht te verstrekken informatie zal vallen, omdat (het opstellen van regels over) etikettering van mogelijke kruisbesmetting met allergenen nog wel op de agenda staat. Gezien de ratio van de Voedselinformatie-Verordening (bescherming van - de gezondheid van - de consument) ligt het voor de hand dat dergelijke regelgeving er nog wel komt.

Zoals hiervoor is toegelicht, is de vermelding van de energetische waarde, vetten, verzadigde vetzuren, koolhydraten, suikers, eiwitten en zout vanaf 13 december 2016 verplicht (artikel 30 lid 1 van de Verordening). Vrijwillig mag dit aangevuld worden met een *indicatie* van enkelvoudig onverzadigde vetzuren, meervoudig onverzadigde vetzuren, polyolen, zetmeel en vezels (lid 2 van datzelfde artikel 30).

Uit het voorgaande volgen ook andere op vrijwillige basis te verstrekken gegevens, zoals enkele - in bijlage VIII genoemde - uitzonderingen op de KWID (kwantitatieve ingrediënten declaratie) (i), algemene uitzonderingen op de eis dat de ingrediënten vermeld moeten worden (zie hierna onder 7 'Wat hoeft niet vermeld te worden?') (ii), de vermelding van verdere gegevens dan de naam en het (volledige) adres (zoals telefoonnummer, e-mailadres e.d.) (iii), herkomst- of oorsprongsetikettering voor bepaalde levensmiddelen, waaronder 'vlees als ingrediënt' (iv) en het vermelden van de voedingswaarde vóór 13 december 2016 (v). Zonder in deze opsomming compleet te zijn: hetzelfde geldt voor bijvoorbeeld het vermelden van de nettohoeveelheid voor levensmiddelen die per stuk worden verkocht, die aanzienlijk aan volume of gewicht verliezen (en die per stuk worden verkocht of in aanwezigheid van de koper worden gewogen) of bepaalde producten die een nettohoeveelheid hebben van minder dan 5 ml of 5 gram (vi), voor het vermelden van een gebruiksaanwijzing indien het product niet 'moeilijk zonder gebruiksaanwijzing te gebruiken is' (vii) en het vermelden van het alcoholvolumegehalte voor dranken (anders dan producten onder GN-code 2204) met een lager alcoholvolumegehalte dan 1,2 % (viii).

5. Presentatie voedselinformatie

5.1 Algemeen: niet misleidend, wel nauwkeurig en duidelijk

De Voedselinformatie-Verordening schrijft voor dat voedselinformatie niet misleidend mag zijn en nauwkeurig, duidelijk en voor de consument makkelijk te begrijpen moet zijn. Dat basisbeginsel is ook terug te vinden in de Food Labelling Codex. Als general principle omschrijft deze Codex in artikel 3:

'Prepackaged food shall not be described or presented on any label or in any labelling in a manner that is false, misleading or deceptive or is likely to create an erroneous impression regarding its character in any respect.' En : 'Prepackaged food shall not be described or presented on any label or in any labelling by words, pictorial or other devices which refer to or are suggestive either directly or indirectly, of any other product with which such food might be confused, or in such a manner as to lead the purchaser or consumer to suppose that the food is connected with such other product.'

Dit basisbeginsel (dat volgens de Voedselinformatie-Verordening overigens niet slechts voor voorverpakte levensmiddelen geldt) is ook in andere regelgeving terug te vinden, bijvoorbeeld in Verordening [834/2007](#) inzake de biologische productie en de etikettering van biologische producten. In artikel 23 daarvan is verboden om in de etikettering, reclame of handelsmerken inbegrepen, termen of praktijken te gebruiken die de consument of gebruiker kunnen misleiden door de indruk te wekken dat een product of de ingrediënten ervan voldoen aan de voorschriften krachtens de betreffende Verordening. De [Reclamecode Voor Voedingsmiddelen](#) (RVV) is gebaseerd op het beginsel dat een reclame-uiting voor een voedingsmiddel juist en volledig moet zijn.

In de Nederlandse regelgeving (artikel 3 [Warenwetbesluit](#)) is aan voornoemd voorschrift uit de Voedselinformatie-Verordening toegevoegd dat de informatie in ieder geval in de Nederlandse taal beschikbaar moet zijn.

De NVWA somt op haar website op welke aspecten voedselinformatie vooral niet misleidend mag zijn (zoals ten aanzien van kenmerken van het levensmiddel, de effecten of eigenschappen die het levensmiddel al dan niet bezit, suggesties over bijzondere kenmerken, presentatie etc.).

5.2 Gedetailleerde voorschriften Voedselinformatie-Verordening

De Verordening schrijft gedetailleerd voor hoe het etiket van een levensmiddel eruit moet zien. Dit alles met het doel dat de verstrekte voedingsinformatie eenvoudig en gemakkelijk te begrijpen is voor eindverbruikers/consumenten. Zie voor richtlijnen ook de [handleiding](#) die door de Nederlandse Voedsel en Warenautoriteit (NVWA) in samenwerking met het Centraal Bureau Levensmiddelenhandel (CBL) en de Federatie Nederlandse Levensmiddelen Industrie (FNLI) is opgesteld.

Een belangrijk aandachtspunt is dat informatie betreffende stoffen die allergieën en/of intoleranties kunnen veroorzaken (zie hiervoor) moet worden benadrukt door middel van een typografie die ervoor zorgt dat deze naam duidelijk te onderscheiden is van de rest van de lijst met ingrediënten, bijvoorbeeld door middel van het lettertype, de stijl of de achtergrondkleur.

De NVWA geeft aan dat als producten op meerdere plaatsen aangeboden zijn, de allergeneninformatie op meerdere plaatsen moet zijn aangebracht.

Ook bij **niet-voorverpakte levensmiddelen** moet de allergeneninformatie 'spontaan' gemeld worden, en niet slechts op verzoek van de eindverbruiker. Bij niet-voorverpakte producten moet die informatie duidelijk zichtbaar voor het publiek worden aangebracht op het voorwerp waarin of waarop het levensmiddel zich bevindt, of op een boven dat voorwerp geplaatst(e) bord of kaart. Zoals is toegelicht in het artikel op de kennispagina over de [supermarkt zonder verpakkingen](#), kan dat schriftelijk op silo's, schepbakken en 'Bulk Bins (Spendersystemen)' worden aangegeven. Ook kan gedacht worden aan een informatieklaapper op de vitrine of toonbank.

De aanvullende Nederlandse eis wat betreft de productbenaming is minder strikt. Daarbij is niet vereist dat dit schriftelijk wordt vermeld: ook is toegestaan om in de onmiddellijke omgeving van het levensmiddel op een andere duidelijke wijze kenbaar te maken om welk levensmiddel het gaat. Bij dit laatste kan, volgens de [Nota van Toelichting](#) bij het Warenwetbesluit, bijvoorbeeld gedacht worden aan een productenboek, folders of zelfs een 'sprekende informatiezuil'.

De informatie over allergenen en intoleranties moet zoals gezegd op schriftelijke wijze worden verstrekt zolang de Lidstaat geen specifieke nationale maatregel heeft genomen (zie het antwoord op vraag 2.5.2 van de door de Europese Commissie gepubliceerde [Vragen en Antwoorden](#)). Andere communicatiemiddelen die de Europese Commissie noemt voor de verstrekking van

voedselinformatie (zoals 'ander begeleidend materiaal of andere middelen, inclusief moderne technologische hulpmiddelen of verbale communicatie (d.w.z. verifieerbare mondelinge informatie)') voldoen bij gebrek aan nationale regels op dit punt niet. In de Warenwetregeling allergeneninformatie niet-voorverpakte levensmiddelen worden terzake nadere voorschriften gegeven.

Aan de hand van de Warenwetregeling noemt de NVWA op haar website voorbeelden over de wijze waarop allergeneninformatie op de plaats van verkoop of serveren schriftelijk of elektronisch beschikbaar kan worden gesteld. De NVWA noemt expliciet dat ook bij horecabedrijven (waar producten op verzoek van de klant worden geserveerd) duidelijk kenbaar gemaakt moet worden waar de allergeneninformatie beschikbaar is of hoe deze op te vragen is. Artikel 3 van de Warenwetregeling omschrijft de situaties waarin allergeneninformatie ook mondeling verstrekt mag worden. Voorwaarde is dat de allergeneninformatie altijd schriftelijk of elektronisch beschikbaar is voor de medewerkers van het levensmiddelenbedrijf en voor de NVWA, en dat de eigenaar of werknemer van het levensmiddelenbedrijf de allergeneninformatie altijd direct en op een juiste manier vertelt aan de consument of gast, vóórdat de aankoop of keuze plaatsvindt. Ten derde moet op de plaats van verkoop een duidelijk zichtbare vermelding zijn aangebracht die de consument en/of gast duidelijk maakt bij het personeel terecht te kunnen voor allergeneninformatie. De NVWA heeft verder aanwijzingen geformuleerd op welke wijze het bedrijf dat kiest voor mondelinge communicatie, de inhoud en betrouwbaarheid van die communicatie kan borgen.

Kortom: De allergeneninformatie hoeft bij niet-voorverpakte levensmiddelen niet op een etiket of (menu)kaart te staan, maar moet wel op eenvoudige wijze beschikbaar zijn voor de consument. Dat die gegevens juist zijn en gemakkelijk beschikbaar zijn, moet ook (voor de NVWA) verifieerbaar zijn.

Ten aanzien van **verpakte levensmiddelen** (dus de levensmiddelen die niet bestemd zijn voor de eindverbruiker of grote cateraar) gelden zoals gezegd andere (lichtere) regels. De vermeldingen daarop (de benaming en productiecode of partijcode) dienen op de verpakking of de recipiënt te worden aangebracht of, indien dat niet mogelijk is, op het handelsdocument bij het desbetreffende levensmiddel.

Ten aanzien van **voorverpakte levensmiddelen** schrijft de Verordening zoals gezegd gedetailleerd voor hoe het etiket eruit moet zien.

Zo bepaalt de Verordening dat de verplichte vermeldingen rechtstreeks op een etiket of de verpakking moeten staan (resp. bij verkoop op afstand beschikbaar moet zijn), en dat de informatie duidelijk zichtbaar op één plek op de verpakking vermeld moet worden (de Verordening noemt dit 'in één gezichtsveld': alle oppervlakten op een verpakking die uit één gezichtspunt kunnen worden gelezen).

De verplichte vermeldingen dienen in duidelijke leesbare, onuitwisbare letters te staan. Ten aanzien van stoffen die allergieën en/of intoleranties kunnen veroorzaken geldt zoals gezegd als aanvullende eis dat informatie daarover moet worden benadrukt door middel van (een onderscheidende) typografie (bijvoorbeeld een groter lettertype, vet of cursief afgedrukt of in kleur). Ook aan de lettergrootte op etiketten worden eisen gesteld: deze dient minimaal 1,2 mm (x-hoogte) te zijn en 0,9 mm indien het grootste bedrukbare oppervlak van een verpakking kleiner is dan 80cm². Het Warenwetbesluit voegt daaraan zoals gezegd toe dat de vermeldingen gesteld dienen te zijn in de Nederlandse taal.

Andere aanduidingen, afbeeldingen of materialen dan de verplichte vermeldingen (waaronder dus ook de op vrijwillige basis te verstrekken informatie) mogen de verplichte informatie niet verbergen, minder zichtbaar maken, aan de aandacht onttrekken of onderbreken.

Verder gelden er specifieke eisen ten aanzien van diverse onderwerpen. Zo is de plaats van de Kwantitatieve Ingrediënten Declaratie (KWID) voorgeschreven (namelijk in of onmiddellijk naast de benaming, of in lijst van ingrediënten - vóór betreffende ingrediënt -), en is vastgelegd op welke wijze de datum van de minimale houdbaarheid/de uiterste consumptiedatum en het alcoholvolumegehalte moeten worden vermeld.

In de Voedselinformatie-Verordening en de bijlagen daarbij wordt ook specifiek (en uitgebreid) voorgeschreven op welke wijze de voedingswaarden vermeld dienen te worden:

- De meeteenheden zijn voorgeschreven: de energetische waarde moet worden uitgedrukt in kJ/kcal. Vetten, vetzuren, koolhydraten, suikers, polyolen, zetmeel, vezels en eiwitten dienen te worden weergegeven in gram (zie artikel 32 verordening jo bijlage XV) en vitamines en mineralen in mg danwel µg (zie bijlage XV jo bijlage XIII, deel A, punt 1).
- De hoeveelheden moeten uitgedrukt worden per 100 g of 100 ml (artikel 32). Daarnaast mogen de hoeveelheden ook uitgedrukt worden in porties of consumptie eenheid als de portie/eenheid op de verpakking duidelijk gekwantificeerd is en makkelijk te herkennen is.

- Een uitzondering geldt voor de gevallen waarin de energetische waarde of hoeveelheid (van een) nutriënt(en) in een product verwaarloosbaar is. In een dergelijk geval mag de informatie daarover (volgens artikel 34 lid 5 van de Verordening) worden vervangen door een vermelding zoals '*Bevat verwaarloosbare hoeveelheden (...)*'.
- Ook is toegestaan de energetische waarde en de hoeveelheid van vetten, vetzuren, koolhydraten, suikers, polyolen, zetmeel, vezels en eiwitten uit te drukken in percentages van de in deel B van bijlage XIII vastgestelde referentie-innames voor volwassenen per 100 g of per 100 ml (lid 4 van artikel 32). Daarbij dient in de onmiddellijke omgeving van de betrokken tabel te worden aangegeven: '*Referentie-inname van een gemiddelde volwassene (8 400 kJ/2 000 kcal)*'. Dit derhalve ongeacht de vraag of het al dan niet een product voor volwassenen betreft. Met uitzondering van die verwijzing naar de referentie-inname van een gemiddelde volwassene, geldt voor vitamines en mineralen een soortgelijke bepaling, zij het dat daarbij gaat om punt 1 van deel A van bijlage XIII. Consumentenorganisaties wijzen erop dat het vermelden van percentages van referentie-innames niet in overeenstemming is met de ratio van de Verordening dat consumenten, ter bescherming van hun gezondheid, in staat gesteld moeten worden om een wel geïnformeerde beslissing te nemen over levensmiddelen die zij zouden willen nuttigen. De percentages zijn volgens hen niet duidelijk, en in voorkomende gevallen zelfs misleidend (bijvoorbeeld indien voor de referentie-inname wordt uitgegaan van een gemiddelde volwassene, hoewel het product duidelijk bedoeld is voor kinderen).
- Voornoemde gegevens over voedingswaarden en nutriënten dienen in een tabelformaat met cijfers in een voorgeschreven volgorde onder elkaar vermeld te worden. Als er geen voldoende ruimte is voor een tabel, dan mag de voedingswaarde (in de voorgeschreven volgorde) achter elkaar vermeld worden. Bij onverplichte meldingen als bedoeld in artikel 16 van de Verordening en bij niet-voorverpakte levensmiddelen, is een ander formaat toegestaan. Verder is specifiek voorgeschreven welke items van de voedingswaarde op het etiket herhaald mogen worden, en aan welke vereisten die herhaling moet voldoen.

Kortom: niet alleen wát een etiket moet en mag vermelden wordt in vergaande mate gedefinieerd, maar ook de wijze waarop dat dient te gebeuren.

Omdat het hoofdoel van verplichte informatie is dat de consument in staat wordt gesteld om een levensmiddel te identificeren en om te beslissen of, en zo ja, hoe het levensmiddel (passend) genuttigd kan worden, wordt in)overweging 167 van) de considerans van de Verordening overwogen dat exploitanten van een levensmiddelenbedrijf die informatie ook toegankelijk moeten maken voor visueel gehandicapten. Hoewel in de bepalingen van de Verordening geen directe verplichting daartoe wordt aangenomen, dienen de bepalingen wel gelezen te worden met deze vingerwijzing in gedachten. Gelet op het bijzondere belang dat wordt gehecht aan de beschikbaarheid van informatie over producten en stoffen die allergenen kunnen veroorzaken, is niet uit te sluiten dat deze vingerwijzing uiteindelijk nog eens een verplichting zal worden.

6. Wat hoeft niet vermeld te worden?

Zoals in het voorgaande is toegelicht, schrijft de Voedselinformatie-Verordening voor welke voedselinformatie verplicht op en/of bij levensmiddelen vermeld moet worden.

Niet alle ingrediënten dienen echter op het etiket te worden vermeld. Bepaalde categorieën van levensmiddelen die verwerkt zijn of waarvoor de voedingswaarde informatie niet bepalend is voor de aankoopbeslissingen van de consument, hoeven niet vermeld te worden.

Daarnaast hoeven niet alle bestanddelen van een levensmiddel opgenomen te worden in de lijst van ingrediënten, zoals wanneer ingrediënten tijdens de bereiding tijdelijk onttrokken zijn en daarna weer zijn toegevoegd, en zoals bijvoorbeeld water. Echter, een uitzondering wordt gemaakt voor water dat is toegevoegd aan vlees- en visproducten die eruit zien als een lap, (braad)stuk, plak of filet etc. Indien de hoeveelheid water meer dan 5% uitmaakt van het gewicht van het afgewerkte product, dient dit te worden vermeld (punt 6 van Bijlage VI bij de Verordening, zie vergelijkbaar ook artikel 4.2.1.5 van de Food Labelling Codex). Consumenten verwachten immers geen grote hoeveelheden water in dergelijke levensmiddelen (zie vraag 2.11 in de door de Europese Commissie gepubliceerde [Vragen en Antwoorden](#) over de toepassing van de Voedselinformatie-Verordening).

Ook is allergeenvermelding niet verplicht indien in de benaming het allergeen voorkomt, of indien uitsluitend sprake kan zijn van kruiscontaminatie met allergenen. Zoals gezegd is verder in bijlage VIII opgesomd in welke gevallen de kwantitatieve ingrediënten declaratie (KWID) niet verplicht is. Verder hoeven (zoals hiervoor onder 4.2 is opgesomd) verdere gegevens dan de (handels)naam en het (volledige) adres niet te worden vermeld, en ook de herkomst- of oorsprongsetikettering voor bepaalde levensmiddelen niet (zoals bij 'vlees als ingrediënt'). Ook hoeven zoals gezegd de netto hoeveelheid, de gebruiksaanwijzing en het alcoholvolumegehalte niet altijd vermeld te worden. Vóór 12 december 2016 is voor producten zonder een voedings- en/of gezondheidsclaim en voor producten zonder toegevoegde vitamines en mineralen, het vermelden van de voedingswaarde evenmin verplicht.

Van de volgende producten hoeft geen lijst van ingrediënten te worden opgenomen (artikel 19 van de Verordening):

- verse groenten en vers fruit,
- koolzuurhoudend water,
- gistingsazijn,
- kaas, boter, gezuurde melk en gezuurde room,
- levensmiddelen die uit één ingrediënt bestaan waarbij die naam gelijk is althans dit duidelijk als zodanig kan worden geïdentificeerd.

Vermeldenswaardig is ook dat een levensmiddelenbedrijf enkel gehouden is om de benaming, de eventueel aanwezige allergenen, netto hoeveelheid en houdbaarheidsdatum te vermelden indien de verpakking te klein is om de verplichte voedselinformatie erop aan te brengen óf de exploitant gebruik maakt van glazen flessen die hergebruikt worden. Op de glazen flessen zal wel de verplichte voedingswaarde vermeld moeten worden. Bovendien geldt dat wanneer een ander EU-voorschrift voorschrijft dat bepaalde informatie wél verplicht moet worden vermeld, het levensmiddelenbedrijf gehouden is om aan die verplichting te voldoen en zich niet achter de Voedselinformatie-Verordening kan 'verschuilen'.

De Verordening laat toe dat Lidstaten afwijkende bepalingen opnemen ten aanzien van melk- en melkproducten die zijn verpakt in glazen flessen, voor hergebruik bestemde flessen. De Nederlandse wetgever heeft van die mogelijkheid gebruik gemaakt en heeft bepaald dat op dergelijke flessen enkel de minimale houdbaarheidsdatum c.q. uiterste consumptiedatum én de (handels)naam en adresgegevens van (de exploitant van) het levensmiddelenbedrijf dienen te worden genoemd (zie artikel 9 Warenwetbesluit).

7. Overgangsregels: aanwezige handelsvoorraad en vermelding voedingswaarde

De Voedselinformatie-Verordening treedt zoals gezegd (grotendeels) in werking per 13 december 2014. Hetzelfde geldt voor het WIL en de Warenwetregeling. In de voedselbranche werkt men echter - net als in andere branches - met (handels)voorraden. De Europese Unie heeft daarom voorzien in enkele overgangsmaatregelen.

Zo volgt uit de Verordening dat levensmiddelen die vóór 13 december 2014 in de handel zijn gebracht en zijn geëtiketteerd terwijl zij niet voldoen aan de bepalingen van de Verordening, verhandeld mogen worden totdat de voorraden zijn uitgeput.

Ten aanzien van de vermelding van de voedingswaarde op het etiket, bepaalt de Verordening dat deze verplichting pas per 13 december 2016 geldt (tenzij sprake is van producten met een voedings- en/of gezondheidsclaim of van producten met toegevoegde vitamines en mineralen). Vooruitlopend op die verplichting mogen levensmiddelenbedrijven al vóór 13 december 2016 voedingswaarden vermelden. Tussen 13 december 2014 en 13 december 2016 dienen levensmiddelenbedrijven die vrijwillig de voedingswaarde willen vermelden zich wel te houden aan de voorschriften die de Verordening geeft in de artikelen 30 tot en met 35. Indien op een levensmiddel overigens niet vrijwillig een voedingswaarde wordt vermeld, mogen de voorraden van dat levensmiddel worden verhandeld totdat de voorraden zijn uitgeput.

8. Handhaving en gevolgen niet naleving Voedselinformatie-Verordening

8.1 Handhaving (controles)

De lidstaten moeten officiële controles uitvoeren om de Verordening te handhaven. Die verplichting is ook in de considerans van de Voedselinformatie-Verordening opgenomen. Verder volgt dit uit de artikelen 10 en 17 van de Algemene levensmiddelenverordening dat Lidstaten de levensmiddelenwetgeving handhaven en daartoe een systeem van officiële controles onderhouden en andere activiteiten ondernemen (met inbegrip van de communicatie met het publiek over de veiligheid en risico's van onder meer levensmiddelen).

Over de wijze waarop de controles moeten uitgevoerd, geeft de Europese wetgever in Verordening [882/2004](#) (inzake officiële controles op naleving van de wetgeving over levensmiddelen en diervoeders) voorschriften.

De NVWA houdt toezicht op de naleving van de Voedselinformatie-Verordening en de daarop gebaseerde WIL en Warenwetregeling. Sinds 2012 is de NVWA de toezichthouder op het gebied van veiligheid van voedselproducten en consumentenproducten, en op het gebied van de gezondheid van dieren en planten, dierenwetgeving en dierenwelzijn. Vergelijk ook de [Warenwetregeling taakverdeling toezichthouders voor levensmiddelen](#).

De NVWA vermeldt op haar [website](#) ook dat zij toezicht houdt, en dat zij in 2015 steekproefsgewijs de naleving van de nieuwe etiketteringsregels zal toetsen en zo nodig zal handhaven. Deze controles zullen op bestuursrechtelijke leest geschoeid zijn.

Verder geeft de NVWA aan dat het belangrijkste is dat ervoor gezorgd wordt dat consumenten die van bepaalde ingrediënten een allergische reactie kunnen krijgen, juist worden geïnformeerd. De NVWA maakt duidelijk dat zij prioriteit geeft aan klachten over allergenenetikettering. Andere vragen en opmerkingen over etikettering beantwoordt de NVWA vooralsnog niet, maar zij beoordeelt dergelijke vragen en opmerkingen wel. Bedrijven die wat betreft allergenen een mogelijk schadelijk product op de markt hebben gebracht, zijn verplicht dit bij de NVWA te melden via het online [meldingsformulier](#).

Een andere belangrijke rol ziet de NVWA in het beoordelen van etiketten op mogelijke misleiding en het vermelden van niet toegelaten claims.

Klachten over etikettering kunnen gemeld worden bij het [klantcontactcentrum](#) van de NVWA.

Verder lijkt de NVWA wat terughoudend te zijn in controles/handhaving. Zo geeft de NVWA aan dat zij bij het handhavingsdoel (het borgen van de naleving van de regels) vertrouwt op de eigen verantwoordelijkheid van het bedrijfsleven. Bij het stelselmatig overtreden van regels (bijvoorbeeld bij fraude) treedt de NVWA (met haar inlichtingen- en opsporingsdienst) harder op.

8.2 Bestuursrechtelijke en strafrechtelijke gevolgen niet-naleving Voedselinformatie -Verordening

De Voedselinformatie-Verordening is verbindend en rechtstreeks toepasselijk in alle Lidstaten. De Verordening kan en mag daarom niet worden omgezet in nationale wetgeving. Wel heeft de Nederlandse wetgever het noodzakelijk geacht om bepaalde overtredingen van voorschriften uit de Verordening aan te wijzen als strafbare of beboetbare feiten, zodat die overtredingen bestraft kunnen worden. Artikel 2 lid 7 van het Warenwetbesluit informatie levensmiddelen (WIL) zorgt daarvoor. Dat artikellid bepaalt:

'Het is verboden te handelen in strijd met de bij of krachtens de artikelen 6 [het basisvoorschrift dat levensmiddelen die bestemd zijn voor levering aan de eindverbruiker of aan grote cateraars, vergezeld gaan van voedselinformatie overeenkomstig de Verordening], 7 [voedselinformatie mag niet misleidend zijn], 8, tweede tot en met achtste lid [kort gezegd dat ingestaan moet worden voor de aanwezigheid van en de nauwkeurigheid van voedselinformatie], 9 [de lijst van verplichte vermeldingen], 10, eerste lid [bijkomende verplichte vermeldingen, opgenomen in bijlage III], 12 [de beschikbaarheid en toegankelijkheid van de voedselinformatie], 13, eerste tot en met vijfde lid [de presentatie van verplichte vermeldingen], 14, eerste en tweede lid [verkoop op afstand], 15, eerste lid [taalvoorschriften], 16, eerste en tweede lid [glazen flessen en kleine oppervlakken], 17 [benaming van het levensmiddel], 18, eerste tot en met vierde lid [lijst met ingrediënten en technische voorschriften daarvan], 21, eerste lid [etikettering van stoffen en producten die allergieën/intoleranties veroorzaken], 22 [kwantitatieve vermelding van de ingrediënten], 23, eerste en tweede lid [netto hoeveelheid], 24 [houdbaarheidsdatum, uiterste consumptiedatum en datum van invriezing],

25 [bewaarvoorschriften of gebruiksvoorwaarden], 26, eerste, tweede, derde en achtste lid [land van oorsprong/plaats van herkomst], 27 [gebruiksaan-wijzingen], 28, tweede lid [feitelijk alcoholvolumegehalte en bijlage XII], 30, eerste tot en met derde lid [voedingswaardevermelding], 32 [meeteenheden, onder meer als bedoeld in de bijlagen XIII en XV], 33, eerste, tweede, vierde en vijfde lid [uitdrukking per portie of consumptie-eenheid], 34 [presentatie], 35, eerste en zesde lid [aanvullende vormen van uitdrukking en presentatie], 36 [voorschriften voor op vrijwillige basis verstrekte voedselinformatie], 37 [vermelding van vrijwillige voedselinformatie mag niet ten koste gaan van verplichte voedselinformatie], 44, eerste lid, onder a [verplichte vermeldingen als bedoeld in artikel 9 bij niet-voorverpakte levensmiddelen], en 54, tweede lid [overgangperiode tot 13 december 2016 ten aanzien van vrijwillig verstrekte informatie], van *Verordening (EU) 1169/2011, gestelde voorschriften.*'

Handelen in strijd met de Voedselinformatie-Verordening is dus kort gezegd verboden. Overtredingen worden bestraft aan de hand van het door het door de NVWA gehanteerde interventiebeleid.

Zo kan de NVWA 'corrigerende interventies' toepassen. Een corrigerende interventie moet de gevolgen van een overtreding opheffen, een nieuwe overtreding voorkomen en het daadwerkelijke risico voor mens, dier of milieu wegnemen. Het kan dan gaan om een last onder dwangsom of een last onder bestuursdwang. De NVWA noemt op haar website een groot aantal voorbeelden van corrigerende interventies, zoals het geven van een waarschuwing, het intrekken of schorsen van een vergunning, het in beslag nemen van zaken, het schorsen of intrekken van een erkenning of registratie, het ingrijpen in het productieproces van een erkend bedrijf, het beperken of verbieden van het op de markt brengen van levensmiddelen, het verplichten tot identificeren en registreren van producten en het opleggen van herstel van geconstateerde inbreuken.

Ook kan een 'overige interventie' worden toegepast, zoals het openbaar maken van inspectiegegevens.

Niet in de laatste plaats kan een 'sanctionerende interventie' worden toegepast, zowel bestuursrechtelijk (een bestuurlijke boete, zie bijvoorbeeld het Warenwetbesluit bestuurlijke boeten in verband met artikel 32 a en b, eerste lid, van de Warenwet) als strafrechtelijk (het instellen van strafvervolgning, zie ook de Wet op de economische delicten). Daartoe zijn de overtredingen (aan de hand van de ernst van de overtreding, de houding en het gedrag van de ondernemer, en de risico's die verbonden zijn met het proces en het product) ingedeeld naar vier klassen, aan de hand waarvan de interventies vervolgens zijn gespecificeerd.

8.3 Andere gevolgen niet-naleving Voedselinformatie-Verordening

Naast de wet- en regelgeving op het gebied van etikettering, voedingswaarde-aanduidingen en voedings- en gezondheidsclaims geldt de Reclamecode Voor Voedingsmiddelen (RVV). Zoals gezegd betreft dit zelfregulering. De Reclame Code Commissie kan geen sancties opleggen, maar een klacht kan wel gegrond worden verklaard, in welk geval de Reclame Code Commissie de adverteerder aanbeveelt om niet meer op een dergelijke wijze reclame te maken. Ook ten aanzien van het niet-voldoen aan bepaalde (nieuwe) etiketteringsvoorschriften zou de Reclame Code Commissie tot een dergelijk oordeel kunnen komen.

Verder zou het niet-naleven van de Voedselinformatie-Verordening gevolgen kunnen hebben voor een aan het levensmiddelenbedrijf toegekend keurmerk.

Ook kunnen er andere civielrechtelijke gevolgen zijn, bijvoorbeeld op het gebied van aansprakelijkheid. Het schenden van etiketteringsvoorschriften kan een wanprestatie opleveren jegens de afnemer (artikel 6:74 BW), en een onrechtmatige daad jegens de eindverbruiker (artikel 6:162 BW). In bepaalde gevallen zou wellicht zelfs sprake kunnen zijn van aansprakelijkheid jegens de eindverbruiker op grond van afdeling 3 van boek 6 BW (Produktaansprakelijkheid).

Indien er sprake is van het (al dan niet door de NVWA opgelegde) terughalen van producten (een 'recall') wegens schending van de etiketteringsvoorschriften, kan die situatie tot de nodige schade bij het levensmiddelenbedrijf leiden (ook vanwege mogelijke aansprakelijkheidsclaims van afnemers en/of eindverbruikers). Risico's ten aanzien van dergelijke schades kunnen deels door middel van recallpolis en (zij het in mindere mate) Aansprakelijkheidsverzekeringen voor Bedrijven (AVB's) worden verzekerd.

Een deel van die risico's is echter niet goed verzekeraar. Zo dekken veel verzekeringen alleen specifieke schades veroorzaakt door een gebrekkig product dat schadelijk is voor de gezondheid of ongeschikt is voor menselijke consumptie (en soms ook alleen indien een terugroepactie dient plaats te vinden op last van bevoegde overheidsinstanties op grond van wettelijke voorschriften).

Daarbij wordt dan aangesloten bij het criterium dat artikel 19 van de Algemene levensmiddelenverordening voor een recall hanteert. Bij dat criterium staan namelijk de voedselveiligheidsvoorschriften centraal. Bij schending van etiketteringsvoorschriften is niet altijd sprake van schadelijkheid van de gezondheid of ongeschiktheid tot consumptie (c.q. gevaar voor de

voedsel-veiligheid). Volgens minister Schippers kan een etiketteringsfout wel (snel) gevolgen hebben voor de veiligheid van het product. Zie het [verslag van het overleg over de NVWA op 8 april 2014](#) (Tweede Kamer, vergaderjaar 2013–2014, 33 835, nr. 4). Daarin is omschreven dat minister Schippers heeft aangegeven:

'Er is al een meldplicht voor voedsel fraude. Supermarkten en fabrikanten moeten voedselveiligheids calamiteiten verplicht melden bij de autoriteit en bij de consument, als de desbetreffende producten al bij de consument zijn. Meldingen van etiketteringsfouten kunnen hier ook onder vallen, omdat een etiketteringsfout ook consequenties kan hebben voor de veiligheid van het product. Voor zover het gesjoemel consequenties kan hebben voor de veiligheid – en dat is al heel snel – is melding op grond van artikel 16 van de Generaal Food Law (GFL), de Algemene Levensmiddelenwetgeving, verplicht.'

Veel verzekeringen knopen voor wat betreft gedekte schades dus aan bij (voedsel)veiligheid. Er bestaan ook verzekeringen die een ruimer (gedekt) recallbegrip hanteren. Dan worden bijvoorbeeld de noodzakelijke kosten als gevolg van het terughalen van de door verzekerde geleverde producten gedekt, indien het terughalen van deze producten noodzakelijk is ter voorkoming of vermindering van specifiek omschreven gedekte schade aan personen of zaken. Kosten van onvermijdelijke/noodzakelijke vernietiging en/of opruiming van de producten kunnen soms ook onder de dekking vallen. Hetzelfde geldt voor door derden gemaakte ompakkosten (zoals kosten voor het ompakken en/of hervullen ter vervanging van de door verzekerde geleverde gebrekkige verpakkingsmaterialen), waarbij overigens vaak sprake is van een sublimiet.

Bedacht dient daarbij wel te worden dat indien dergelijke kosten al onder een (recall)verzekering vallen, de risico's niet geheel worden afgedekt. Dit omdat niet alleen (soms beperkte) verzekerde bedragen en/of sublimieten gelden, maar schade veroorzaakt door een schending van een etiketteringsvoorschrift ook onder een uitsluiting kan vallen. Algemene uitsluitingen van verzekeringsdekking kunnen bijvoorbeeld zien op vervagingskosten (die dan soms weer voor specifieke gevallen toch onder de verzekeringsdekking vallen door middel van een 'insluiting'), en het geval dat de oorzaak van het gebrek ligt in het opzettelijk afwijken van wettelijke voorschriften van overheidswege en/of het opzettelijk afwijken van schriftelijke aanwijzingen of voorwaarden van de opdrachtgever.

Kortom: een schending van de etiketteringsvoorschriften kan leiden tot bestuursrechtelijke en strafrechtelijke sancties, en kan bovendien leiden tot civielrechtelijke gevolgen (door het levensmiddelenbedrijf te dragen schade, en gevolgen voor keurmerken).

8.4 Oneerlijke handelspraktijken

Tot slot is opvallend dat de Voedselinformatie-Verordening óók wordt gepresenteerd als een aanvulling op de algemene beginselen van de EU over oneerlijke handelspraktijken. Er wordt in de considerans van de Verordening expliciet verwezen naar Richtlijn [2005/29](#) betreffende oneerlijke handelspraktijken van ondernemingen jegens consumenten.

De bescherming van consumenten tegen oneerlijke handelspraktijken sluit uiteraard niet uit dat de Verordening óók beoogt de volksgezondheid te beschermen en misleiding van de consument tegen te gaan. Gelet op het bepaalde in de Wet handhaving consumentenbescherming is de Autoriteit Consument en Markt (ACM) aangewezen als bevoegde autoriteit om toe te zien op en op te treden tegen inbreuken op (onder andere) Richtlijn [2005/29](#) (oneerlijke handelspraktijken). Het is dus niet zonder meer duidelijk of – naast de NVWA – óók voor de ACM een (indirecte) rol is weggelegd in relatie tot deze Verordening: de ACM is immers bevoegd volgens de Wet handhaving consumentenbescherming. Bij niet-naleving van de bepalingen van de Verordening die zien op de consumentenbescherming, zal de ACM mogelijk een procedure aanhangig kunnen maken bij het gerechtshof Den Haag ([artikel 3:305d BW](#)).

Deze vraag is eens te meer van belang nu de NVWA zelf op haar [website](#) meldt dat meldingen van misleiding géén prioriteit hebben. Bij [brief](#) van 15 mei 2014 heeft de Minister van Volksgezondheid, Welzijn en Sport evenwel aan de Tweede Kamer bericht dat misleiding weldegelijk een prioriteit heeft. De tijd zal dus leren of, en zo ja in welke mate, er opgetreden zal worden tegen misleiding.

Gelet op het bepaalde in [artikel 6:193g aanhef en onder i BW](#) is het beweren of anderszins de indruk wekken dat een product legaal verkocht kan worden terwijl dit niet het geval is, een misleidende handelspraktijk. Verdedigd kan worden dat een levensmiddel alleen verhandeld mag worden indien het voldoet aan de vereisten die de Voedselinformatie-Verordening stelt. Indien het levensmiddel dus te koop zou worden aangeboden terwijl het niet in overeenstemming is met de vereisten die de Voedselinformatie-Verordening stelt, zou daarmee sprake kunnen

zijn van een misleidende handelspraktijk en (daarmee) van een oneerlijke handelspraktijk (zie lid 3 van [artikel 6:193b BW](#)).

Indien ervan uitgegaan wordt dat in de Voedselinformatie-Verordening is bepaald over welke essentiële informatie de consument moet kunnen beschikken alvorens hij besluit tot aankoop/nuttiging van het levensmiddel, zou wanneer het levensmiddel niet, niet volledig of onjuiste informatie bevat die de Voedsel-informatie-Verordening voorschrijft, sprake kunnen zijn van een misleidende omissie zoals bedoeld in [artikel 6:193d BW](#), hetgeen een oneerlijke handelspraktijk oplevert (zie [artikel 6:193b lid 3 BW](#)).

Wanneer sprake is van een oneerlijke handelspraktijk, handelt die handelaar (mits hij tevens een levensmiddelenbedrijf is in de zin van de Verordening) onrechtmatig jegens een consument/eindverbruiker ([artikel 6:193b lid 1 BW](#)) en is hij voor de daardoor ontstane schade aansprakelijk. Dit is slechts anders indien de handelaar bewijst dat die schade niet aan zijn schuld te wijten is en ook niet op andere grond voor zijn rekening komt ([artikel 6:193j lid 2 BW](#)).

Ook op dit vlak kunnen de gevolgen van (het niet naleven van) de Voedsel-informatie-Verordening dus verder strekken dan alleen de handhaving daarvan door de NVWA.

9. Conclusie

De nieuwe etiketteringsvoorschriften van de Voedselinformatie-Verordening, het Warenwetbesluit Informatie Levensmiddelen (WIL) en de Warenwetregeling allergeneninformatie niet-voorverpakte levensmiddelen geven gedetailleerde voorschriften over verplichte voedselinformatie en de vrijwillig te verstrekken voedselinformatie, en over de wijze waarop die informatie verstrekt (gepresenteerd) moet worden. Er staan nog onderwerpen terzake van etikettering op de agenda, zodat te verwachten is dat in de (wellicht zelfs nabije) toekomst nadere regels gesteld zullen worden. Daarnaast kent de Voedselinformatie-Verordening enkele voorschriften die nog in werking zullen treden.

De meeste voorschriften gelden voor voorverpakte levensmiddelen. Bij niet-voorverpakte levensmiddelen is de verplichte voedselinformatie minder omvangrijk. Desalniettemin hebben de nieuwe etiketteringsregels voor levensmiddelenbedrijven op het gebied van niet-voorverpakte levensmiddelen grote gevolgen. Voor restaurants, cateraars, kantines, versafdelingen in supermarkten, ambachtelijke bedrijven (zoals winkels van slagerijen en bakkerijen), scholen en zorginstellingen is de impact van de Voedselinformatie-Verordening groot. Het spontaan melden van allergeneninformatie vergt de nodige aanpassing. In de Warenwetregeling worden wel (praktische) alternatieven geboden voor het schriftelijk vermelden van allergeneninformatie bij niet-voorverpakte levensmiddelen, zoals het elektronisch beschikbaar stellen van deze gegevens, of het (onder bepaalde voorwaarden) mondeling verstrekken van allergeneninformatie.

Het is van belang dat het levensmiddelenbedrijf dat niet-voorverpakte levensmiddelen aan een grote cateraar of aan de eindverbruiker levert (en ook dat de grote cateraar die dergelijke producten aan de eindverbruiker levert), de allergeneninformatie correct verzamelt en vastlegt. Daartoe zal dat levensmiddelenbedrijf zich dus goed moeten (laten) informeren. Niet alleen de verhouding tot de eindverbruiker is aldus van belang, maar ook de verhouding met andere schakels in de keten (zoals de leveranciers en producenten).

Dat laatste geldt ook voor levensmiddelenbedrijven en voor grote cateraars die voorverpakte levensmiddelen aan een (andere) grote cateraar of de eindverbruiker leveren, omdat verder terug in de keten, namelijk ten aanzien van verpakte levensmiddelen (de levensmiddelen die niet bestemd zijn voor de eindverbruiker of grote cateraar) slechts de benaming en productiecode

of partijcode vermeld hoeven te worden. Ook voor deze levensmiddelen is dus kennis van de keten van groot belang (temeer nu voor de etikettering van voorverpakte levensmiddelen strenge eisen gelden).

De nieuwe etiketteringsregels dwingen dus tot het onderzoeken van de vraag of een (levensmiddelen)bedrijf aan haar verplichtingen jegens de grote cateraar en/of de eindverbruiker voldoet, en zo nodig tot het aanpassen van etiketten, verpakkingen en/of andere informatiemiddelen. Maar het slechts richten op de verplichtingen jegens de laatste schakels in de voedselketen, zou te beperkt zijn. De nieuwe regels nopen levensmiddelenbedrijven ook tot andere vormen van risicobeheersing, zoals verzamelen van informatie over eerdere schakels in de voedselketen, het vastleggen van (contractuele)verantwoordelijkheden in de voedselketen, en het bezien of voorzieningen en/of het verzekeringspakket al dan niet aanpassing behoeven.

Inhoudsopgave

Voedselinformatie-Verordening

Hoofdstuk I

Algemene bepalingen

Artikel 1 Onderwerp en toepassingsgebied

Artikel 2 Definities

Zie ook Bijlage I

Specifieke definities

Hoofdstuk II

Algemene beginselen inzake voedselinformatie

Artikel 3 Algemene doelstellingen

Artikel 4 Beginselen van de verplichte voedselinformatie

Artikel 5 Raadpleging van de Europese Autoriteit voor Voedselveiligheid

Hoofdstuk III

Algemene voorschriften inzake voedselinformatie en verantwoordelijkheden van de exploitanten van levensmiddelenbedrijven

Artikel 6 Basisvoorschrift

Artikel 7 Eerlijke informatiepraktijken

Artikel 8 Verantwoordelijkheden

Hoofdstuk IV

Verplichte voedselinformatie

Afdeling 1

Inhoud en presentatie

Artikel 9 Lijst van verplichte vermeldingen

*Zie ook Bijlage II Stoffen of producten die allergieën
of intoleranties veroorzaken*

Artikel 10 Bijkomende verplichte vermeldingen voor specifieke typen
of categorieën levensmiddelen

*Zie ook Bijlage III Levensmiddelen waarvan de etikettering een
of meer aanvullende vermeldingen moet omvatten*

Artikel 11 Maten en gewichten

Artikel 12 Beschikbaarheid van de verplichte voedselinformatie
en plaats waar zij wordt aangebracht

- Artikel 13 Presentatie van verplichte vermeldingen
Zie ook Bijlage IV Definitie van de X-hoogte
- Artikel 14 Verkoop op afstand
- Artikel 15 Taalvoorschriften
- Artikel 16 Weglating van verplichte vermeldingen

Afdeling 2

Gedetailleerde bepalingen inzake verplichte vermeldingen

- Artikel 17 Benaming van het levensmiddel
- Artikel 18 Lijst van ingrediënten
- Artikel 19 Weglating van de lijst van ingrediënten
- Artikel 20 Weglating van bestanddelen van een levensmiddel uit de lijst van ingrediënten
- Artikel 21 Etikettering van bepaalde stoffen en producten die allergieën of intoleranties veroorzaken
Zie ook Bijlage II Stoffen of producten die allergieën of intoleranties veroorzaken
- Artikel 22 Kwantitatieve vermelding van de ingrediënten
- Artikel 23 Nettohoeveelheid
Zie ook Bijlage IX Vermelding van de nettohoeveelheid
- Artikel 24 Datum van minimale houdbaarheid, uiterste consumptiedatum en datum van invriezing
- Artikel 25 Bewaarvoorschriften of gebruiksvoorwaarden
- Artikel 26 Land van oorsprong of plaats van herkomst
- Artikel 27 Gebruiksaanwijzingen
- Artikel 28 Alcoholgehalte

Afdeling 3

Voedingswaardevermelding

- Artikel 29 Relatie met andere wetgeving
- Artikel 30 Inhoud
- Artikel 31 Berekening
Zie ook Bijlage XIII Referentie-innames en Bijlage XIV Omrekeningsfactoren
- Artikel 32 Uitdrukking in 100 g of 100 ml
- Artikel 33 Uitdrukking per portie of consumptie-eenheid
- Artikel 34 Presentatie
Zie ook Bijlage XV Uitdrukking en presentatie van de voedingswaardevermelding
- Artikel 35 Aanvullende vormen van uitdrukking en presentatie

Hoofdstuk V

Vrijwillige voedselinformatie

Artikel 36 Van toepassing zijnde voorschriften

Artikel 37 Presentatie

Hoofdstuk VI

Nationale maatregelen

Artikel 38 Nationale maatregelen

Artikel 39 Nationale maatregelen inzake bijkomende
verplichte vermeldingen

Artikel 40 Melk- en melkproducten

Artikel 41 Alcoholhoudende dranken

Artikel 42 Uitdrukken van de nettohoeveelheid

Artikel 43 Vrijwillige vermelding van referentie-innames
voor specifieke bevolkingsgroepen

Artikel 44 Nationale maatregelen voor niet-voorverpakte
levensmiddelen

Artikel 45 Kennisgevingsprocedure

Hoofdstuk VII

Uitvoerings-, wijzigings- en slotbepalingen

Artikel 46 Wijzigingen in de bijlagen

Artikel 47 Overgangsperiode en datum van inwerkingtreding
van de uitvoeringsmaatregelen of gedelegeerde handelingen

Artikel 48 Comité

Artikel 49 Wijzigingen in Verordening (EG) nr. 1924/2006

Artikel 50 Wijzigingen in Verordening (EG) nr. 1925/2006

Artikel 51 Uitoefening van de bevoegdheidsdelegatie

Artikel 52 Spoedprocedure

Artikel 53 Intrekking

Artikel 54 Overgangsmaatregelen

Artikel 55 Inwerkingtreding en datum van toepassing

Bijlagen

Bijlage I	Specifieke definities
Bijlage II	Stoffen of producten die allergieën of intoleranties veroorzaken
Bijlage III	Levensmiddelen waarvan de etikettering een of meer aanvullende vermeldingen moet omvatten
Bijlage IV	Definitie van de X-hoogte
Bijlage V	Levensmiddelen die zijn vrijgesteld van de verplichte voedingswaardevermelding
Bijlage VI	Benaming van het levensmiddel en specifieke vermeldingen die tezamen met de benaming moeten worden aangebracht
Bijlage VII	Vermelding en aanduiding van ingrediënten
Bijlage VIII	Kwantitatieve opgave van de ingrediënten
Bijlage IX	Vermelding van de nettohoeveelheid
Bijlage X	Datum van minimale houdbaarheid, uiterste consumptiedatum en datum van invriezing
Bijlage XI	Vleessoorten waarvoor de vermelding van het land van oorsprong of de plaats van herkomst verplicht is
Bijlage XII	Alcoholgehalte
Bijlage XIII	Referentie-innames
Bijlage XIV	Omrekeningsfactoren
Bijlage XV	Uitdrukking en presentatie van de voedingswaardevermelding

Over de auteurs

mr. M. Timpert-de Vries

Mascha Timpert-de Vries is sinds 2001 advocaat en werkt als advocaat-vennoot op de Arnhemse sectie Aansprakelijkheid, Schade en Verzekering. Zij staat verzekeraars, tussenpersonen, eigen risicodragers en ZBO's bij op het gebied van verzekeringsrecht en aansprakelijkheidsrecht. Binnen die gebieden gaat bijzondere aandacht van Mascha uit naar productaansprakelijkheid en product recall, onder meer ten aanzien van voedsel(veiligheid).

Mascha Timpert-de Vries

T: 026-353 83 11

E: timpert@dirkzwager.nl

www.dirkzwager.nl of

www.dirkzwagerasv.nl

mr. C.W.J. Raaimakers

Charlotte Raaimakers is sinds 2011 advocaat en werkt als advocaat-medewerker op de Nijmeegse sectie Overheid & Vastgoed. Naast haar werkzaamheden voor (semi-) overheden en ondernemingen op het terrein van onroerend goed recht en algemeen civiel recht, staat zij ondernemers in de Leisure & Hospitality-branche bij op de voor hen relevante rechtsgebieden.

Charlotte Raaimakers

T: 024 – 381 31 27

E: raaimakers@dirkzwager.nl

www.dirkzwager.nl of

www.dirkzwagerondernemingsrecht.nl

Over Dirkzwager

Met kantoren in Nijmegen en Arnhem en ruim 260 medewerkers heeft Dirkzwager Advocaten en Notarissen N.V. op bijna elk terrein specialistische juridische kennis in huis. Actuele kennis van wet- en regelgeving en jurisprudentie, uiteraard, maar ook mensenkennis en kennis van de markten waarin onze cliënten opereren. Die kennis zetten wij in voor onze cliënten en die delen we. Dat maakt ons bijzonder. En het zorgt ervoor dat onze cliënten in het voordeel zijn.

Maak kennis met **Dirkzwager**
advocaten & notarissen

Advocatuur Arnhem

Postbus 3045
6802 DA Arnhem
Kantoor Velperpoort
Velperweg 1
6824 BZ Arnhem
T +31 (0)26 353 83 00
F +31 (0)26 351 07 93

Notariaat Arnhem

Postbus 111
6800 AC Arnhem
Kantoor Velperpoort
Velperweg 1
6824 BZ Arnhem
T +31 (0)26 365 55 55
F +31 (0)26 365 55 00

Advocatuur Nijmegen

Postbus 55
6500 AB Nijmegen
Kantoor Stella Maris
Van Schaeck Mathonsingel 4
6512 AN Nijmegen
T +31 (0)24 381 31 31
F +31 (0)24 322 20 74

Notariaat Nijmegen

Postbus 1104
6501 BC Nijmegen
Kantoor Stella Maris
Van Schaeck Mathonsingel 4
6512 AN Nijmegen
T +31 (0)24 381 27 27
F +31 (0)24 324 07 26

E info@dirkzwager.nl
I www.dirkzwager.nl