

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 149/15

Luksemburg, 17 grudnia 2015 r.

Wyrok w sprawie C-157/14
Neptune Distribution / Ministre de l'Économie et des Finances

Zawartość sodu w naturalnych wodach mineralnych należy obliczać nie tylko na podstawie zawartości chlorku sodu, ale również wodorowęglanu sodu

Woda mineralna nie może nosić oznaczenia wskazującego, że ma ona niską zawartość soli lub sodu lub że jest odpowiednia dla diety ubogiej w sód, w przypadku, gdy zawartość sodu w tej wodzie, niezależnie od jego postaci chemicznej, wynosi 20 mg/l lub więcej

Neptune Distribution prowadzi sprzedaż i dystrybucję naturalnych gazowanych wód mineralnych o nazwach „Saint-Yorre” i „Vichy Célestins”. W 2009 r. francuska administracja wezwała Neptune Distribution do usunięcia wszelkich oznaczeń, które miały na celu przekonanie odbiorców, że wody te są ubogie lub bardzo ubogie w sól lub w sód. Wezwanie to dotyczyło w szczególności następujących oznaczeń: „St-Yorre zawiera jedynie 0,53 g soli (czyli chlorku sodu) na litr, a więc mniej niż litr mleka!!!”, „Vichy Célestins zawiera jedynie 0,39 g soli na litr, czyli 2–3 razy mniej aniżeli litr mleka!”. Neptune Distribution zaskarżył tę decyzję.

Rozpatrując sprawę w ostatniej instancji francuska Conseil d'État (Rada Stanu) zwróciła się do Trybunału o ustalenie, czy występującą w spornych wodach zawartość sodu należy obliczać wyłącznie na podstawie zawartości chlorku sodu (soli kuchennej), czy też na podstawie zawartej w tym napoju całkowitej ilości sodu we wszystkich jego postaciach (zatem z wodorowęglanem sodu łącznie). Konsument mógłby bowiem zostać wprowadzony w błąd, gdyby woda była przedstawiana jako mająca niską zawartość sodu lub soli lub jako odpowiednia dla diety ubogiej w sód, podczas gdy byłaby bogata w wodorowęglan sodu.

Conseil d'État podkreśla, że, gdyby przy obliczaniu zawartości soli należało uwzględnić wodorowęglan sodu, dystrybutorzy naturalnych wód mineralnych mogliby zostać pozbawieni możliwości przedstawienia informacji, które niemniej jednak są prawdziwe, co mogłoby ograniczyć wolność prowadzenia działalności gospodarczej oraz wolność wypowiedzi i informacji reklamowych. Wodorowęglan sodu mógłby bowiem zostać uznany za mniej szkodliwy dla zdrowia ludzkiego od chlorku sodu, ponieważ brak jest dowodów naukowych pozwalających obecnie na twierdzenie, że wodorowęglan sodu wywołuje lub zwiększa nadciśnienie tętnicze tak samo i w takich samych proporcjach, co sól kuchenna.

W ogłoszonym dzisiaj wyroku Trybunał stwierdził przede wszystkim, że w rozporządzeniu w sprawie oświadczeń żywieniowych i zdrowotnych¹ zakazano stosowania, w odniesieniu do naturalnych wód mineralnych i innych wód, oświadczenia „bardzo niska zawartość sodu [lub] soli”. W świetle dyrektywy dotyczącej naturalnych wód mineralnych² oświadczenia lub oznaczenia mające przekonać konsumenta, iż wody te mają niską zawartość sodu lub soli lub, iż są odpowiednie dla diety ubogiej w sód, mogą być stosowane, pod warunkiem że zawartość sodu będzie w każdym wypadku niższa niż 20 mg/l.

¹ Rozporządzenie (WE) nr 1924/2006 Parlamentu Europejskiego i Rady z dnia 20 grudnia 2006 r. w sprawie oświadczeń żywieniowych i zdrowotnych dotyczących żywności (Dz.U. L 404, s 9; sprostowanie Dz.U. 2007, L 12, s. 3; sprostowanie Dz.U. L 160, s. 23), zmienione rozporządzeniem Parlamentu Europejskiego i Rady (WE) nr 107/2008 z dnia 15 stycznia 2008 r. (Dz.U. L 39, s. 8).

² Dyrektywa Parlamentu Europejskiego i Rady 2009/54/WE z dnia 18 czerwca 2009 r. w sprawie wydobywania i wprowadzania do obrotu naturalnych wód mineralnych (Dz.U. L 164, s. 45).

W tym względzie Trybunał przypomniał, że prawodawca Unii zamierzał zagwarantować konsumentom właściwą i przejrzystą informację dotyczącą zawartości sodu w wodzie przeznaczonej do spożycia. Ponieważ sól jest składnikiem wielu związków chemicznych (w szczególności chlorku sodu i wodorowęglanu sodu), jego ilość w naturalnych wodach mineralnych powinna być oceniana z uwzględnieniem całkowitej zawartości sodu w danych naturalnych wodach mineralnych, niezależnie od jego postaci chemicznej. Konsument może zatem zostać wprowadzony w błąd w wypadku, gdy na opakowaniach, etykietach lub w reklamach naturalnych wód mineralnych wskazano, że wody te mają niską zawartość sodu lub soli oraz że są one odpowiednie dla diety ubogiej w sól, podczas gdy w rzeczywistości zawierają one 20 mg/l lub więcej sodu.

W zakresie ważności zakazu umieszczania na opakowaniach, etykietach i w reklamie naturalnych wód mineralnych wszelkich oświadczeń lub oznaczeń dotyczących niskiej zawartości w tych wodach chlorku sodu, czyli soli kuchennej, które to oświadczenia lub oznaczenia mogą wprowadzać konsumenta w błąd co do całkowitej zawartości sodu w tych wodach, Trybunał stwierdził, że zakaz ten jest uzasadniony i proporcjonalny, ze względu na to, że spełnia wymóg zapewnienia konsumentom możliwie najdokładniejszych i najbardziej przejrzystych informacji oraz jest on właściwy i konieczny w celu zapewnienia ochrony zdrowia ludzkiego w Unii. Zagrożenia zdrowia ludzkiego związane ze spożyciem dużych ilości sodu występującego w wielu związkach chemicznych, w szczególności w wodorowęglanie sodu, nie można bowiem niewątpliwie wykluczyć, w związku z czym zasada ostrożności uzasadnia przyjęcie środków ograniczających prawa podstawowe.

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