

How to export…
coffee to the European Union

The Export Helpdesk is an online
service to inform on how to
export to the European Union

This free and user-friendly service
provides all necessary information
concerning EU import
requirements, tariffs, preferential
trade agreements and statistics in a
tailor-made way:
product by product,
country by country

Your one-stop-shop to access
the European market!

www. exporthelp.europa.eu

The European Union (EU) is the world’s largest single market.
Therefore, many exporters around the world hope to export their
products to the EU to meet the large consumer demand. Sometimes,
however, exporters feel that they lack information on how to export
to the EU and how to meet EU standards. Yet the information is
there! Indeed, with the Export Helpdesk, you can find all the facts and
figures you need: information, forms and contacts.
The challenge is there. Interested in cracking the European market?

First of all, at the Export Helpdesk, you will find details on the
following:

What are the requirements for coffee to be exported to Europe?

Health control of foodstuffs
Foodstuffs must comply with the EU health and safety requirements before
entering the EU market. As a result, coffee can only be exported to the EU if it
complies with EU food law or equivalent conditions. For instance, food business
operators – including the final importer – should be able to trace and identify where
their products came from, and where they are going as well, to rapidly provide this
information to the competent authorities if required. This is called 'traceability'

The list of foodstuff hygiene rules is available at the Export Helpdesk.

To ensure that food placed on the market is safe and does not contain
contaminants that could pose a danger to human health, food imports into the EU
should comply with EU food safety standards and respect the maximum level of
contaminant per product. For instance, specific limits of Ochratoxin A are set for
coffee and the limits vary depending on whether the coffee is roasted or soluble.

The list of maximum levels of contaminant per product is available at the
Export Helpdesk

Besides, coffee cannot be exported
to the EU if it presents residues of
pesticides exceeding the maximum
levels permitted, thereby posing an
unacceptable risk to humans.
Maximum pesticide residue limits
have been established for coffee and
you can find the exact amount for
each pesticide at the EU pesticide
database available at the Export
Helpdesk. For instance, 1 kg of
coffee beans may not contain more
than 1 mg of Carbofuran in order to
enter the EU.

Now that you know all the import conditions for exporting your product to the EU, do you need further details, forms or
statistics? Do you also want to know if your country benefit from a special trade agreement with the EU that will allow you to
reduce –or even totally remove- import tariffs? Do you need further details on rules of origin and its specificities and forms?
Check the Export Helpdesk! www.exporthelp.europa.eu

Coffee labelling
EU food labelling rules ensure that consumers receive
essential information to make an informed choice when
purchasing their food.
Similar labels make it easier for the customer to choose.
Therefore, all food labels must display certain information,
such as:
• The name under which the product is sold. In the

absence of EU and national provisions applicable to it,
the name should be a customary name or a description
of the food. No trademark, brand name or fancy name
may substitute the generic name, but it may be used in
addition to the generic name. The food's physical
condition or the specific treatment undergone (roasted,
soluble, etc) must also be included if its omission could
be misleading for consumers.

• The list of ingredients, including additives. However, foods consisting of a single ingredient, where the name of the
food is identical to the name of the ingredient or enables the nature of the ingredient to be clearly identified do not
need to include a list of ingredients. Presence of substances known for their ability to spark allergic reactions and
intolerances should be always indicated.

• The net quantity of pre-packaged foodstuffs.
• The minimum durability date consisting of day, month and year in that order and preceded by the words "best before"
• Any special conditions for keeping or use.
• The name or business name and address of the manufacturer or packager, or of a seller established in the EU.
• Place of origin or provenance, where failure to give such particulars might mislead the consumer.
• Lot marking on pre-packaged foodstuffs with the marking preceded by the letter "L".

These indications must appear on the package or on a label attached to pre-packaged coffee.

Further, for coffee extract, soluble or instant coffee (except for café torrefacto soluble), specific label requirements apply:
Markings such as `Coffee extract©, `soluble coffee extract©, `soluble coffee© or `instant coffee© mean that the
package contains concentrated product obtained by extraction from roasted coffee beans using only water as medium of
extraction and excluding any process of hydrolysis involving the addition of an acid or a base.
Apart from those insoluble substances which are technically impossible to remove, and insoluble oils derived from coffee,
coffee extract must contain only the soluble and romatic constituents of coffee.

The term "concentrated" may only appear on the label if the coffee-based dry matter content is more than 25% by weight,
while the term "decaffeinated" must appear if the anhydrous caffeine content does not exceed 0,3% by weight of the
coffee-based dry matter. This information must be within the same field of vision as the sales description.

Coffee extract in solid or paste Liquid coffee extract
To be considered as "coffee", the dry matter content must not be
less than 95% by weight if dried coffee extract, and between 70%
and 85 % by weight if coffee extract paste.
It must not contain substances other than those derived from the
extraction of coffee and the label must indicate the minimum
coffee-based dry matter content, expressed as a percentage by
weight of the finished product.

The dry matter content must be between 15% to 55 %
by weight in the liquid coffee extract.
If containing sugars, whether or not roasted, the
proportion should not exceed 12% by weight and the
label must include the terms `with', `preserved with',
`with added' or `roasted with' followed by the name(s)
of the types of sugar(s) used.

The label must be, visible, legible, indelible and easy to understand, and must appear in a language that is easily
understood by consumers. Usually this means in the official language(s) of the European country where the product is
marketed. However, the use of foreign terms or expressions that are easily understood by the purchaser may be allowed.

Any information contained in this factsheet can in no way be regarded as a commitment on the part of the European Commission. For further

information, please contact the National Authority of the EU country to which the product will be exported

	What are the requirements for coffee to be exported to Europe?
	Health control of foodstuffs

