National legislation for bottled natural mineral and spring water in Member States – Information gathered from National Focal Points

Request sent to Focal Points on 31 January 2012:
Focal Point of the Croatian sent the following request:

Dear colleagues,

I would like to ask you if you have any national legislation prescribing the microbiological and physical-chemical parameters for bottled natural mineral and spring water intended to be used for the feeding of infants.

As it reads in the Directive 80/777/EEC, article 9-3: “Member States may adopt special provisions regarding information - both on packaging or labels and in advertising - concerning the suitability of a natural mineral water for the feeding of infants. Such provisions may also concern the properties of the water which determine the use of the said information.“

I would appreciate a lot if you could send me reference to your national legislation prescribing the microbiological and physical-chemical parameters for bottled natural mineral and spring water intended to be used for the feeding of infants.

Best regards
Sandra Bašić B.Sc.
Senior Advisor
Croatian Food Agency
I. Gundulića 36b, 31000 Osijek
tel: +385(0)31 227 671
fax: +385(0)31 214 901
sbasic@hah.hr
efsa.focalpoint@hah.hr
www.hah.hr
Replies received from National Focal Points
	Country
	Reply

	Spain
	In Spain, national legislation regarding mineral and natural spring waters is summarized in Royal Decree 1798/2010. There is no national legislation specific for children or infants. However, in this Royal Decree, in Article 9, labeling and advertising, point 2, mandatory information, letter d) it states that natural mineral waters with a content in fluoride higher than 1.5 mg/L should indicate “it contents more than 1.5 mg/L fluoride. Not suitable for regular consumption in infants and children younger than 7 years old”. This indication must be shown by the denomination for selling and in clearly visible characters.

Besides, in the annexes, more information about the microbiological and physical-chemical characteristics can be found. And specifically, in Annex III, specific demands for labeling, it states that with a content of sodium lower than 200 mg/L , the mention “suitable for baby foods” is allowed.

	France

	Pls find attached 2 documents.

In « joe_20110108_0042.pdf » , annexe II pages 3 (starting at the bottom of page 3), 4 and 5, you will find the criteria for chemicals for bottled natural mineral and spring water intended for infants.

In « a_140307.pdf » , annexe I (starting page 3) gives the microbiological criteria; these are not specific for bottled natural mineral and spring water intended for infants.

In the same document, section 3 page 2 provides for the labelling. Would you be interested in this issue, please ask me, I will then translate section 3 for you.

Annex 1, Annex 2; Annex 3

	Switzerland
	Thank you for your request, unfortunately it is already holiday season and my colleague who is in charge of questions about mineral waters is on holiday! He’ll be back in two weeks, so I need to ask you for some patience regarding the answer from Switzerland…I have seen some Swiss mineral waters which are suitable for infants, so I think there must be some regulation but I’m not able to find it by myself. Maybe I can tell you more at the next Focal Point Meeting in Vienna, will you attend it?

	Austria
	Austrian regulations for microbiological and physical-chemical parameters for bottled natural mineral and spring water. Here you find general requirements and microbiological parameters:

The relevant austrian regulation - "Verordnung" is a regulation directly implemented by the competent minister, on the basis of federal law:

"Codex austriacus" is an expert opinion pulished by a committee that directly supports the competent minister:

Natural mineral water - special requirements infants and babies - basic parameters see regulation above:

- If Fluoride content exceeds 1,5 mg/l the following has to be printed on the label (good visibility, near the name of the item): " Contains more than 1,5 mg Fluoride: continuous use not adequate for babies and children up to 7 years"

- Special requirements for the labeling: "suitable for preparation of infant formula" - following CO2 removal e.g. by cooking:

Natrium 20 mg/l, Kalium 10 mg/l, Calcium 175 mg/l, Magnesium 50 mg/l 1), Fluorid 1,5 mg/l, Chlorid 50 mg/l, Jodid 0,1 mg/l, Nitrat 10 mg/l, Nitrit 0,02 mg/

Sulfat 240 mg/l 2), Hydrogencarbonat 550 mg/l

1) 50 bis 70 mg/l nur dann, wenn der ionenäquivalente Anteil des Calciums um mindestens 20% über jenem des Magnesiums liegt.

2) 240 bis 300 mg/l nur dann, wenn den Sulfat-Ionen ein zumindest gleich hoher ionenäquivalenter Anteil an Calcium-Ionen gegenübersteht.

Annex 4, Annex 5

	Finland
	With regards to your question about bottled mineral and spring water intend to be used for the feeding of infants, we would like to forward the following information.

In Finland there is no special national legislation on water intended for infants (regular drinking water, spring water, natural mineral water).

Fluoride levels and labeling of natural mineral waters must comply with 2003/40/EC (…Natural mineral waters with a fluoride concentration exceeding 1,5 mg/l shall bear on the label the words ‘contains more than 1,5 mg/l of fluoride: not suitable for regular consumption by infants and children under 7 years of age…).

Spring water must comply with Council directive 98/83/EC and the limit values have been nationally adapted in legislation.

	Sweden
	Sweden has no national legislation prescribing the microbiological and physio-chemical parameter for bottled natural mineral and spring water intended to be used for feeding of infants.

	Poland
	In Polish law the Regulation of the Minister of Health on 31 March 2011 on natural mineral waters, natural spring water and table water (Journal of Laws No. 85, item. 466) contains specific requirements relating to natural mineral waters suitable for the preparation of food for infants.

According to Annex No. 5 to the above. Regulation, natural mineral water is considered suitable for the preparation of infant food if it meets the following requirements:

- Sodium or chloride content is not greater than 20 mg / l

- Fluoride content is not greater than 0.7 mg / l

- Nitrate (III) is not greater than 0.02 mg / l

- Nitrate (V) is not greater than 10 mg / l

- The sodium content, or sulphates in the water is not greater than 20 mg / L.

	Belgium
	In answer to the question of our Croatian Colleague, natural mineral water and spring water is regulated in a Royal Decree (l'arrêté royal du 8 février 1999 concernant les eaux minérales naturelles et les eaux de source (.PDF) (modified by 'arrêté royal du 15 décembre 2003 — Erratum (.PDF) and l'arrêté royal du 15 décembre 2003 (.PDF)).

This Royal Decree of 8 February 1999 requires the mention “contains more than 1.5 mg / l of fluoride: not suitable for infants and children under 7 years for regular consumption" for natural mineral waters with a fluoride concentration that exceeds 1.5 milligrams per liter (mg / l).

This Royal Decree authorize also the following allegation for natural mineral water and spring water “suitable for preparing foods for infants” under the condition of a prior authorization on the basis of a favorable opinion of the Superior Health Council. The Superior Health Council requires the highest standards in particular:

 a consistently high microbiological purity

 a dry residue <500 mg / l

 a nitrate content <25 mg / l

 a nitrite content <0.1 mg / l

 a sodium content <50 mg / l

 a fluorine content <1 mg / l

Please refer to http://www.health.belgium.be/eportal/foodsafety/foodstuffs/water/Eauenbouteille/18022698

	Germany
	Attached is our national legislation implementing Directive 80/777/EEC in Germany.

 We are sorry that the national legislation is only available in German.
Annex 6, Annex 7

	United Kingdom
	With reference to your enquiry about bottled waters I contacted Paul Nunn at the Department for the Environment, Food and Rural Affairs (DEFRA) who said:

 “This would be a nil return from the UK, we have no legislation taking advantage of this provision.”

	Italy
	The Italian national legislation for bottled water to be used for infants prescribes, in addition to the european prescriptions, that the amount of nitrates must be lower than 10 mg/L (DL 542 1212/1992 and 29/12/2003). Furthermore, to report in the bottle labels "suitable for feeding infants" or "suitable for feeding babies" a clinical report and a clinical study, respectively, are required.

Best regards

Italian Focal Point

	Czech Republic
	In the tables below please find microbiological and physical requirements on bottled infant water. These parameters are set by national regulation No. 275/2004 Coll.
Annex 8

