

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 64/15

Luksemburg, 4 czerwca 2015 r.

Wyrok w sprawie C-195/14

Bundesverband der Verbraucherzentralen und Verbraucherverbände –
Verbraucherzentrale Bundesverband e.V. / Teekanne GmbH & Co. KG

Etykietowanie środka spożywczego nie powinno wprowadzać konsumenta w błąd sugerując obecność składnika, który w rzeczywistości w produkcie nie występuje

Wykaz składników – nawet zawierający prawdziwe i wyczerpujące informacje – może nie mieć mocy skorygowania w dostatecznym stopniu mylnego lub niejednoznacznego wrażenia, jakie wywarło takie etykietowanie

Niemiecka spółka Teekanne sprzedaje herbatę owocową o nazwie „Felix malinowo-waniliowa przygoda”. Opakowanie tej herbaty zawiera między innymi ilustracje malin i kwiatów wanilii oraz oznaczenia „herbata owocowa z naturalnymi aromatami”, „herbata owocowa z naturalnymi aromatami – smak malinowo-waniliowy” i „zawiera wyłącznie naturalne składniki”. W rzeczywistości herbata owocowa nie zawiera naturalnych składników pochodzących z wanilii lub maliny ani aromatu z nich uzyskanego. Wykaz składników, zamieszczony na jednej ze ścian opakowania, jest następujący: „hibiskus, jabłko, liście jeżyny słodkiej, skórka pomarańczy, dzika róża, aromat naturalny o smaku wanilii, skórka cytryny, aromat naturalny o smaku maliny, jeżyna, truskawka, borówka czarna, dziki bez”.

Niemieckie stowarzyszenie ochrony konsumentów zarzuca Teekanne, że za pomocą oznaczeń zamieszczonych na opakowaniu wprowadza konsumenta w błąd co do składu herbaty. W oparciu o te oznaczenia konsument mógł – zdaniem stowarzyszenia – oczekiwać, iż omawiana herbata będzie zawierać w swym składzie wanilię i malinę lub co najmniej naturalne aromaty wanilii i maliny. Stowarzyszenie wezwało zatem Teekanne do zaniechania reklamowania herbaty. Bundesgerichtshof (federalny trybunał sprawiedliwości), do którego sprawa została wniesiona w ostatniej instancji, zwrócił się do Trybunału Sprawiedliwości z pytaniem, czy etykietowanie środka spożywczego może wprowadzić konsumenta w błąd, jeżeli sugeruje obecność składnika, który w rzeczywistości w produkcie nie występuje, a jego brak konsument może wywieść wyłącznie zapoznając się z wykazem składników.

W ogłoszonym dzisiaj wyroku Trybunał przypomniał, że prawo Unii¹ wymaga, by nabywca dysponował poprawną, neutralną i obiektywną informacją, która nie wprowadza go w błąd oraz by etykietowanie środka spożywczego nie miało mylącego charakteru. Choć co prawda konsument powinien zapoznać się z wykazem składników przed nabyciem produktu, Trybunał nie wykluczył, że etykietowanie produktu może wprowadzać nabywcę w błąd, gdy niektóre z elementów etykietowania są oszukańcze, błędne, dwuznaczne, sprzeczne lub niezrozumiałe.

Trybunał wyjaśnił, że w takim przypadku **wykaz składników – nawet zawierający prawdziwe i wyczerpujące informacje – może w niektórych sytuacjach nie mieć mocy skorygowania w dostatecznym stopniu mylnego lub niejednoznacznego wrażenia, jakie na konsumencie wywarło etykietowanie tego środka. Zatem w sytuacji, w której etykietowanie środka spożywczego sugeruje, że ów środek zawiera składnik, który w rzeczywistości w nim nie występuje (a jego brak można wywieść wyłącznie z wykazu składników), etykietowanie takie może wprowadzać nabywcę w błąd co do cech tego środka.**

¹ Dyrektywa 2000/13/WE Parlamentu Europejskiego i Rady z dnia 20 marca 2000 r. w sprawie zbliżenia ustawodawstw państw członkowskich w zakresie etykietowania, prezentacji i reklamy środków spożywczych (Dz.U. L 109, s. 29), zmieniona rozporządzeniem Parlamentu Europejskiego i Rady (WE) nr 596/2009 z dnia 18 czerwca 2009 r. (Dz.U. L 188, s. 14).

Sąd krajowy powinien tym samym dokonać analizy poszczególnych elementów składających się na etykietowanie herbaty owocowej w celu ustalenia, czy przeciętny, odpowiednio poinformowany oraz dostatecznie uważny i rozsądny konsument może zostać wprowadzony w błąd co do obecności w składzie tej herbaty maliny i kwiatów wanilii lub aromatów uzyskanych z tych składników. W ramach wspomnianej analizy sąd krajowy powinien w szczególności wziąć pod uwagę użyte wyrażenia i obrazy oraz rozmieszczenie, wielkość, kolor, czcionkę, język, składnię i interpunkcję poszczególnych elementów umieszczonych na opakowaniu herbaty owocowej.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii. Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się z podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

[Pełny tekst](#) wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca ☎ (+352) 4303 2793