GAIN Report - BE5008
Page 2 of 23

[image: image3.wmf]

[image: image4.wmf]

Required Report - public distribution

Date: 8/31/2005

GAIN Report Number: BE5008

BE5008

Belgium-Luxembourg

Food and Agricultural Import Regulations and Standards

Annual

2005

Approved by:

Roger Wentzel
U.S. Embassy, The Hague

Prepared by:
Marcel Pinckaers

Report Highlights:
This report updates Belgian food and agriculture regulations effective August 31, 2005. Please note that all sections have been updated.

Includes PSD Changes: No

Includes Trade Matrix: No

Unscheduled Report

The Hague [NL1]

[BE]

Table of Contents

3Section I.
Food Laws

3Harmonization within the EU

3Belgium

4Section II.
Labeling Requirements

10Section III.
Packaging and Container Regulations

11Section IV.
Food Additive Regulations

13Section V.
Pesticide and Other Contaminants

14Section VI.
Other Regulations and Requirements

17Section VII.
Other Specific Standards

19Section VIII.
Copyright and/or Trademark Laws

20Section IX.
Import Procedures

22Appendix 1

23Appendix 2

DISCLAIMER: This report has been prepared by the USDA/Foreign Agricultural Service for U.S. exporters of domestic food and agricultural product. While every possible care was taken in the preparation of this report, information provided may not be completely accurate either because policies have changed since its preparation, or because clear and consistent information about these policies was not available. It is highly recommended that U.S. exporters verify the full set of import requirements with their Belgian customer (importer), who is normally best equipped to research such matters with local authorities, before any goods are shipped. Final import approval of any product is subject to the importing country’s rules and regulations as interpreted by border officials at the time of product entry.
 Section I.
Food Laws

Harmonization within the EU

(http://www.useu.be/agri/harmonization.html)

Belgium, as a member of the EU, conforms to all EU regulations and directives. We therefore recommend that this report is read in conjunction with the Food and Agricultural Import Regulations and Standards (FAIRS) report produced by the US Mission to the EU in Brussels, Belgium – Gain Report Number : E34054 http://www.fas.usda.gov/scriptsw/attacherep/default.asp
Regulation 2002/178/EC, called “The General Food Law”, is the harmonized regulation which sets out the general principles and requirements of EU harmonized food law.
Exporters should be aware that there may also be some variation among Member States in applying EU harmonized legislation: there may be temporary waivers or exemptions and in certain cases there may be room for interpretation of EU harmonized legislation or certain aspects which are not regulated in detail at the EU level may be handled differently in different Member States. In addition, there is a wide variation in inspection fees, registration fees and in the time required to evaluate dossiers on products used in the food production process.

Imported products must, however, meet existing Member State requirements in cases where EU regulatory harmonization is not yet complete.

Belgium

The Belgian Food and Drugs Law is called de Wet betreffende de bescherming van de gezondheid van de gebruikers op het stuk van de voedingsmiddelen en andere produkten. This law from 1977 provides the Belgian regulatory framework for all food products. It is applicable to domestically produced and imported food and other products including tobacco and cosmetic products. The main objectives of this law are (1) health protection, (2) product safety (3) ensuring that consumers have adequate and correct information and (4) promotion of fair trade. All amendments and supplementary food laws are published in "Het Belgisch Staatsblad/Le Moniteur Belge", which can be consulted on www.staatsblad.be or www.moniteur.be.

The Directorate-General for Control of the Belgian "Federal Agency for the Safety of the Food Chain" (FAVV) (www.favv.be) has responsibility for food controls. Both veterinary inspection and food inspection are within the domain of FAVV. The FAVV belongs to the Ministry of Social Affairs and Public Health. The Federal Public Health Service (FPS Health / www.health.fgov.be) of the same Ministry is in charge of policy and legislation on food issues.

	Federal Agency for the Safety of the Food Chain

Contact: Mrs. C. de Praeter

WTC III, 2de verdieping

Simon Bolivarlaan 30

B-1000 Brussels

Belgium

Tel: +32-(0)2-2083411

Fax: +32-(0)2-2083337

E‑mail: Info@favv.be
www.favv.be
	Federal Public Service of Public Health

DG Animals, Plants and Food

Rijksadministratief Centrum

Victor Hortaplein 40 bus 10

B-1060 Brussels

Belgium

Tel: +32-(0)2-5247111

E-mail: info@health.fgov.be
www.health.fgov.be

Section II.
Labeling Requirements

A
General Requirements

1.
Scope of Labeling Law
(http://www.useu.be/agri/label.html)

General rules on the labeling, presentation and advertising of foodstuffs marketed in the EU are laid down in the Directive 2000/13/EC. This directive consolidates general labeling directive 79/112/EEC and all its amendments in a single text.

An overview of the EU labeling requirements is given on: http://europa.eu.int/scadplus/leg/en/lvb/l21090.htm
In Belgium, the labeling requirements have been laid down in the Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen of September, 13 1999. This Royal Decree can be found at www.staatsblad.be or www.moniteur.be.

1.1.
Generic Conditions
http://www.useu.be/agri/label.html,

The Belgian labeling requirements applies not only to foodstuffs intended for sale to the ultimate consumer but also for supply to restaurants, hospitals and other mass caterers. Section 7 covers labeling requirements for specific products, including genetically modified and novel foods.

1.2.
The Description

http://www.useu.be/agri/label.html,

The description of the food product is the name under which it is sold. It has to ensure that the buyer understands the nature of the product and its composition.
Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 3
1.3.
Listings

Ingredients
(http://www.useu.be/agri/label.html)

The list of ingredients are listed in descending order of weight. Important derogations include compound ingredients, added water/concentrated foods, cheese (see art. 6 of 2000/13/EC). The following ingredients require a specific statement on the label: GMO’s, packaging gases (Directive 1994/54/EC) / sweeteners / quinine & caffeine (Directive 2002/67/EC).
Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 4

Allergen labeling

http://www.useu.be/agri/label.html#Allergen
In September 2003, the Council and the European Parliament adopted an important amendment to the general food labeling directive. As of November 2005, listing all sub-ingredients of compound ingredients on the label becomes mandatory to enable consumers to identify any allergenic ingredients. The new rules also extend to alcoholic beverages (Directive 2003/89/EC). For more information see GAIN report E34093 and GAIN report E23186.

Commission Directive 2005/26/EC establishes a list of allergen derivatives that are temporarily excluded (until November 25, 2007) from mandatory declaration on food labels. For more information see GAIN report E35060.

Additives

Additives must be listed by their customary names or by their E-number (EC registration number) (Royal Decree of 09/13/1999 Annex II), which has to be preceded by the name of the additive category (See Section IV, Additives, below).

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 4

Net Quantity
(http://www.useu.be/agri/label.html - Weight)

The net quantity of prepackaged foodstuffs is expressed in metric units (liter, centiliter, milliliter, kilogram or gram).

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 8

Other Listings
(http://www.useu.be/agri/label.html)

- Irradiated Products:
(http://www.useu.be/agri/irradiation.html)

Harmonization of EU rules on food irradiation is still at an initial stage and U.S. exporters of irradiated foodstuffs should check individual EU Member State legislation for compliance. In Belgium this is governed by Royal Decree of 03/12/2002.

If the product or product ingredient has been irradiated, this must be stated by mentioning the Dutch word(s) "doorstraald", "door straling behandeld" or "met ioniserende straling behandeld" or the French words "traité par rayonnements ionisants" or "traité par ionisation".

Royal Decree: Koninklijk besluit betreffende de behandeling van voedsel en voedselingrediënten met ioniserende straling en tot wijziging van het koninklijk besluit van 20 juli 2001 houdende algemeen reglement op de bescherming van de bevolking, van de werknemers en het leefmilieu tegen het gevaar van de ioniserende stralingen.
- Quantitative Ingredients Declaration (QUID):
(http://www.useu.be/agri/label.html - QUID)

Quantitative ingredients declaration is mandatory in the following cases:

Where the ingredient or category of ingredients appears in the name under which the foodstuff is sold: e.g. strawberry ice cream ‑ QUID for strawberries; or fruit pie ‑ QUID for total fruit content.

Where the ingredient or category of ingredients is usually associated with that name by the consumer: e.g. goulash soup ‑ QUID for beef

Where the ingredient or category of ingredients is emphasized on the labeling in words (e.g. "made with butter"), pictures (e.g. of a cow to emphasize dairy ingredients) or graphics (different size, color and/or style of print)

Where the ingredient or category of ingredients is essential to characterize a foodstuff and to distinguish it from similar products

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 5
- Instruction for storage and/or use:

(http://www.useu.be/agri/label.html)

Any special storage conditions or conditions of use must be supplied if there is a risk for incorrect storage or use.

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 2, item 5 and 7
- Name and Address of Manufacturer, Packer or Vendor:

(http://www.useu.be/agri/label.html)

The (business) business name and address of the manufacturer, packager or vendor established within the Community must be presented.

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 2, item 6
- Percentage of Alcohol:

(http://www.useu.be/agri/label.html)

For beverages containing more than 1.2% alcohol by volume, the alcohol percentage has to be mentioned, "alcohol"/"alc." or "% vol." It is advisable to mention the percentage of alcohol in other food products as well.
Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 9

- Lot Marking:

(http://www.useu.be/agri/label.html)

Council Directive 89/396/EEC, converted in Belgian law by Royal Decree of 02/09/1990,requires that foodstuffs carry a mark identifying the lot to which a foodstuff belongs. It defines "lot" as a batch of sales units of a foodstuff produced, manufactured or packaged under practically the same conditions. The indication to identify the lot should be determined by the producer, manufacturer or packager or by the first seller in the EU. The marking shall be preceded by the letter "L", except in cases when it is clearly distinguishable from other indications on the label. The lot identification is not necessary if the date (day and month) of minimum durability or "use by" date, appears in uncoded form on the label. (GAIN E23195)
Royal Decree: Koninklijk besluit betreffende de vermelding van de partij waartoe een voedingsmiddel behoort, art 4

- Frozen:
(http://www.useu.be/agri/frozen.html)

If the product is frozen and should be stored in a freezer, the word "diepvries"/"surgelé"/"tiefgefroren" or "Tiefkühlkost" should be mentioned near the product name/designation (this doesn’t apply to ice cream products). Additionally, it must mention for what period, at what temperature or in what installation the end user can store the frozen product. Finally, it must be mentioned that thawed products may not be frozen again: "na ontdooiing niet opnieuw invriezen"/"ne pas recongeler après décongélation.
Royal Decree: Koninklijk besluit betreffende diepvriesprodukten.

- Sweeteners:

(http://www.useu.be/agri/label.html)

The use of artificial sweeteners must be mentioned near the product name/designation by the words "met zoetstoffen"/"avec édulcurants". If a combination of sugars and sweeteners has been added, the words "met suikers en zoetstoffen"/"avec sucre et édulcurants" must be mentioned near the product description.
Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 5

- Packaged in a Protective Atmosphere:

(http://www.useu.be/agri/label.html)

For foodstuffs whose durability has been extended by means of packaging gases (in conformity with EC council directive 89/107), the words "verpakt onder beschermende atmosfeer" / "conditionné sous atmosphère protectrice" must be included on the label.

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, bijlage 3
- Biotech Food and Feed:

http://www.useu.be/agri/label.html#Genetically

Since April 18, 2004, genetically modified food and feed must be labeled, article 13 of European Parliament and Council Regulation 1829/2003 specifies the wording to be used on the label as follows, http://www.useu.be/agri/label.html#Genetically.

- Beef labeling

http://www.useu.be/agri/label.html
- Egg labeling

http://www.useu.be/agri/label.html
- Glycyrrhizinic acid and its ammonium salt

http://www.useu.be/agri/label.html
- Phytosterols & Phytostanols

http://www.useu.be/agri/label.html
- Quinine and Caffeine
http://www.useu.be/agri/label.html
- Weight/Volume Indication

http://www.useu.be/agri/label.html
- infant and follow‑on formula, cereal‑based baby and infants foods, meal replacers for use in energy‑restricted diets, medical foods

http://www.useu.be/agri/partnutr.html
- cocoa and chocolate products, sugars, honey, fruit juices and similar products, preserved milk, coffee extracts and chicory extracts, fruit jam, jellies, marmalades and chestnut puree

http://www.useu.be/agri/vertic.html

1.4.
Placing of descriptions and listings

http://useu.be/agri/label.html
Description and listings have to be placed in such a way they are clearly visible and easily read.

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 10
2.
Specify Languages

http://useu.be/agri/label.html
In Belgium, language issues have been very sensitive for many decades. This sensitivity is reflected in the language requirements for labeling of food and products. French language on labels is required in the Walloon area, Dutch language is required in the Flemish area and some German language requirements exist for the small German-speaking community. In the bi-lingual Brussels area, both Dutch and French are required on labels. Considering how small the market is, most food companies only use bi-lingual Dutch/French or tri-lingual Dutch/French/German labels. OAA strongly recommends that U.S. exporters adopt the latter option as it will allow for products to be marketed in Belgium, Luxembourg, The Netherlands, France, Germany and Austria.
Royal Decree: Wet betreffende de bescherming van de gezondheid van de gebruikers op het stuk van de voedingsmiddelen en andere produkten, art. 8 and Wet betreffende de handelspraktijken en de voorlichting en bescherming van de consument, art. 13.

3.
Standard US Label

http://useu.be/agri/label.html
The standard US label fails to comply with EU and Belgian labeling requirements.

4.
Stick-on labels

Stick-on labels in addition to the standard US label can only be used. In this case, the stick-on label shall meet all Belgian labeling requirements. They can be applied prior to export or applied in Belgicain before sale. *Health marks on veterinary products, including the EU factory approval number, can only be applied in the place of manufacturing.
Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art 10, paragraph 1
5.
Enforcement of labeling regulations

http://useu.be/agri/label.html
Food products have to be labeled correctly before being sold to the end consumer and to institutional catering (offices, restaurants, hospitals, etc.)
Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 14 and 15
6.
(1) Sample-size products or (2) Institutional packed products

(http://www.useu.be/agri/label.html)

(1.) For sample-size products the same labeling requirements apply.

(2.) EU legislation covers all foods destined for consumption.

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 2 and art. 10, paragraph 2
7.
Claims

http://useu.be/agri/label.html
Medical claims, attributing to a foodstuff the property of preventing, treating or curing human diseases, are explicitly prohibited in the EU general labeling directive.

The EC is preparing new legislation for the use of health and nutritional claims in the EU. For the approval of health claims and claims on the nutritional value of the product, U.S. exporters and/or Belgian importers can send the text (health claim on the label or in advertising messages) to:

FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
Directoraat-generaal Organisatie Gezondheidszorgvoorzieningen
Victor Hortaplein, 40 bus 10

B-1060 Brussel

Tel: +32 (0)2 524 85 02

E-mail : christiaan.decoster@health.fgov.be
http://www.health.fgov.be/vesalius/devnew/NL/

8.
(1) Shelf-life or (2) Country-of-origin requirements

(1) Date of Minimum Shelf-life/Last day of consumption

If the date is influenced by the method of storage, the prescribed way of storage has to be mentioned on the label. The statements to be used are the following:

	Minimum Durability:
	

	Tenminste houdbaar tot:

A consommer de préférence avant le
	Day, Month, (Year)

For a shelf-life up to 3 month after the date of production

	Tenminste houdbaar tot einde:

A consommer de préférence avant fin:
	Month, year

For a shelf-life between 3 and 18 months

	Tenminste houdbaar tot einde:

A consommer de préférence avant fin:
	Year

For a shelf-life longer than 18 months

	Use by Date:
	

	Te gebruiken tot:

A consommer jusqu’au
	Day, Month, (Year)

In addition to the date, the instructions for storage have to be mentioned as well

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 6 and art. 7

(2) Place of Origin

The place of origin must be mentioned, for example as "Geproduceerd in de USA" / "Produit aux Etats-Unis".

Royal Decree: Koninklijk besluit betreffende de etikketering van voorverpakte voedingsmiddelen, art. 2, item 10

B
Requirements Specific To Nutritional Labeling

Nutritional Labeling Requirements
(http://www.useu.be/agri/label.html#Nutrition)

Nutrition labeling rules are laid down in Council Directive 1990/496/EC. Nutrition labeling is not mandatory in the EU unless a nutrition claim is made on the label or in advertising messages. "Nutrition labeling" means any information on the label that relates to energy value and to the following nutrients present in significant amounts: protein, carbohydrate, fat, fiber, sodium, vitamins and minerals. A "nutritional claim" means any representation or advertising that claims a foodstuff has particular nutritional properties, and is only allowed if it relates to the energy value and/or nutrients referred to above.

Royal Decree:

Koninklijk besluit betreffende voedingsmiddelen bestemd voor bijzondere voeding
Nutrient Content Claims
(http://www.useu.be/agri/partnutr.html)

There are no provisions concerning nutritional claims on an EU level. Belgian provisions are formulated in Royal Decree of 02/18/1991, as amended, concerning the following claims:

· Low energy value (energy content must not exceed 50kJ (12kcal) per 100g (100ml))

· High protein content (at least 10% for beverages and at least 60% for solid foods)

· Gluten free (produced from gluten free grains or cereals from which gluten were extracted)

· Reduced sodium/salt (depending on the product)

· Dietetic hypocaloric foods (substitution meals)

Royal Decree: Koninklijk besluit betreffende voedingsmiddelen bestemd voor bijzondere voeding

Health Claims

Medical claims, attributing to a foodstuff the property of preventing, treating or curing human diseases, are explicitly prohibited in the EU general labeling directive.
Royal Decree: Koninklijk besluit betreffende de reclame voor voedingsmiddelen, art. 4

The EC is preparing new legislation for the use of health and nutritional claims in the EU. For the approval of health claims and claims on the nutritional value of the product, U.S. exporters and/or Belgian importers can send the text (health claim on the label or in advertising messages) to

FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
Directoraat-generaal Organisatie Gezondheidszorgvoorzieningen
Victor Hortaplein, 40 bus 10
B-1060 Brussel
Phone: +32 (0)2 524 85 02
E-mail : christiaan.decoster@health.fgov.be
http://www.health.fgov.be/vesalius/devnew/NL/

Royal Decree: Koninklijk besluit betreffende de reclame voor voedingsmiddelen.
C.
Products Specific Labeling

See Section VII

Section III.
Packaging and Container Regulations

Container Content
(http://www.useu.be/agri/packaging.html)
Council Directive 76/211/EEC provides rules for container sizes, acceptable tolerances on container content and requirements for the size of the figures indicating container content. The Royal Decree of 12/28/1979 implements Council Directive 76/211/EEC into Belgian law.
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Royal Decree: Koninklijk besluit betreffende het voorverpakken naar gewicht of naar volume van bepaalde produkten in voorverpakkingen.

The Royal Decree of 02/16/1982, implementing Council Directive 80/232/EEC, prescribes allowable container sizes for butter, fresh cheeses, salt, sugar, breakfast cereals, pasta, rice, dried fruits and vegetables, coffee, frozen fruits and vegetables, fish fillets, fish fingers, ice‑cream, preserved fruits and vegetables and products sold in metal containers.

Requirements set out in these directives are not a prerequisite for marketing a foodstuff. However, if these requirements are satisfied, free movement throughout the EU is guaranteed.
Royal Decree: Koninklijk besluit betreffende de voor bepaalde voorverpakte produkten toegestane reeksen van nominale hoeveelheden en nominale capaciteiten.

Materials in contact with foodstuffs
(http://www.useu.be/agri/packaging.html)
European Parliament and Council Regulation 1935/2004 specifies the main requirements for materials that come into contact with foodstuffs, including active and intelligent packaging. This new regulation entered into force on November 16, 2004 (except for the provisions on traceability which will apply from October 27, 2006) and repeals and replaces Directives 80/590/EEC and 89/109/EEC. It also sets out labeling & traceability requirements and the procedure for the authorization of substances through the European Food Safety Authority. Additional requirements will be proposed in specific measures and will include positive lists of authorized substances and/or materials. Annex I to the new regulation lists the group of materials for which specific measures may be adopted. To date, specific directives have been developed for vinyl chloride, plastics, regenerated cellulose film, ceramics and the use of certain epoxy derivatives in plastic materials, surface coatings and adhesives. In the case of ceramics, migration limits have been established for two of their constituents, namely lead and cadmium. Materials must bear an indication "for food contact" or the symbol reproduced in Annex II to Regulation 1935/2004.
The above EU legislation has been converted in Belgian law, see below:

- Royal Decree: Koninklijk besluit betreffende mineralen en voorwerpen bestemd om met voedingsmiddelen in aanraking te komen;

- Royal Decree: Koninklijk besluit betreffende materialen en voorwerpen van kunststof bestemd om met voedingsmiddelen in aanraking te komen;
- EU legislation 2005/31/EC has not yet been converted in Belgian law.

Packaging waste management
(http://www.useu.be/agri/packaging.html)

Member States are required to take measures to limit packaging waste and must introduce systems for reuse, recovery and recycling of packaging materials (Council Directive 94/62/EC). Commission Decision 2001/524/EC relates to the publication of references for certain EN standards in the Official Journal which do not fully meet the essential requirements of Directive 94/62/EC. To facilitate collection, reuse and recovery including recycling, an identification system for packaging has been drawn up (Commission Decision 97/129/EC). Its use is voluntary.

Section IV.
Food Additive Regulations

Additives

(http://www.useu.be/agri/additive.html)

European Council Directive 89/107/EEC provides for the establishment of EU harmonized positive lists of authorized food additives. All additives not included on these positive lists are prohibited except for new food additives that receive a temporary authorization by Member States. This directive was converted in Belgian law by Royal Decree of 03/12/1991.

Royal Decree: Koninklijk besluit betreffende de toevoegsels die in voedingsmiddelen mogen gebruikt worden.

These lists of authorized food additives and approved conditions for their use, are published in three directives:

Sweeteners
http://www.useu.be/agri/additive.html
European Parliament and Council Directive 94/35/EC governs the use of sweeteners in foodstuffs.
This directive was converted in Belgian law by Royal Decree of 02/17/1997.
Royal Decree: Koninklijk besluit betreffende zoetstoffen die in voedingsmiddelen mogen worden gebruikt.
Colors
http://www.useu.be/agri/additive.html
European Parliament and Council Directive 94/36/Ecgoverns the use of colors in foodstuffs.

This directive was converted into Belgian law by Royal Decree of 10/09/1996.
Royal Decree: Koninklijk besluit betreffende kleurstoffen de in voedingsmiddelen mogen worden gebruikt.
Miscellaneous additives
http://www.useu.be/agri/additive.html
European Parliament and Council Directive 95/2/EC, last amended by Directive 2003/114/EC, the so-called miscellaneous additives directive on food additives other than colors and sweeteners.

This directive was converted into Belgian law by Royal Decree of 03/01/1998.

Royal Decree: Koninklijk besluit betreffende in voedingsmiddelen toegelaten toevoegsels met uitzondering van kleurstoffen en zoetstoffen.

Feed Additive Regulations

http://www.useu.be/agri/feed.html

European Parliament and Council Regulation 2003/1831/EC, imposed on October 18, 2004, regulates the use of additives in animal nutrition. It sets out rules for the authorization, marketing and labeling of feed additives. This regulation also completes the ban on antibiotic growth promoters in feed by prohibiting the use of four antibiotic substances as of January 1, 2006.

Labeling requirements for additives
http://www.useu.be/agri/additive.html#Labeling
See Annex II and Annex III of the general labeling directive. Regulation 1829/2003 repeals Commission Regulation 50/2000 which provided specific labeling requirements for food and food ingredients containing additives and/or flavorings that have been genetically modified or have been produced from GMO's.

The addition of a new food additive to the EU positive list is a lengthy process. However, any Member State can allow the domestic use of a new food additive on their territory for a two-year period.
To request two-year authorization for marketing of a new additive, contact

Mrs. Christine Vinckx

Federal Public Service of Public Health

DG Animal, Plant and Food

State Administrative Center

Arcaden Building 3rd -6th floor

B-1010 Brussels

Tel: +32-(0)2-104837

e-mail: apf.food@health.fgov.be

Royal Decree: Koninklijk besluit tot vaststelling van de procedure voor inschrijving op de lijsten van toevoegsels en van contaminanten alsmede voor wijzigingen van diezelfde lijsten.
Processing Aids

A list of extraction solvents allowed in the production of foodstuffs and food ingredients, along with their conditions of use has been established in Council Directive 88/344/EC.

Flavorings

In an initial step to harmonize the use of flavorings in the EU, the European Commission compiled a register of all flavoring substances authorized in the different EU member states. Substances which are subject to restrictive or prohibitive measures in certain member states have been marked. This register has been updated by Commission Decisions 2004/357/EC and 2005/389/EC

Section V.
Pesticide and Other Contaminants

(http://www.useu.be/agri/pesticides.html)

A.
Pesticides

Current EU and Member State legislation on pesticide Maximum Residue Levels (MRLs) will be replaced by 2005/396/EC. The content of this legislation is completed but the appendixes with the MRLs are not expected to be ready before the summer of 2006. The new legislation, along with other developments in pesticide legislation in the EU, could have trade implications if the future EU harmonized MRL list does not include MRLs evaluated and authorized in the U.S. and therefore possibly found on exported U.S. agricultural commodities

Current maximum residue legislation

MRLs apply to domestic produced products and imported products. The harmonization of MRLs was initiated in 1976 due to trade problems between the European Union member states. The following directives give the Maximum Residue Levels (MRL) for the various products;

Council Directive 1986/362/EC, as amended, establishes MRLs for pesticides in cereals and cereal products.

Council Directive 1986/363/EC, as amended, establishes MRLs for pesticides in products of animal origin.

Council Directive 1990/642/EC, as amended, establishes MRLs for pesticides in products of plant origin, including fruits and vegetables.
The complete list of EU MRLs in force is also available from the European Commission’s website: EU MRLs sorted by pesticide

 INCLUDEPICTURE "http://europa.eu.int/comm/food/images/pdf.gif" * MERGEFORMATINET
(1265KB)

(4200KB) updated 04/11/2004.
Compounds for which there is no trading standard or a harmonized MRL remain subject to Member State legislation. If there is no EC legislation in place but there is a national MRL for a specific pesticide/commodity combination in the importing Member State and the product being imported into that country conforms with it, then the product can be marketed in that country. For Belgium, the MRL’s for the various horticulture and arable crop products are updated continuously and can be found on http://www.fytoweb.fgov.be.
The framework for the Belgian pesticide legislation was established by Royal Decree of 03/13/2000. Koninklijk besluit tot vaststelling van de maximumgehalten aan residuen van bestrijdingsmiddelen toegelaten in en op voedingsmiddelen.
For more information on the new EU maximum residue legislation please check (http://www.useu.be/agri/pesticides.html)

For the registration of a new pesticide in the EU, including the establishment of an MRL, an application needs to be prepared and reviewed by the relevant authorities and committees at Member State and EU level. Pesticides currently on the EU market are under review. As a result of the review, a large number of substances used in plant protection products will be withdrawn from the EU market. For pesticides, which are not or no longer authorized at Community level, an import tolerance may be requested. Application dossiers are first submitted to a rapporteur Member State. More information on the procedure can be found on the Commission’s webpage http://europa.eu.int/comm/food/resources/publications_en.htm.
B.
Contaminants
http://www.useu.be/agri/pesticides.html#Contaminants
Commission Regulation 466/2001 and the subsequent amendments (see above internet link) set EU wide maximum levels for nitrates, aflatoxin, ochratoxin A, heavy metals and dioxin in foodstuffs.
C.
Residues in Animals and Animal Products

http://www.useu.be/agri/pesticides.html
The monitoring of residues in animals and animal products is addressed separately in Council Directive 96/23/EC. This directive covers the monitoring of the above-mentioned pesticide residues, and includes also the monitoring of residues of veterinary drugs and a wide range of other contaminants and undesired substances such as residues of growth promoters. The prohibition on the use of hormones in meat production is addressed in Council Directive 96/22/EEC.

Maximum Residue Levels for veterinary pharmaceutical products in foodstuffs of animal origin were established in Council Regulation 2377/90. Updated lists for these MRL’s are available at webpage http://dg3.eudra.org/F2/mrl/index.htm.

Section VI.
Other Regulations and Requirements
Certification and documentation requirements for shipments into EU member states differ depending on the product. For most product groups, requirements are harmonized but for others requirements are not harmonized.
Documentation and Certification Requirements (see Export Certification Report).

On January 1, 2005, articles 11, 12, 14 - 20 of the General Food Law (nr. 178/2002), regulating among others traceability, have been made compulsory for all companies at all stages of production, processing or distributing food, feed, food-producing animals, and any other substance intended to be, or expected to be, incorporated into a food or feed.

For a company in the food chain it is obligatory to have not only information on who the supplier is and what the products are, but also who the customer is and what the products are (one step up and one step down in the chain). An importer not only needs to know this information from his direct supplier but also from all their suppliers.

This, and more is described in Royal Decree 14 November 2003. This Royal decree however goes further than what is required on traceability in nr. 178/2002. It requires additional information on the following subjects:

	Subject
	Regulation 178/2002
	Royal Decree 14/11/2003

	Scope
	Food, feed and food-producing animals
	All products under the competence of the FASFC

	Registration
	Suppliers and customers
	ID of working unit of suppliers and customers

Product: nature, ID, amount and date

	Internal Traceability
	Not mentioned
	Systems and procedures to establish link between supplied and delivered products

Level of internal traceability is sector dependent

	Reaction time for the data to become available
	Not mentioned
	Not mentioned

Recommendation:

· basic data (minutes up to max. 2 hours)

· detailed data (4 – 24 hours)

For more detailed information contact:

Federal Agency for the Safety of the Food Chain

WTC III, 2de verdieping

Simon Bolivarlaan 30

B-1000 Brussel

Tel.: +32-(0)2-2083411

Fax: +32-(0)2-2083337

Email: Info@favv.be
www.favv.be
For imported products outside the EU, the situation is somewhat different. The Belgian importer not only needs to have the relevant information of his supplier and product, he also needs it for all supplier’s suppliers.

Documentation on traceability is controlled by FAVV and other control agencies (see Royal Decree 14/11/2003).

The general food law obliges companies to follow HACCP (Hazard Analysis and Critical Control Points). The HACCP system alone is not regarded as sufficient to fulfill the traceability requirements of article 18.

Since April 18, 2004, specific traceability and labeling requirements for genetically modified food apply according 2003/1829/EC and 2003/1830/EC (see http://www.useu.be/agri/GMOs.html).
Certification of Animal Products
(http://www.useu.be/agri/certification.html)

Import legislation has been harmonized for all main animal categories, including cattle, pigs, poultry, horses, goats and sheep, fish and even exotic birds. Non-harmonized animal categories include amphibians and reptiles, elk and deer and honeybees.

Import of animal products is allowed from establishments on the lists of EU-approved establishments in recognized countries. There is only a limited number of EU-approved establishments in the U.S. Various U.S. agencies, including FSIS, APHIS, AMS, and FDA are involved in the listing process. Establishments are subject to EU inspections prior to listing and/or to occasional EU audits after listing. Exporters should be aware that getting a plant listed has been extremely difficult for the U.S. Health certificates corresponding to the animal category are required. Lists of EU approved establishments can be accessed through the FAS/USEU webpage http://www.useu.be/agri/estab.html.

Processed foods with animal product

For processed foods containing animal product, the situation is more complicated because there is no legislation specifying the percentage of dairy, egg, red meat or poultry meat that a foodstuff must contain to require certification. Products containing any amount of red meat or poultry meat must be certified. Certification of products containing egg products or dairy depends on the composition of the product. Belgian authorities request certification if the animal ingredient makes up 50 percent or more in weight or if it is an essential ingredient for that product.

Fishery products

http://www.useu.be/agri/seafood2.html
http://www.nmfs.noaa.gov/trade/EUCONTENTS.htm.

Plant products

(http://www.useu.be/agri/plantcertif.html)

Phytosanitary certificates, issued by APHIS, have to accompany fruit, vegetable and nut shipments to the EU.

For more information, please contact:

	ANIMAL AND PLANT HEALTH INSPECTION SERVICE (APHIS)
PPQ
Export Certification Unit Port Operations Staff
4700 River Road Unit 140
Riverdale MD 20737-1236
Phone:+1-(301)-7348453
Fax:+1-(301)-7345786
	FEDERAL AGENCY FOR THE SAFETY OF THE FOOD CHAIN

WTC III, 2de verdieping

Simon Bolivarlaan 30

B-1000 Brussels

Belgium

Tel.: +32-(0)2-2083411

Fax: +32-(0)2-2083337

E‑mail: Info@favv.be
www.favv.be

Processed fruit and vegetable products
For processed fruit and vegetable products, APHIS issues export certificates. Imports of fruits and vegetables also need to meet the marketing standards for fruit and vegetables as listed in Council Regulation 2200/96. Trading standards and controls are described by Council Regulation 1148/2001. Import must also comply with CITES rules for endangered species. (http://europa.eu.int/eur-lex/en/search/search_oj.html)
Other Processed Products

(http://www.useu.be/agri/foodcertif.html)
Documentation requirements and import regulations for other processed food products will depend on ingredients. In general, Council Directive 93/43/EEC laying down the rules of hygiene for foodstuffs further supplements Council Directive 89/397/EEC. These rules, as set out in the annex, must be observed at the time of preparation, processing, manufacturing, packaging, storing, transportation, distribution, handling and offering for sale and supply of foodstuffs. Food businesses are required to use the HACCP system to ensure the safety of foodstuffs (See http://www.useu.be/agri/hygiene.html).

Some food products, including cocoa and chocolate, coffee and chicoree extracts, sugars, honey, fruit juices and similar products, fruit jam, jellies and marmalades, are subject to "vertical legislation”. For these food categories, more information is available at the FAS/USEU webpage http://www.useu.be/agri/vertic.html.

For further info on Belgian import certification requirements, please contact:

Federal Agency for the Safety of the Food Chain (FAVV-AFSCA)

WTC III – 2nd floor

Simon Bolivarlaan 30

B-1000 Brussels

Tel. +32-(0)2-2083411

Fax +32-(0)2-2083866

E-mail: info@favv.be
www.favv.be
EUREPGAP

(http://www.useu.be/agri/plantcertif.html)
Several Belgian retail and foodservice organizations, like Delhaize, request EUREPGAP certification from their suppliers of fresh fruits and vegetables. Currently there are discussions to introduce EUREPGAP certifications for suppliers of meat, seafood, eggs and diary products as well. For more information see http://www.useu.be/agri/organic.html and www.eurep.org.
Section VII.
Other Specific Standards

A. Genetically Modified Foods
(http://www.useu.be/agri/GMOs.html)
On April 18, 2004, the EU implemented the regulations on “Genetically Modified Food and Feed” (European Parliament and Council Regulation 1829/2003) and “Traceability and Labeling of Genetically Modified Organisms and the Traceability of Food and Feed Products produced from Genetically Modified Organisms” (European Parliament and Council Regulation 1830/2003). The new regulations set up an EU system to trace GMOs, introduce the labeling of GM feed, reinforce the existing labeling rules for GM food and establish an authorization procedure for GMOs in food and feed and their deliberate release into the environment. In Belgium, the Biosafety Council (http://www.biosafety.be/) is in charge of evaluating new biotech applications and to advise the Minister of Public Health and Consumer Affairs on new approvals.
Please visit http://www.useu.be/agri/GMOs.html for more information on Biotechnology.
B. Novel Foods
.
(http://www.useu.be/agri/novelfood.html)

The Novel Food Regulation (European Parliament and Council Regulation 258/97) lays down detailed rules for the authorization of novel foods and novel food ingredients. It defines novel foods as foods and food ingredients that were not used to a significant degree in the EU before May 15, 1997, which fall into the following specific categories:

	(
	with a new, intentionally modified, primary molecular structure, or

	(
	consisting of or isolated from plants or animals, except for foods and food ingredients obtained by traditional propagating or breeding practices with a history of safe use, or

	(
	To which a production process not currently used has been applied, where that process changes the composition or structure of the food or food ingredient significantly

C. Dietetic or Special Use Foods

http://www.useu.be/agri/partnutr.html.

Ministerial Decree of 03/21/2002 converted Commission Directive 2001/15/EC into Belgian law. This directive, which supplements the framework Council Directive 89/389/CEE, lists the chemical substances in each category of nutritional substances (vitamins, minerals and amino acids) that may be added for specific nutritional purposes in foodstuffs for particular nutritional uses. Further info is available on FAS/USEU webpage http://www.useu.be/agri/partnutr.html.

D. Wine, Beer & Other Alcoholic Beverages
(http://www.useu.be/agri/wine.html)

The U.S. and the EU are in the process of negotiating a bilateral agreement on wine. Exports of U.S. wine to the EU continue under derogations permitting certain U.S. oenological practices, which would otherwise be prohibited. The derogation for U.S. wine making practices and certification is set to expire on December 31, 2005 (Council Regulation 2324/2003). Two additional derogations on labeling (Commission Regulation 2303/2003) and documentation (Commission Regulation 2338/2003) were also extended until December 31, 2005 (also see GAIN report E23247).
E. Organic Foods

(http://www.useu.be/agri/organic.html)
Council Regulation 2092/91 (consolidated text - last updated 12/23/2003) on organic products covers the following requirements and definitions:

-production and processing methods
-labeling and marketing
-inspection
-imports from third countries

It was supplemented by Regulation 1804/99 to include livestock production. The term "organic" may only be used for product conforming to these regulations. The translation of the term "organic" in the 20 official EU languages can be found under article 2 of Regulation 2092/91.
While organic standards have been set at the EU level, implementation and enforcement of the regulation is the responsibility of the individual member states. This member state responsibility also extends to imports of organic products. For Belgium, products are certified by BLIK (http://www.blik.be/) and ECOCERT (http://www.ecocert.be/) and organic products carry the "Biogarantie" label. The ECOCERT webpage offers information for U.S. companies that seek to comply with EU organic legislation.
F. Vertical Legislation

http://www.useu.be/agri/vertic.html

Products covered by vertical legislation are:
-Cocoa and chocolate products Directive 2000/36/EC
-Sugars Directive 2001/111/EC
-Honey Directive 2001/110/EC
-Fruit juices and similar products Directive 2001/112/EC
-Preserved milk Basic Directive: 1976/118/EC
-Coffee extracts and chicory extracts Directive 1999/4/EC, Directive 2001/54/EC
-Fruit jam, jellies, marmalades, and chestnut puree Directive 2001/113/EC (amended by Directive 2004/84/EC
G. Fruit and Vegetables

http://www.useu.be/agri/Fruit-Veg.html

Imports into the EU of fresh fruit and vegetables are checked for compliance with EU-harmonized marketing standards. These standards apply at all marketing stages and include criteria such as quality, size, labeling, packaging and presentation.

H. Seafood

http://www.useu.be/agri/seafood2.html

The main elements of the EU's Common Market Organization for Fishery and Aquaculture Products are:

-marketing standards (quality, packaging and labeling)
-producers' and interbranch organizations
-price support system
-imports from third countries

Directives 1991/492/EC and 1991/493/EC, as amended, lay down health conditions for domestic and third country production and set standards for handling, processing, storing and transporting bivalve mollusks and fish.

With the implementation of the EU's new food hygiene rules (at the earliest on January 1, 2006), Directives 1991/492/EC and 1991/493/EC will be repealed by Directive 2004/41/EC.

J. Petfood

http://www.useu.be/agri/petfood.html

All pet food imported from the U.S. into the European Union has to meet requirements relating mainly to health and labeling aspects. These requirements are generally harmonized throughout the 25 EU member states but they are scattered over different pieces of EU legislation.

Section VIII.
Copyright and/or Trademark Laws

Copyright

(http://www.useu.be/agri/commu.html)

Belgium and the U.S. are both members of the Universal Copyright Convention of Geneva. As a consequence, the copyright of works by U.S. authors, copyrighted in the U.S., is also protected in Belgium.

Trademarks
(http://www.useu.be/agri/commu.html)
Trademark registration in Belgium is based on Benelux legislation. Registration can be obtained for all 3 Benelux countries (Belgium, Netherlands and Luxembourg) through one process. Applications for trademark registration in the Benelux can be sent to:

Benelux Merkenbureau (Benelux Trademark Office),

Bordewijklaan 15,

2591 XR The Hague (Den Haag), The Netherlands,

Tel. +31-(0)70-3491111

Fax +31-(0)70-3475708

E-mail: info@bmb-bbm.org

In the Benelux countries, an international trademark can also be registered, as regulated by the Treaty of Madrid. This trademark offers protection in all nine EU countries that signed the convention.
Since 1996, it has been possible to register Community trademarks in the European Union. The Community trademark was created by Council Regulation 40/94 and implemented by Commission Regulation 2868/95. This regulation creates a single, unitary registration system covering the whole Community territory. An application for a Community trademark is filed either directly at the Harmonization Office or at a national industrial property office in a member state of the European Union.

Office for Harmonization in the Internal Market

Avenida de Aguilera, 20

03080 Alicante

Spain

Tel: +34-(0)96-5139333

Fax: +34-(0)96-5131344
Section IX.
Import Procedures

http://www.useu.be/agri/import.html
http://www.useu.be/agri/customs.html
http://www.useu.be/agri/tarreduc.html
http://www.useu.be/agri/taric.html
Council Regulation 2913/92 establishes the Community Customs Code. The Code lists all the customs procedures applicable to the trade in goods with third countries. Import duties are determined by the tariff classification of goods and by the customs value. With the implementation of the Code, the 25 member states of the European Union form a customs union, meaning that all member states apply the same tariff on goods imported from outside the EU. Once an imported good is cleared in one member state, it can move freely throughout the EU.

The EU uses the Combined Nomenclature (CN) for the customs classification of goods. The CN eight digit code numbers are based on the Harmonized System (HS) nomenclature: the first six digits refer to the HS headings, the two following digits represent the CN subheadings. The EU’s on-line customs database can be consulted to look up commodity codes and relevant import duties: http://europa.eu.int/comm/taxation_customs/dds/en/tarhome.htm. It is also possible to obtain Binding Tariff Information (BTI) from a member state’s customs authority to get the proper product classification. Through this system, traders know in advance the tariff classification of the goods they intend to import. BTI is legally binding in all the member states. A list of customs authorities can be found on the Internet at http://europa.eu.int/comm/taxation_customs/databases/bti/EN.pdf. The customs value of a good is the CIF price at the European border derived from the product price found on the invoice and the transportation costs reflected in the airway bill or the bill of lading.

Goods are only released after payment of the import duty and other taxes that may be due. Duties payable on goods imported into the EU may include:

· import duty (expressed as ad valorem tariffs or specific tariffs per unit weight/volume/number of pieces)

· additional duties on flour and sugar (processed products)

· entry price (fruit and vegetables)

· environmental taxes - not harmonized

· inspection fees - not harmonized

· Value Added Tax (VAT) - not harmonized

· excise duties (alcohol and tobacco) - not harmonized

A list of VAT rates applicable in the different member states can be found on the Internet at http://europa.eu.int/comm/taxation_customs/publications/info_doc/taxation/tva/taux_tva-2002-5-1en.pdf. A list of excise duties applicable on alcoholic beverages and tobacco can be found at http://europa.eu.int/comm/taxation_customs/publications/info_doc/taxation/c4_excise_tables.pdf
Customs Clearance

In application of Council Regulation 339/93/CEE, before clearing food shipments, Belgian customs advises the inspection service from the Belgian Federal Agency for the Safety of the Food Chain (FAVV), which executes veterinary or health inspections of the shipment and inspects the needed accompanying documentation (i.e., commercial invoice, bill of lading, the certificate of origin, the import and sanitary/phytosanitary certificate if need be). It is recommended that the U.S. exporter have customs clearance arranged by either a forwarding agent, importer/distributor or agent in the country of destination. More info on customs offices can be obtained through the links at the webpage http://www.fiscus.fgov.be or from:

Administratie der douane en accijnzen

Mr. Lieven Muylaert

RAC ‑ Financietoren ‑ bus 37

Kruidtuinlaan 50

B-1010 Brussels

Belgium

Tel: +32-(0)2-2103332

Fax: +32-(0)2-2103020

Email info.douane@minfin.fed.be
The entire customs clearance procedure is rapid, provided the U.S. exporter has furnished all necessary documentation. Also, it is recommended that the exporter be fully aware of the necessary shipping documents required for their product. As this information is not readily available, exporters should contact their importer or the USDA Office of Agricultural Affairs in The Hague to obtain this information.

Office of Agricultural Affairs

U.S. Embassy

Lange Voorhout 102

2514 EJ The Hague

Tel: +31-(0)70-3102299

Fax: +31-(0)70-3657681

Email: agthehague@usda.gov
Appendix 1

1) All Belgian legislation is published in the Belgian official journal "Het Belgisch Staatsblad"/"Le Moniteur Belge". This journal is edited by the Federal Public Service Justice and can be consulted on-line at www.staatsblad.be or www.moniteur.be.
Federal Public Service Justice

Information officer:

Nathalie Leclercq

Waterloolaan 115,

B-1000 Brussels

Tel: +32-(0)2-5427164

Fax: +32-(0)2-5427039

E-mail: info@just.fgov.be
www.just.fgov.be
2) All Belgian food legislation is collected and available as a paid subscription on CD-rom by a specialized publisher, Die Keure N.V.

Die Keure N.V.

Oude Gentweg 108,

B-8000 Brugge

Tel: +32-(0)50-471272

Fax: +32-(0)50-335154

e-mail: freddy.dhooge@diekeure.be
www.diekeure.be
3) European legislation can be found at

http://europa.eu.int/eur-lex/en/search/search_oj.html
4) Belgian food legislation is updated by the Federal Public Service Public Health

Federal Public Service Public Health

DG Animals, Plants and Food

Victor Hortaplein, 40 bus 10
B-1060 Brussel
Tel: +32-(0)2-5248502

Email: apf.dg@health.fgov.be
http://www.health.fgov.be/
5) Enforcement of food legislation and inspections, both veterinary and food, are the competence of the Federal Agency for the Safety of the Food Chain (FAVV)

Federal Agency for the Safety of the Food Chain (FAVV)

WTC III, 2de verdieping

Simon Bolivarlaan 30

B-1000 Brussel
Tel: +32-(0)2-2083411

Email: Info@favv.be
http://www.favv.be/
6) Belgian Customs

Administratie der douane en accijnzen

Information officer

Mr. Lieven Muylaert

RAC ‑ Financietoren ‑ bus 37

Kruidtuinlaan 50

B-1010 Brussel

Belgium
Tel: +32-(0)2-2103332
Fax: +32-(0)2-2103020
Email info.douane@minfin.fed.be
Appendix 2

1) The Belgian federation of importers and distributors:

FEDIS

Sint-Bernardusstraat 60,

B-1010 Brussels

Tel: +32-(0)2-5373060

Fax: +32-(0)2-5394026

Email: info@fedis.be
www.fedis.be
2) The Belgian federation of food distribution

Belgafood

Sint-Bernardusstraat 60,

B-1010 Brussels

Tel: +32-(0)2-5373060

Fax: +32-(0)2-5394026

Email: belga@fedis.be
3) Organic certification in Belgium is carried out by two certification bodies:

ECOCERT Belgium

BLIK vzw

Av. de l'Escrime 85 Schermlaan

Statiestraat 164a

B-1150 Bruxelles – Brussel

B-2600 Berchem

Tel: +32-(0)81-600377

Tel: +32-(0)3-2873750

Fax: +32-(0)81-600313

Fax: +32-(0)3-2873751

E-mail: info@ecocert.be

Email: info@blik.be
www.ecocert.be

www.blik.be
4) For information on other federations, i.e. food industry federations, please contact the Office of Agricultural Affairs at the U.S. Embassy in The Hague

Office of Agricultural Affairs

U.S. Embassy

Lange Voorhout 102

2514 EJ The Hague

Tel: +31-(0)70-3102299

Fax: +31-(0)70-3657681

Email: agthehague@usda.gov
Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

