

Merkesjekken 2015 – Mattilsynet ser på kjøtt
og kjøttprodukter

Revidert rapport 29. januar 2016

Mattilsynets nasjonale tilsynskampanje for merking av ferdigpakkede

matvarer

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

1

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

2

Innholdsfortegnelse
1 Sammendrag ... 3

2 Innledning.. 4

2.1 Mål ... 4

2.2 Organisering... 4

2.3 Omfang .. 5

2.4 Gjennomføring ... 5

2.5 Regelverksgrunnlaget .. 6

2.6 Virkemiddelbruk ... 6

3 Resultater .. 6

3.1 Produkter produsert i Norge og importerte produkter .. 7

3.2 Om kjøtt og kjøttprodukter .. 7

3.2.1 Kategorisering av produkter .. 7

3.2.2 Kjøttkategorier og resultater .. 8

3.3 Hva har vi sett på? ... 9

3.3.1 Sjekkpunktene og resultat i produkter der dette er relevant 10

3.4 Avvik ved næringsmiddelets betegnelse ... 10

3.5 God opplysningspraksis ... 11

3.6 Avvik ved obligatorisk tilleggsangivelse .. 12

3.7 Avvik i mengdeangivelse av ingredienser ... 14

3.8 Avvik i merking av tilsetningsstoffer .. 16

3.9 Avvik i merking av allergener .. 16

3.10 Vurdering av resultater ... 17

3.11 Endringer 2013-2015 .. 18

4 Konklusjon ... 19

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

3

1 Sammendrag
Mattilsynet har i 2015 gjennomført kampanjen «Mattilsynet ser på kjøtt og kjøttprodukter». Det
overordnede målet med kampanjen var å føre tilsyn med hvordan virksomhetene etterlever
regelverket, for gjennom dette å øke virksomhetens kompetanse om korrekt og redelig merking
av matvarer

Kampanjen omfattet ferdigpakket kjøtt og kjøttprodukter, både importerte og innenlands
produserte varer. Tilsynet ble gjennomført i perioden 18. mai – 18. juni.

I kampanjen har vi undersøkt følgende punkter i merkingen:

 Næringsmiddelets betegnelse

 Obligatoriske tilleggsbetegnelser

 Mengdeangivelse av ingredienser (QUID-merking)

 Bruk av illustrasjoner

 Merking av allergener

 Bruk og merking av tilsetningsstoffer

Vi har vurdert 257 produkter fra 140 virksomheter. Vi fant avvik i merkingen ved 167 produkter fra
103 virksomheter.

Sjekkpunktene det ble funnet flest avvik ved, var avvik i mengdeangivelse av ingredienser (39
%), avvik i merking av tilsetningsstoffer (46 %) og avvik i merking av allergener (47 %). Fordelt på
kjøttkategorier var det flest mangler i varmebehandlede kjøttprodukter som omfatter f.eks. pølser
og påleggsprodukter.

 Når en ingrediens framheves i matinformasjonen eller vanligvis forbindes med et produkt
skal prosentvis mengde tilsatt i produktet angis (QUID).

 Tilsetningsstoffer er detaljert regulert både på hvilke produkter de kan brukes i og hvordan
de skal merkes. Tilsetningsstoffer i matvarer skal merkes med kategori (funksjon) og
spesifikt navn eller E-nummer.

 Allergene ingredienser og ingredienser som kan gi intoleransereaksjoner skal utheves i
ingredienslisten med en tydelig henvisning til den allergene råvaren.

Matinformasjonsregelverket ble endret i 2014. En del krav fra det daværende merkeregelverket
er videreført, noen krav er endret og noen krav er nye. Resultatene viser avvik både i videreførte
krav, endrete krav og nye krav.

Andel avvik i merkingen på kjøtt og kjøttprodukter er tilnærmet uendret i 2013, 2014 og 2015.
Nesten 3 av 4 virksomheter hadde produkter som ikke var merket i samsvar med kravene. Dette
viser at kjøttbransjen har problemer med å håndtere merking av kjøtt og kjøttprodukter. Bransjen
bør ha større fokus på merking slik at forbrukerne får de opplysningene de har krav på. De
enkelte virksomhetene forventes å gå gjennom rutinene de har for å sikre at merkingen er i
samsvar med gjeldende regelverk. Dette må være en del av virksomhetenes system for
internkontroll for å oppfylle næringsmiddellovgivningen.

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

4

2 Innledning
Hensikten med merkingen er å sikre forbrukerne tilstrekkelig og korrekt informasjon om varens
art, sammensetning og egenskaper. Matinformasjonsforskriften gjelder alle matvarer bestemt for
omsetning (salg og servering). Regelverket har konkrete bestemmelser om hva som skal være
angitt på en ferdig pakket matvare: varens betegnelse, ingrediensliste, allergener,
mengdeangivelse av ingredienser, nettoinnhold, holdbarhetsmerking, særlige vilkår for
oppbevaring og bruk, navn og adresse på driftsansvarlig, opprinnelsesland, bruksanvisning,
alkoholinnhold m.m.

Brudd på disse kravene kan bidra til å villede forbrukerne. Dette gjelder spesielt betegnelser som
gir et uriktig inntrykk av varens innhold, eller at en ingrediens fremheves i tekst eller illustrasjoner
uten konkret mengdeangivelse av disse ingrediensene.

Det bør generelt være sammenheng mellom bilder, ord, forventninger til produktet samt innhold i
produktet. For å ta stilling til om et produkt er villedende merket, må både tekst og illustrasjoner
tas med i vurderingen. Ved en slik skjønnsmessig vurdering er det en tommelfingerregel hvor vidt
en «alminnelig opplyst forbruker» vil bli villedet eller ikke av merkingen.

Media og Forbrukerrådet har de senere årene hatt fokus på merking av matvarer og har klare
forventninger om at Mattilsynet bør prioritere dette området høyere. Det er i tillegg gitt politiske
føringer om mer fokus på villedende merking og forbrukerhensyn og det er derfor bestemt at
Mattilsynet skal gjennomføre en årlig kampanje på dette.

Mattilsynet har tidligere gjennomført to kampanjer på dette temaet: Kampanjen Villedende
merking 2013 som ble gjennomført i tre av Mattilsynets regioner, og kampanjen Mattilsynet ser
på hverdagsmaten din 2014 som ble gjennomført i alle regioner. Begge kampanjene viste at
mange virksomheter ikke behersket kravene til merking av matvarer, og derfor måtte bedre sine
rutiner for merking av mat.

2.1 Mål
Det overordnede målet med kampanjen var å føre tilsyn med hvordan virksomhetene etterlever
regelverket, for gjennom det øke virksomhetens kompetanse om korrekt og redelig merking av
matvarer.

2.2 Organisering
Kampanjeansvarlig Karina Kaupang, regiondirektør i region Stor-Oslo

Arbeidsgruppe  Ingvild Tømmerberg Sletta, avd. Østfold og Follo,
kampanjeleder

 Aina Svenneby, region Stor-Oslo

Ressursgruppe i region Stor-
Oslo

 Anita Sveum Ihle, avd. Romerike

 Natalia Larsen, avd. Oslo, Asker og Bærum

 Siv Kjersti Haugen, avd. grensekontroll og import

 Karine Berge Hansen, avd. Østfold og Follo

Ressursgruppe, interregionalt
fagforum merking, kvalitet og
fremmedstoffer

 Anne-Mette Wigdahl Østerås, region Midt

 Knut Øystein Johansen, region Nord

 Signe Sem, region Øst

 Marit Skrudland, region Sør og vest

Kontaktpersoner ved
Mattilsynet hovedkontor

 Nina Lødrup, seksjon merking og kvalitet

 Anne- Pia Lødemel, seksjon merking og kvalitet

 Eva Lillebakken, seksjon hygiene og drikkevann

 Cecilie Svenning, seksjon fremmedstoffer og EØS

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

5

2.3 Omfang
Den gamle merkeforskriften fra 1993 ble 13. desember 2014 erstattet med en ny
matinformasjonsforskrift. Merkekampanjen i 2015 Mattilsynet ser på kjøtt og kjøttprodukter har
tatt for seg bestemmelser som er videreført, men også noen av de bestemmelsene som ble
innført med det nye merkeregelverket.

Årets kampanje omfattet merking av ferdigpakkede kjøtt og kjøttprodukter. Virksomheter og
produkter er til dels valgt ut ifra antatt risiko for regelbrudd. Kampanjeresultatene er derfor ikke
nødvendigvis representative for de produktene som finnes på markedet.

Vi har undersøkt følgende deler av merkingen på produktene:

 Næringsmiddelets betegnelse

 Obligatoriske tilleggsbetegnelser

 Mengdeangivelse av ingredienser (QUID-merking)

 Bruk av illustrasjoner

 Merking av allergener

 Bruk og merking av tilsetningsstoffer

Matinformasjonsforskriften har innført en del nye bestemmelser som kunne vært aktuelt å
kontrollere på kjøtt og kjøttprodukter. EU-kommisjonen har imidlertid ikke avgjort hvordan disse
bestemmelsene skal tolkes, og vi har derfor utelatt disse fra årets kampanje. Dette dreier seg for
eksempel om:

 dato for første innfrysing i artikkel 11, jfr. vedlegg III nr. 6,

 opprinnelsesmerking av kjøtt i artikkel 26 nr. 2b, vedlegg XI),

 merking med betegnelsen «Sammensatt av stykker av kjøtt» i artikkel 17 nr. 5, vedlegg VI
nr. 7.

Videre har vi ikke sett på frivillige merkeordninger (nøkkelhull, økologisk, halal, fairtrade, Nyt

Norge mm). Sammensatte produkter, der kjøtt/kjøttprodukter inngår som en av ingrediensene

(eksempelvis pizza), er heller ikke omfattet av kampanjen.

2.4 Gjennomføring
Merkesjekken 2015 var en nasjonal kampanje, og alle Mattilsynets fem regioner deltok i arbeidet.
Tilsynet er gjennomført ved å kontrollere informasjonen på matvarens emballasje. I enkelte
tilfeller, og etter behov, er matinformasjonen vurdert opp mot oppskrifter (resepter) eller
produktdatablader.

Kampanjegruppen laget felles sjekklister med veileder til bruk under merkevurderingen, som ble
gjennomgått for inspektørene før oppstart

Tilsyn der merkingen avgjøres
Kampanjen har omfattet merkingen på produkter som virksomheten selv produserer, pakker eller
importerer. Tilsynet ble gjennomført der innholdet i merkingen bestemmes. Det betyr at der en
virksomhet er en del av et konsern, og innholdet i merkingen fastsettes av hovedkontoret, er det
regionen der hovedkontoret ligger som har utført tilsynet. Vi vurderte at det er den adressaten
som er oppgitt på selve forpakningen av produktet som er ansvarlig for merkingen.

Informasjon til bransjen
Vi informerte interessentene skriftlig om gjennomføring av tilsynene i forkant av kampanjen. Dette
er i tråd med Mattilsynets retningslinjer for gjennomføring av nasjonale kampanjer og
tilsynsprosjekter. Informasjon ble sendt til ulike interessenter som NHO mat og drikke, KLF,

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

6

Nortura, Dagligvareleverandørenes forening og Forbrukerrådet. I tillegg laget vi et
informasjonsbrev om kampanjen til virksomhetene.

2.5 Regelverksgrunnlaget
Matloven:
Lov 19. desember 2003 nr. 124 om matproduksjon og mattrygghet, spesielt § 5 og § 10.

Matinformasjonsforskriften:
Forskrift 28. november 2014 nr. 1497om matinformasjon til forbrukerne
(matinformasjonsforskriften), spesielt artikkel 2, artikkel 7, artikkel 17 artikkel 18, artikkel 21 og
artikkel 22

Tilsetningsstofforskriften:
Forskrift 6. juni 2011 nr. 668 om tilsetningsstoffer til næringsmidler:

Næringsmiddelhygieneforskriften:
Forskrift 22.12.2008 nr. 1623 om næringsmiddelhygiene, særlig definisjoner i artikkel 2

Animaliehygieneforskriften:
Forskrift 22.12.2008 nr. 1624 om særlige hygieneregler av animalsk opprinnelse, spesielt
definisjoner i vedlegg I

2.6 Virkemiddelbruk
I første omgang vil Mattilsynet følge opp de virksomhetene der det er merknader til merkingen. I
oppfølgingen av kampanjen vil Mattilsynet også kontakte enkelte virksomheter for å justere
opprinnelig virkemiddelbruk der dette eventuelt er påkrevet.

Med merknader mener vi:

 Avvik i næringsmiddelets betegnelse, avvik i obligatorisk tilleggsangivelse, merking
villedende, mengdeangivelse misvisende, tilsetningsstoffer mangelfull og allergener
mangelfull.

 Ingen merknad betyr at vi ikke har vunnet brudd på de merkekravene som omfattes av
denne kampanjen.

3 Resultater
Her vises resultater fra merkevurderingene på det tidspunktet tilsynet ble gjennomført.

Vedlegg 1 gir en oversikt over produktene, samt hvilke vurderinger som er gjort av det enkelte
sjekkpunktet. Merk at ikke alle sjekkpunkter er relevante for alle produkter. Dette kommer fram
av oversikten.

Totalt har vi vurdert 257 produkter fra 140 virksomheter. Vi hadde merknader til merkingen på
167 produkter fra 103 virksomheter. Figur 1 viser at tre av fire virksomheter hadde avvik i
merkingen på ett eller flere produkter. Figuren viser også at to av tre produkter hadde avvik i
merkingen på ett eller flere sjekkpunkter.

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

7

Figur 1 Antall virksomheter og antall produkter, Merkesjekken 2015

3.1 Produkter produsert i Norge og importerte produkter
Kun 12 av produktene som ble vurdert kom fra land utenfor Norge. Vi fant avvik ved 2 av 12
produkter. Antallet er dog for lite til å vurdere hvorvidt det er flere eller færre brudd på
regelverket i produkter som er produsert utenfor Norge, sammenlignet med norskproduserte
produkter.

3.2 Om kjøtt og kjøttprodukter
Forskrift om kjøttvarer og kjøttprodukter inneholdt tidligere definisjoner og kvalitetskrav til en
rekke kjøttprodukter. De fleste av disse er opphevet. Begrunnelsen for å oppheve disse var at
de ikke i tilstrekkelig grad var blitt oppdatert de siste årene. Mange av bestemmelsene “stemte
derfor ikke lenger med virkeligheten” og hindret virksomhetenes produktutvikling på en slik
måte at de ikke kunne imøtekomme forbrukernes etterspørsel.

Flere av bestemmelsene i mer generelt næringsmiddelregelverk, som for eksempel
matinformasjonsforskriften, vil uansett regulere visse “kvalitetsaspekter” for disse produktene,
da de i større grad pålegger produsentene å informere forbruker om hva de har gjort med
produktet gjennom krav til merking med en rekke tilleggsangivelser. Det skal være tydelig for
forbruker hva slags kvalitet det er på produktet de kjøper.

3.2.1 Kategorisering av produkter
Vi har sortert produktene i kategorier. Dette gir informasjon om resultater per kategori.
Inndelingen baserer seg på de samme næringsmiddelkategoriene som
tilsetningsstofforskriften er delt inn i. Disse næringsmiddelkategoriene relaterer seg til
animaliehygieneregelverket og definisjonene som gis der. Alle næringsmidler skal kunne
plasseres i kategoriene og kategori 8 er den kategorien som dekker kjøtt og kjøttprodukter.

8.1 Ferskt kjøtt, unntatt bearbeidet kjøtt som definert i forordning (EF) nr. 853/2004
Dette er kjøtt som ikke har vært behandlet på en slik måte at dets opprinnelige tilstand er blitt
vesentlig endret. De kan imidlertid ha blitt delt, partert, utskåret, oppskåret, utbeinet, hakket, flådd,
kvernet, snittet, renset, renskåret, avskallet, malt, kjølt, fryst, dypfryst, tint, avskallet, emballert eller
uemballert.

8.2 Bearbeidet kjøtt som definert i forordning (EF) nr. 853/2004
Ferskt kjøtt, inkludert kjøtt som er blitt malt eller kvernet, som er tilsatt ingredienser, krydder eller
tilsetningsstoffer eller som har gjennomgått prosesser som ikke er tilstrekkelig til å endre
karakteristika på ferskt kjøtt. Her skal snittflaten på hele stykningsdeler ha de egenskapene som
forbindes med ferskt kjøtt. Eksempler kvernet kjøtt med salt og vann, kyllingfilet som er injisert med
vann, salt og andre ingredienser.

103

37

Antall virksomheter

Med avvik

Uten merknader 167

90

Antall produkter

Med avvik

Uten merknader

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

8

8.3.1 Ikke-varmebehandlede kjøttprodukter
Bearbeidete og foredlete produkter av kjøtt der snittflaten ikke lenger har de egenskaper som
forbindes med ferskt kjøtt. Foredling er behandling som vesentlig endrer det opprinnelige produktet
som for eksempel røyking, salting, modning, tørking, marinering, ekstraksjon, ekstrudering eller en
kombinasjon av disse prosessene.

Denne kategorien dekker flere behandlingsmetoder som konserverer og øker holdbarhetstiden på
kjøtt, inkludert salting, røyking, tørking, fermentering, marinering og sursylting. Eksempler
inkluderer pinnekjøtt, saltet kjøtt.

8.3.2 Varmebehandlede kjøttprodukter
Varmebehandlede produkter som kan være saltet og varmebehandlet, røkt og varmebehandlet,
tørket og varmebehandlet), steriliserte og hermetiserte produkter. Eksempler inkluderer pølse,
saltet kokt skinke, saltet kokt skulder av svin, leverpostei og hermetisert fjørfekjøtt.,

8.3.4 Saltede og modnede kjøttprodukter:
Kjøttprodukter som tilsettes salt og andre ingredienser og som deretter stabiliseres/modnes i en
periode. Dette gjelder både tørrsalting og lakesalting ved bad, tromling eller injisering. Omfatter
både røkte og ikke-røkte produkter. Denne kategorien er delt inn i undergrupper.

3.2.2 Kjøttkategorier og resultater
I kampanjen vurderte vi produkter fra alle kategorier, se figur 2 for en oversikt med fordeling.

Figur 2 Fordeling av andel vurderte produkter i hver kjøttkategori, Merkesjekken 2015

Tabell 1 Oversikt over antall og andel produkter med avvik fordelt på kjøttkategori, Merkesjekken 2015

 Med avvik Uten Merknad

Kjøttkategori Antall Andel (%) Antall Andel (%)

Ferskt kjøtt 13 50 13 50

Tilberedt kjøtt 20 56 16 44

Ikke varmebehandlete kjøttprodukter 5 45 6 55

Varmebehandlete kjøttprodukter 105 72 41 28

Saltet og modnede kjøttprodukter 24 63 14 37

Totalt 167 90

10 %

14 %

4 %

57 %

15 %

Kjøttkategorier

Ferskt kjøtt

Tilberedt kjøtt

Ikke varmebehandlete
kjøttprodukter

Varmebehandlete
kjøttprodukter

Saltet og modnede
kjøttprodukter

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

9

Tabell 1 viser at det var færrest avvik på kategorien ikke varmebehandlede kjøttprodukter, men
selv her fant vi avvik ved 45 % av produktene. Flest avvik var det i kategorien varmebehandlede
kjøttprodukter (72%), eksempelvis pølser og påleggsprodukter. Dette var også den kategorien
der vi vurderte flest produkter.

Figur 3 Andel produkter med og uten merknader fordelt på kjøttkategorier, Merkesjekken 2015

3.3 Hva har vi sett på?
I merkesjekken vurderte vi produktene etter seks sjekkpunkter, med noen underpunkter. Samme

produkt kunne ha flere avvik og totalt antall avvik (317) er høyere enn antall produkter som er

vurdert (257).

Av det totale antall avvik var det flest avvik på mengdeangivelse av ingredienser, deretter

merking av tilsetningsstoffer og allergener.

Tabell 2 Oversikt over sjekkpunktene med antall og andel avvik i Merkesjekken 2015

Avvik Antall Andel

Næringsmiddelets betegnelse 24 8

Obligatorisk tilleggsangivelse 41 13

God opplysningspraksis 20 6

Mengdeangivelse 95 30

Tilsetningsstoffer 74 23

Merking av allergener 63 20

Totalt 317 100

50
56

45

72
63

50
44

55

28
37

FERSKT KJØTT TILBEREDT KJØTT IKKE
VARMEBEHANDLETE

KJØTTPRODUKTER

VARMEBEHANDLETE
KJØTTPRODUKTER

SALTET OG MODNEDE
KJØTTPRODUKTER

Kjøttkategorier

Med avvik Uten merknad

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

10

3.3.1 Sjekkpunktene og resultat i produkter der dette er relevant
Ikke alle sjekkpunkter er relevante for alle produkter. Krav om en betegnelse er obligatorisk for

alle, mens det er eksempelvis ikke krav om mengdeangivelse for alle produkter. Likeledes er det

ikke relevant å vurdere om tilsetningsstoffer er merket riktig i et produkt uten tilsetningsstoffer.

Figur 4 gir en oversikt over sjekkpunktene og antall produkter med avvik, uten merknad og

produkter der sjekkpunktet ikke var relevant.

 Figur 4 Sjekkpunkter og resultat, Merkesjekken 2015

3.4 Avvik ved næringsmiddelets betegnelse
Alle matvarer skal ha en beskrivende betegnelse (tidligere varebetegnelse). Hensikten med

betegnelsen er å gi forbruker klar informasjon om hvilket produkt han har foran seg. Varens

betegnelse kan ikke erstattes med et navn som er beskyttet som registrert varemerke eller et

fantasinavn.

Det er tre hovedpunkter for en vares betegnelse.

- Er en betegnelse forskriftsfestet så skal den brukes.

- Finnes det ikke en lovbestemt betegnelse skal næringsmiddelets vanlige betegnelse

brukes.

- Finnes det heller ikke en vanlig betegnelse skal det være en beskrivende betegnelse.

233

103

222

148

88 70

24

41

20

95

74
63

0

113

15 14

95
124

Uten merknad Avvik Ikke relevant

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

11

Figur 5 Andel med og uten avvik, Merkesjekken 2015

Sjekkpunktet er relevant for alle produktene. Figur 5 viser at 91 % av de vurderte produktene har

riktig betegnelse, mens det var avvik i 9 % av tilfellene. Prosentvis fordelte disse seg nokså likt

mellom kategoriene tilberedt kjøtt, varmebehandlede kjøttprodukter og saltede og modnede

kjøttprodukter. Konsekvenser av mangelfull betegnelse er at forbruker ikke får tilstrekkelig

informasjon om hva slags produkt de har foran seg.

Tabell 3 Oversikt over avvik i næringsmiddelets betegnelse fordelt på kjøttkategori, Merkesjekken 2015

Næringsmiddelets betegnelse Antall avvik Vurdert Andel avvik (%)

Ferskt kjøtt 1 26 4

Tilberedt kjøtt 4 36 11

Ikke varmebehandlete kjøttprodukter 0 11 0

Varmebehandlete kjøttprodukter 16 146 11

Saltet og modnede kjøttprodukter 3 38 8

Det er ikke noe krav i regelverket om at produkter skal ha et eget produktnavn, og dette kan

gjerne være et fantasinavn. Produktnavn må ikke forveksles med kravet om en beskrivende

betegnelse, men disse to vurderes gjerne i sammenheng.

3.5 God opplysningspraksis
Bilder, beskrivelse av stykningsdeler eller kjente begreper, dekor og lignende regnes som en del

av matinformasjonen til forbruker. Den gir forbruker forventninger om innhold og sammensetning,

og skal derfor være mest mulig presis og representativ for produktet. Mengdeangivelse (QUID-

merking) er beskrevet i et kapittel 3.7. Mengdeangivelse av en eller flere ingredienser kan ikke

rette opp avvik på god opplysningspraksis som resulterer i en villedende merking/betegnelse på

et produkt.

Det skal være sammenheng mellom innhold og merking på produktet. I slike vurderinger må det

sees på at helheten av merkingen ikke vil være egnet til å villede forbruker. Eksempelvis vil

forbruker forvente at et produkt med betegnelsen «Elgpølse» inneholde en vesentlig mengde elg,

eller at en biffkarbonade inneholder en vesentlig mengde kjøtt av biffkvalitet.

91 %

9 %

Næringsmiddelets betegnelse

Uten merknad

Avvik

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

12

Dette sjekkpunktet var relevant i 243 av 257 produkter, og vi fant 20 produkter med avvik på god

opplysningspraksis. Figur 6 viser oversikt over andel produkter med og uten merknad i produkter

der dette sjekkpunktet er relevant.

Figur 6 Andel produkter med og uten avvik, Merkesjekken 2015

Tabell 4 viser at det var flest avvik i varmebehandlede kjøttprodukter, eksempelvis pølser og

påleggsprodukter.

Tabell 4 Oversikt over avvik på god opplysningspraksis fordelt på kjøttkategorier, Merkesjekken 2015

God opplysningspraksis Antall avvik

Ferskt kjøtt 2

Tilberedt kjøtt 2

Ikke varmebehandlete kjøttprodukter 0

Varmebehandlete kjøttprodukter 15

Saltet og modnede kjøttprodukter 1

3.6 Avvik ved obligatorisk tilleggsangivelse
I tillegg til krav om beskrivende betegnelse, finnes det en rekke forskriftsbestemte

tilleggsangivelser som, under gitte forutsetninger, skal tas med for at forbruker skal få en mer

presis informasjon om bestemte forhold ved matvaren. Dette for at forbruker skal kunne gjøre

informerte valg.

En rekke av disse obligatoriske tilleggangivelsene er relevante for kjøtt. I merkesjekken har vi kun

vurdert et utvalg av tilleggsangivelser som skal være med i betegnelsen, jfr punkt 2.3..

Sjekkpunktet «obligatorisk tilleggsangivelse» besto av underpunktene «tilsatt animalsk protein fra

annen animalsk kilde», «tilsatt vann», angivelse av fysisk tilstand og informasjon om kvernet

kjøtt. Disse omtales nærmere hver for seg nedenfor. Et produkt kan være omfattet av krav om

flere tilleggsangivelser, og vil dermed kunne ha flere merknader. Kravet var relevant for 144

produkter. På 41 av de vurderte produktene var det til sammen 43 merknader. Mangelfull

angivelse av fysisk tilstand utgjorde den største andelen av avvik

8 %

92 %

God opplysningspraksis

Avvik

Uten merknad

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

13

Tabell 5 Oversikt over avvik ved obligatoriske tilleggsangivelser fordelt på sjekkpunktene, Merkesjekken 2015

Obligatoriske tilleggsangivelser Antall avvik Andel (%)

Tilsatt animalsk protein av annen animalsk kilde 1 2

Tilsatt vann 13 30

Fysisk tilstand 17 40

Kvernet kjøtt 12 28

Sum 43 100

Figur 7 Andel produkter med og uten avvik, Merkesjekken 2015

Det er stor variasjon over hvor relevant det enkelte sjekkpunktet er for produktene. Tabell 6 gir

oversikt over de enkelte obligatoriske tilleggsangivelsene og produkter der sjekkpunktetene var

relevante.

Tilleggsangivelse av fysisk tilstand, eksempelvis røkt, fryst, varmebehandlet, er sjekkpunktet som

er mest aktuelt for produktene og har samtidig færrest avvik i relevante produkter. De andre

sjekkpunktene (se under) var ikke relevante i så mange produkter, men hadde større andel avvik.

Tabell 6 Oversikt over obligatoriske tilleggsangivelser og avvik i relevante produkter, Merkesjekken 2015

Kravpunkter og resultat Antall
relevante
produkter

Antall avvik Andel avvik
(%)

Tilsatt animalsk protein mangelfullt merket 1 1 100

Tilsatt vann mangelfullt merket 22 13 59

Fysisk tilstand mangelfullt merket 127 17 13

Kvernet kjøtt mangelfullt merket 13 12 92

72 %

28 %

Obligatorisk tilleggsangivelse

Uten merknad

Avvik

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

14

Animalsk protein

Dersom produktet er tilsatt isolert/konsentrert animalsk protein fra annen animalsk kilde skal

andre animalske kilden oppgis i betegnelsen. Eksempel på dette er kaseinat som er konsentrert

animalsk protein. Konsekvensen av avvik i merking av animalsk protein fra annen kilde kan være

at en forbruker som ønsker å unngå bestemte animalske kilder ikke har mulighet til det. Det var

kun ett produkt der kravet var relevant, og dette produktet hadde avvik.

Tilsatt vann

Produkter som for forbruker framstår som et helt stykke kjøtt eller er laget av et helt stykke kjøtt,

men er tilsatt vann og inneholder mer enn 5 % vann i ferdig produkt skal merkes med dette i

betegnelsen. Dette gjelder uavhengig om kjøttet er helt, delt opp i terninger, skiver eller

porsjoner. Dersom dette ikke er merket riktig kan forbruker villedes til å tro at han eller hun kjøper

et produkt som inneholder mer kjøtt enn det som faktisk er. Dette punktet var relevant for 22

produkter, og det var avvik ved 13 av disse. Det tilsvarer 59 %.

Fysisk tilstand

Hensikten med dette kravet er at produsenten skal fortelle forbruker hva han eller hun har gjort

med produktet. Konsekvensen av at dette ikke er oppgitt eller ikke er merket er at forbruker kan

villedes eller misforstå hva slags produkt han eller hun kjøper. Dette inkluderer om produktet er

tint, har vært fryst, røkt, tørket mm

Røkte produkter kan kun kalles røkte dersom det er produsert ved tradisjonell røking eller

regenerert røyk. Produkter som kun er tilsatt flytende røyk kan ikke kalles røkte, men med

røyksmak.

Utvalget av kjøttprodukter har økt de senere år, og for pølser betyr dette eksempelvis at disse

kan være rå, varmebehandlet, røkte, ikke røkte med mer. Det stiller også større krav til å si

beskrive produktets fysiske tilstand på en god måte for forbruker.

Tilleggsangivelse av fysisk tilstand var relevant for 127 produkter og det var avvik ved 17

produkter. Det tilsvarer 13 %.

Kvernet kjøtt

Kvernet kjøtt skal merkes med fettinnhold og forholdet mellom kollagen og kjøttprotein. I tillegg

kan ordlyd på merkingen utløse krav til maksimumsinnhold av fett og forhold mellom kollagen og

kjøttprotein.

Dette kravet er ikke nytt, men kom med animaliehygieneregelverket i 2006. Fettinnhold gir

forbruker næringsinformasjon og sier noe om hvor renskåret produktet er. Forholdet mellom

kollagen og kjøttprotein gir forbruker informasjon om mengde bindevevsprotein som er i

produktet. Konsekvensen av feilmerking er at forbruker kan villedes til å tro at produktet

inneholder mer rent kjøtt og dermed har en bedre kvalitet enn det faktisk gjør. Dette var aktuelt i

13 produkter, og var feilmerket på 12 av disse. Det tilsvarer 92 %.

3.7 Avvik i mengdeangivelse av ingredienser
Mengden av en ingrediens skal angis dersom dette er en ingrediens som vanligvis forbindes med

produktet, inngår i betegnelsen, eller den framheves ved hjelp av ord, bilder eller grafisk

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

15

framstilling. Dette omtales vanligvis for kvantitativ ingrediensmerking eller QUID (quantitative

ingredient declaration)

Mengdeangivelse av sentrale ingredienser var relevant i 243 produkter, og det var avvik ved totalt

95 av disse. Figur 8 viser oversikt over andel produkter med og uten avvik i produkter der dette

sjekkpunktet er relevant.

Figur 8 Andel produkter med og uten avvik, Merkesjekken 2015

Det var flest avvik ved mengdeangivelse i varmebehandlede kjøttprodukter.

Tabell 7 Oversikt over mengdeangivelse av ingredienser og antall produkter med avvik, Merkesjekken 2015

Mengdeangivelse Antall avvik

Ferskt kjøtt 1

Tilberedt kjøtt 12

Ikke varmebehandlete kjøttprodukter 3

Varmebehandlete kjøttprodukter 66

Saltet og modnede kjøttprodukter 13

Vi fant totalt 95 produkter der mengdeangivelsen var mangelfull. Enkelte produkter framhever

eksempelvis kjøtt av bestemte dyr (lammepølse) eller stykningsdeler (biffkarbonade). Da er det

ikke tilstrekkelig å oppgi total mengde kjøtt. Da må også mengden av lam eller kjøtt av biff-kvalitet

oppgis.

Produkter som foredles og som mister vann i foredlingen, eksempelvis under koking eller tørking

skal også ta hensyn til dette i mengdeangivelsen. Da vil mengden kjøtt i sluttproduktet være

høyere enn i resepten. Der dette ikke beregnes riktig, ser det ut som om produktene inneholder

mindre kjøtt enn det de faktisk gjør. Mengdeangivelse av sentrale ingredienser er viktig for at

forbruker skal kunne gjøre et informert valg mellom tilsynelatende like produkter.

61 %

39 %

Mengdeangivelse

Uten merknad

Avvik

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

16

3.8 Avvik i merking av tilsetningsstoffer
Tilsetningsstoffer er ingredienser som brukes i mat for å ha en bestemt funksjon under

produksjon, lagring eller omsetning. Disse stoffene er detaljert regulert og det er kun tillatt å bruke

tilsetningsstoffer i samsvar med regelverket. Tilsetningsstoffene skal angis i ingredienslisten med

kategori (funksjon) og spesifikt navn eller E-nummer.

Figur 9 Andel produkter med og uten avvik, Merkesjekken 2015

Dette sjekkpunktet var relevant i 162 produkter og vi fant avvik ved 74 av disse produktene. Figur

9 viser at dette utgjør 46 % av produktene.

I varmebehandlede kjøttprodukter har 59 produkter avvik i merking av tilsetningsstoffer.

Tabell 8 Oversikt over tilsetningsstoffer og antall produkter med avvik, Merkesjekken 2015

Tilsetningsstoffer Antall avvik

Ferskt kjøtt 0

Tilberedt kjøtt 5

Ikke varmebehandlete kjøttprodukter 1

Varmebehandlete kjøttprodukter 59

Saltet og modnede kjøttprodukter 9

3.9 Avvik i merking av allergener
Allergener er en samlebetegnelse for ingredienser som kan forårsake allergi eller intoleranser

hos forbruker. For at de som er allergiske eller intolerante enkelt skal kunne finne ut om maten

inneholder ingredienser de ikke kan spise, er det laget en liste over ingredienser som alltid skal

merkes dersom de inngår i et produkt. Ingredienser som er allergener, eller som er produsert av

allergene råvarer, skal utheves i ingredienslisten med en tydelig henvisning til den allergene

ingrediensen. Mangelfull merking av allergener kan medføre en ekstra risiko for en allergiker.

Matinformasjonsforskriften angir hvilke allergener som skal merkes på denne måten. Derfor er

disse avvikene relatert til at allergener ikke er fremhevet i ingredienslisten. Avvikene gjelder:

 dobbeltmerking av allergenene, det vil si merking av allergener både i ingrediensliste og

andre steder i merkingen ,

 allergener ikke uthevet i ingredienslisten, men listet opp under,

54 %
46 %

Tilsetningsstoffer

Uten merknad

Avvik

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

17

 ikke oppgitt den allergene ingrediensen, det vil si spesifisering av kilden,

 «fri for» merking, uten dokumentasjon på at dette er berettiget,

 andre allergener enn de obligatoriske,

 manglende allergenmerking.

Figur 10 Andel produkter med og uten avvik, Merkesjekken 2015

Merking av allergener er relevant i 133 produkter og vi fant avvik ved 63 av disse produktene.

Dette utgjør 47 % av produktene (figur 10). Tabell 9 viser at det er flest avvik i varmebehandlede

kjøttprodukter.

Tabell 9 Oversikt over allergener og antall produkter med avvik, Merkesjekken 2015

Allergener Antall avvik

Ferskt kjøtt 0

Tilberedt kjøtt 9

Ikke varmebehandlete kjøttprodukter 2

Varmebehandlete kjøttprodukter 45

Saltet og modnede kjøttprodukter 7

3.10 Vurdering av resultater
Denne tilsynskampanjen viser at tre av fire kjøttvirksomheter ikke oppfyller sentrale krav til

korrekt og tilstrekkelig matinformasjon på kjøttprodukter. Merking er et av forbrukerens viktigste

verktøy for å gjøre informerte valg om hva han eller hun ønsker å spise. Korrekt matinformasjon

skaper tillit mellom produsent og forbruker.

Ved de foregående merkekampanjene har Mattilsynet vurdert merkingen i flere produktgrupper.

Nytt av året er at vi har valgt å fokusere på en produktgruppe, og da kjøtt og kjøttprodukter. Dette

gir oss et bedre utgangspunkt for å kunne si noe om status for denne produktgruppen, og vil også

gjøre det enklere ved en senere anledning å kunne repetere kampanjen for å undersøke om

situasjonen har bedret seg. I 2014 ble matinformasjonsforskriften vedtatt, og den omfatter en del

nye krav til merking av kjøtt og kjøttprodukter. Vi har valgt ut sjekkpunkter som er relevante for

kjøtt og kjøttprodukter, og som både er en videreføring av gamle krav og også nye krav.

53 %
47 %

Merking av allergener

Uten merknad

Avvik

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

18

Regelverket på kjøtt er endret i de siste årene. Det er ikke lenger samme nasjonale regelverk

som gir krav navnsetting og sammensetning av kjøtt og kjøttprodukter. Det gir næringen større

mulighet til produktutvikling, men også større ansvar for å gi korrekt informasjon om produktene

til forbruker. Det gamle regelverket gir imidlertid grunnlag for å vurdere hva som er sedvane.

Mattilsynet har ikke inntrykk av bevisst juksing med krav i regelverket. Resultatene viser likevel

mange avvik i merkingen. Dette tyder på at næringen ikke er tilstrekkelig bevisst på kravene til

merking av kjøtt og kjøttprodukter.

3.11 Endringer 2013-2015
Mattilsynet gjennomførte merkesjekker også i 2013 og 2014. Andel virksomheter som har fått

avvik i årets kampanje er høyere enn tidligere år. Resultatene fra 2013 og 2014 viser andel avvik

i alle virksomheter, mens 2015 er kun kjøttvirksomheter.

Figur 11 Andel virksomheter med merknader, utvikling 2013-2015

I tidligere kampanjer har Mattilsynet sett på flere forskjellige produktgrupper, med kjøttprodukter

som en av undergruppene. Kampanjen i 2015 har kun sett på kjøtt og kjøttprodukter.

Figur 12 Produkter med avvik, utvikling 2013 - 2015

49

67
74

2013 2014 2015

Virksomheter med avvik (%)

66

57

65

2013 2014 2015

Kjøttprodukter med avvik (%)

Merkesjekken 2015: Mattilsynet ser på kjøtt og kjøttprodukter

19

4 Konklusjon
Mattilsynet vurderte 257 kjøtt og kjøttprodukter, og fant en eller flere avvik ved 167 av disse. Vårt

arbeid er basert på et relativt lite antall produkter i forhold til det som finnes på markedet, men vi

har i år sett nærmere på en bransje for å få et bedre bilde av status på merkingen.

Tilsynskampanjen har avdekket mange avvik ved merkingen av kjøtt og kjøttprodukter, og det har

beklageligvis ikke vært noen vesentlig nedgang i andel feilmerkede produkter i forhold til tidligere

år.

Mattilsynet er skuffet over at bransjen ikke har tatt lærdom av de siste års kampanjer og sørget

for bedre rutiner for å sikre at merkingen gir korrekt informasjon til forbruker. Kjøttbransjen må bli

mer skjerpet i arbeidet med å sikre korrekt merking av kjøtt og kjøttprodukter.

Kampanjen viser også at virksomhetene må gjennomgå rutinene sine for å sikre at de har et

system som sørger for at merkingen er i samsvar med gjeldende regelverk.

Det forventes av virksomhetene bruker erfaringene fra denne kampanjen til å gjennomgå

merkingen på alle sine produkter, ikke bare de som ble tatt ut for vurdering av Mattilsynet.

