
1/9

Europaudvalget og Fødevareudvalget

EU-konsulenten

EU-note

Til:

Dato:

Udvalgets medlemmer og stedfortrædere

18. marts 2010

Nye og gældende EU-regler for fødevaremærkning og anprisninger

Sammenfatning

I lyset af de igangværende forhandlinger om en ny forordning om 

fødevareinformation til forbrugerne skitserer denne note den gæl-

dende lovgivning i Danmark for såvel mærkning som anprisning af fø-

devarer.

Kommissionens forslag rummer bl.a. obligatorisk næringsdeklaration 

af 5 næringsstoffer i forhold til et fastsat referenceindtag (såkaldt 

GDA-mærkning), samt størrelse og placering af oplysningerne på 

pakninger.

Europa-Parlamentets miljøudvalg har netop afsluttet sin behandling og 

anbefaler bl.a., at indføre både obligatorisk GDA-mærkning og mærk-

ning pr. 100 g/ml, og at der ikke indføres et ernæringsmærke (f.eks. 

nøglehul eller trafiklys).

Europa-Parlamentets forventes at vedtage sin endelige udtalelse i maj 

2010. Herefter skal der opnås politisk enighed i Rådet, inden anden-

behandlingen indledes.

Europaudvalget 2009-10
EUU alm. del E  28
Offentligt


2/9

Gældende regler om mærkning og næringsdeklaration af fødevarer

De gældende regler om næringsdeklaration gælder alle færdigpakkede fø-

devarer og gør det som udgangspunkt frivilligt at næringsdeklarere. Næ-

ringsdeklarationen er dog obligatorisk, hvis produktet anprises eller er 

tilsat vitaminer eller mineraler.1

Næringsdeklarationer er oplysninger, som skal styrke forbrugeren i at vælge 

en afbalanceret kost.

De gældende regler er fastsat ved to EF-direktiver om hhv. næringsdeklarati-

on og mærkning af fødevarer generelt2.

Mængden af næringsstoffer skal angives pr. 100 gram eller milliliter. Der 

kan suppleres med portionsangivelser, hvis portionsstørrelsen er klart defi-

neret.

Som minimum skal anvendes den korte næringsdeklaration med følgende 

oplysninger (i nævnte rækkefølge): Energi, protein, kulhydrat og fedt.

Alternativt kan anvendes den lange næringsdeklaration, som bliver obligato-

risk hvis man anpriser en sundhedsvirkning eller en ernæringsfordel ved blot 

én af de nedenstående ingredienser. Her gælder også en fast rækkefølge:

Energi, protein, kulhydrat, heraf sukkerarter, fedt, heraf mættede fedtsyrer, 

kostfibre og natrium (forbrugeren skal gange med 2,5 for at udregne saltind-

hold).

Det er frivilligt at opgøre en række yderligere ingredienser. Det er dog obliga-

torisk at deklarere alle anpriste næringsstoffer.

Gældende regler om anprisninger

Ernærings- og sundhedsanprisninger er enhver form for fremhævelse af en 

fødevares ernærings- eller sundhedsmæssige egenskab gennem mærkning, 

reklame eller lignende. Det er frivilligt for producenten at bruge dem, men 

                                                     

1 Folketinget vedtog beslutning om, at opfordre ”regeringen til at arbejde for, at fødevarer skal 
forsynes med en obligatorisk standardiseret næringsdeklaration, hvor indholdet af næringsstof-
fer angives pr. 100 g eller pr. 100 ml” (B120 i Samling 2007-2008, 2. samling)

2 Rådets direktiv nr. 90/496/EØF om næringsdeklaration af levnedsmidler (som ændret gennem 
kommissionsdirektiver, senest i 2008) og Rådsdirektiv 2000/13/EF om indbyrdes tilnærmelse af 
medlemsstaternes lovgivning om mærkning af og præsentationsmåder for levnedsmidler samt 
om reklame for sådanne levnedsmidler


3/9

anprisningerne skal være godkendt ifølge anprisningsforordningen3. Forord-

ningen gælder alle fødevarer, både færdigpakkede og ikke-færdigpakkede.

Ernæringsanprisninger er enhver angivelse eller indikation af, at fødevaren 

har særlige ernæringsmæssige egenskaber. Det kan f.eks. være et højt 

eller lavt indhold af fedt, sukker eller energi eller indhold af andre stoffer 

(f.eks. kostfibre eller vitaminer).

Forordningens bilag rummer en positivliste over de anprisninger, der er 

tilladte samt hvilke kriterier fødevarer skal overholde for at måtte benytte 

anprisningerne4. F.eks. må ’fedtfattig’ kun benyttes som anprisning på fødeva-

rer med mindre end 3 gram fedt pr. 100 gram faste fødevarer og 1,5 gram pr. 

100 ml. for væsker.

Sundhedsanprisninger er enhver angivelse eller indikation af, at fødevaren 

har en sundhedsmæssig effekt. Det kan f.eks. være ved at hævde, at føde-

varen kan reducere sygdomsrisici, kan forbedre børns udvikling og helbred 

eller har andre sundhedsvirkninger.
Sundhedsanprisninger skal være tilstrækkelig videnskabeligt dokumenteret 

og godkendes af EFSA for at blive optaget på en positivliste i forordningen.5

Medlemslandene kontrollerer denne proces gennem en forskriftskomitéproce-
dure6.

Anprisningsforordningen bygger desuden på princippet om, at du ikke må 

anprise fødevarer, der samlet set har en negativ effekt på sundheden. F.eks. 

må du ikke anprise et lavt fedtindhold, hvis et produkt har for meget salt eller 

sukker i forhold til produktkategorien. For at håndhæve dette skal Kommissio-
nen udvikle en række ernæringsprofiler, som fastsætter grænseværdierne 

for næringsstofferne. Kommissionen har endnu ikke præsenteret ernærings-

profilerne, på trods af forordningens deadline den 19. januar 2009. Ernæ-

ringsprofilerne vil bl.a. også gøre det umuligt at anprise tilsatte vitaminer og 

mineraler til i øvrigt usunde fødevarer. 

Europa-Parlamentets ordfører, Renate Sommer (EPP), lægger op til at slette 

disse profiler og har indtil videre fundet støtte i Miljøudvalget. Det vil betyde at 

det kun er anprisninger, som er deciderede vildledende, som vil kunne forby-

des.

                                                     

3 Europa-Parlamentets og Rådets forordning om ernærings- og sundhedsanprisninger 
(1924/2006/EF af 20. december 2006)

4 Kommissionens liste over tilladte ernæringsanprisninger kan findes her: 
http://ec.europa.eu/food/food/labellingnutrition/claims/community_register/nutrition_claims_en.ht
m

5 Lister over godkendte og afviste sundhedsanprisninger kan læses her: 
http://ec.europa.eu/food/food/labellingnutrition/claims/community_register/health_claims_en.htm

6 Forskriftskomitéproceduren betyder, at Kommissionens forslag kan afvises af et kvalificeret 
flertal af medlemsstater. 


4/9

Nye regler på vej om fødevaremærkning - Kommissionens forslag

Kommissionen fremlagde i februar 2008 sit forslag til en ny forordning om 

fødevareinformation til forbrugerne (KOM(2008) 40). Forslaget samler EU’s 

gældende horisontale mærkningsbestemmelser i én forordning, der skaber et 

fælles grundlag for både mærkning af færdigpakkede fødevarer og andre 

former for formidling af fødevareinformation, som f.eks. næringsdeklarationer.

Forslaget omfatter enhver form for fødevareinformation og alle fødevarer, der 

skal markedsføres i EU. Næringsdeklarering af ikke-færdigpakkede fødevarer 

forbliver dog et nationalt anliggende.

Forordningen om ernærings- og sundhedsanprisninger forbliver stort set 

uændret.

Ændring af reglerne om næringsdeklarationer

Den væsentligste ændring i forslaget er revisionen af reglerne om næringsde-

klarationer. Således indfører forslaget - med visse undtagelser - obligatorisk 

næringsdeklaration om energi, fedt, mættet fedt, kulhydrater og salt, som 

skal påføres forsiden af pakningen. Derudover kan der frivilligt angives ind-

holdet af bl.a. transfedt, umættet fedt, flerumættet fedt, stivelse, kostfibre, 

proteiner samt vitaminer og mineraler, såfremt de indgår i en betydelig 

mængde i fødevaren.

Med forslaget indføres et nyt koncept for angivelse af næringsstofindhold, 

idet varens indhold (pr. 100 g/ml eller pr. portion) af energi og visse nærings-

stoffer skal angives i forhold til et fastsat referenceindtag, der henviser til et 
vejledende dagligt indtag for en voksen (også kaldet GDA-mærkning).

Referenceværdierne fastsættes i et bilag, som kan ændres af Kommissionen 

gennem komitéprocedure. 

Formålet med denne type mærkning er at vise, hvor meget den pågældende 

fødevare giver forbrugeren af energi, fedt, sukker, salt osv. i forhold til et vej-

ledende samlet indtag af mad og drikke på én dag (referenceindtaget). Kom-

missionens forslag svarer til et vejledende indtag for en gennemsnitlig voksen 

kvinde, der er begrænset fysisk aktiv.

Vin, øl og spiritus er undtaget reglerne om næringsdeklaration. Blandede 

produkter med alkohol (såkaldte alcopops) bliver omfattet af den nye forord-

ning. Fem år efter ikrafttræden skal det vurderes, om alle alkoholiske drikke 

skal omfattes af reglerne.


5/9

Ændring af mærkningsreglerne

Med forslaget bibeholdes de vigtigste obligatoriske mærkningsoplysninger, 

herunder:

 fødevarens betegnelse

 ingrediensliste 

 datoen for mindste holdbarhed / sidste anvendelsesdato

 særlige opbevarings- og anvendelsesforskrifter

 oprindelsesland (hvis undladelse heraf kan vildlede forbrugeren)

 alkoholindhold af drikkevarer, der indeholder mere end 1,2 volumenpro-

cent alkohol.

De nye mærkningselementer i forslaget omfatter bl.a. krav om mærkning med 

indhold af allergene ingredienser i alle fødevarer (også ikke-færdigpakkede 

fødevarer) og nye tekniske krav til udformning af obligatoriske oplysninger, 

herunder frontplacering og skriftstørrelse (3 mm).

Mulighed for supplerende nationale regler

Kommissionens forslag åbner op for, at medlemsstaterne kan vedtage 

supplerende regler om f.eks. obligatoriske oplysninger om specifikke typer 

eller kategorier af fødevarer, der er begrundet i særlige beskyttelsesværdige 

hensyn. Danmark vil derfor bl.a. kunne opretholde brugen af nøglehulsmær-

ket.

Desuden kan medlemsstaterne fortsat selv regulere mærkningen af ikke-

færdigpakkede fødevarer.

Forhandlingsprocessen

Forslaget har været behandlet i Rådet og Europa-Parlamentet, siden det blev 
fremsat. Europaudvalget afgav forhandlingsmandat den 10. juli 2009 ved 

en tidlig forelæggelse. Forhandlingsmandatet kan læses nederst i denne note.

Der forventes ikke at kunne opnås en førstebehandlingsaftale mellem Rådet 

og Parlamentet. Europa-Parlamentet ventes at vedtage sin førstebehand-


6/9

lingsudtalelse på sessionen den 17.-20. maj 2010 efter Miljøudvalget (som 

hovedudvalg7), vedtog sin udtalelse den 16. marts 2010.

Rådet forventes at kunne vedtage en fælles holdning i løbet af 2010.

Udtalelse fra Europa-Parlamentets Miljøudvalg

Miljøudvalget har vedtaget et udkast til Europa-Parlamentets samlede udtalel-

se. Det skete bl.a. på baggrund af næsten 800 indkomne ændringsforslag, 

herunder også fra Landbrugsudvalget og Indre markedsudvalget. 

Den samlede udtalelse blev vedtaget med 52 stemmer for, 2 imod og 5 hver-

ken for eller imod. Der var dog meget snævre flertal på en række konkrete 

ændringsforslag i det samlede kompromis, som bl.a. indeholder:

 Obligatorisk GDA-mærkning (på linje med Kommissionens forslag).

 Udvidelse til 10 obligatoriske næringsstoffer i en næringsdeklaration

ved tilføjelse af protein, fibre samt naturligt og kunstigt transfedt. (desu-

den ændres opgørelse af salt til opgørelse af natrium).

 Obligatorisk angivelse i pr. 100 g/ml i næringsdeklarationen. Angivel-

se pr. portion kan kun gives som supplement, såfremt portionsstør-

relsen er tydeligt angivet sammen med antallet af portioner i pakningen. 

Portionsindpakkede fødevarer skal deklareres pr. portion. Der lægges 

desuden op til at udforme retningslinjer for portionsstørrelser.

 Uklar holdning til mærkning på forsiden af pakningen, da et forslag 

om kun energiindhold på forsiden blev vedtaget (ÆF 140) og et andet 

forslag, der kræver energi, fedt, mættede fedtsyrer, sukkerarter og salt 

på forsiden, også blev vedtaget (ÆF 462).

 Ingen obligatorisk ernæringsmærkning (trafiklys, nøglehulsmærker 

eller lignende) (nedstemt med 30 stemmer for, 32 imod).

 Ingen næringsdeklaration på alkoholiske varer

 Fjernelse af krav til minimumskriftstørrelse på 3 mm i næringsdeklarati-

oner.

 Ingen mærkning af overfladebehandlede fødevarer (frugt og grønt)

 Obligatorisk oprindelsesmærkning for kød, fjerkræ, mælk, frugt og 

grønt.

                                                     

7 Sagen er også blevet behandlet i Landbrugsudvalget og i Indre markedsudvalget (hvor Christel 
Shaldemose (S) er rapporteur)


7/9

 Fødevarer med allergifremkaldende stoffer skal mærkes. Kravet 

gælder også ikke-færdigpakkede fødevarer, idet der dog tages hensyn 

til den mest hensigtsmæssige formidlingsform ved salgsstedet.

 Indførelse af mærkning af imiterede fødevarer (fødevarer, der foregi-

ver at bestå af andre ingredienser end dem der er benyttet) med f.eks. 

”efterligning” eller ”fremstillet med [X] i stedet for [Y]”.

 Muligheden for at indføre nationale regler er bibeholdt.

 Sletning af ernæringsprofiler i anprisningsforordningen (1924/2006), 

som skulle have sikret, at der ikke kan anprises egenskaber af en føde-

varer, som samlet set har en negativ virkning på sundheden.

Udtalelsen er stadig kun en foreløbig tilkendegivelse af Parlamentets 

holdning. Den kan stadig gennemgå ændringer i forbindelse med behandlin-

gen på Europa-Parlamentets session den 17.-20. maj 2010.

Der kan hentes yderligere information om holdninger til og viden om GDA-

mærkning og dens alternativer i bl.a. Teknologirådets rapport fra Fødevare-

udvalgets høring den 20. maj 2009. Rapporten han læses her: 

http://www.tekno.dk/subpage.php3?article=1598&toppic=kategori5&language

=dk

Med venlig hilsen

Anders Nymark

(3638)


8/9

Bilag

Europaudvalgets forhandlingsmandat til regeringen fra 10. juni 2009: 

”Danmark udtrykker sig generelt positivt over for forslaget, der indeholder 

mange forbedringer og lægger især vægt på:

 En udformning af mærkningsreglerne, som sikrer effektiv forbrugerop-

lysning;

 Præcision og enkelhed af hensyn til erhvervets administration af mærk-

ningsreglerne, der sikrer harmoniserede mærkningsregler på horisontalt 

niveau i videst muligt omfang;

 At næringsdeklaration bliver obligatorisk og får et indhold, der vurderes 

som et nyttigt redskab for forbrugerne, herunder at protein indgår i den 

obligatoriske næringsdeklaration;

 At næringsdeklaration skal være enkel, let forståelig og ernæringsmæs-

sigt relevant samt bygge på et solidt ernæringsfagligt grundlag;

 At næringsdeklaration altid skal foretages pr. 100 g/ml, og at deklaration 

pr. portion kan være et supplement hertil;

 At et tilpasset GDA kun bliver et frivilligt supplement til en obligatorisk 

næringsdeklaration pr. 100 g/ml;

 At angivelse af portionsstørrelser bliver realistiske, og at det tydeligt

fremgår af mærkningen, hvilken portion der ligger til grund for GDA-

procenterne;

 At EFSA eller anden sagkundskab inddrages i forbindelse med fastlæg-

gelsen af portionsstørrelser;

 At der for referenceværdier tages udgangspunkt i én gennemsnitlig 

værdi;

 At det klart fremgår af mærkningen, hvilken referenceperson der er ud-

gangspunktet, så forbrugeren kan forholde sig til det;

 At der etableres et fælles europæisk ernæringsmærke, som gør det let-

tere for forbrugerne at træffe det sunde valg;

 At al obligatorisk mærkning skal være let læselig;

 En fleksibel tilgang i forhold til ikke-færdigpakkede fødevarer og fødeva-

rer, der pakkes i umiddelbar nærhed af forbrugeren;

 At produktionsdato skal anføres i hele handelskæden;


9/9

 Mærkning af frisk frugt og grønt, hvis det efter høst har gennemgået en

holdbarhedsforlængende behandling;

 Mærkning med allergene ingredienser af færdigpakkede fødevarer og at

disse oplysninger med hensyn til ikke-færdigpakkede fødevarer stilles til

rådighed for forbrugerne;

 Mulighed for at fødevareinformation kan gives i digital form.”

Regeringen har oversendt en opsummering over danske interessenters hold-
ninger til mandatet, som de er kommet til udtryk i den nedsatte Task Force 

om ernæringsdeklaration og ernæringsmærkning. Opsummeringen kan 

læses her: http://euo.dk/upload/application/pdf/c099ccbc/09192.pdf


