Transmissie van een gevestigde geografische aanduiding van een gedistilleerde drank

Ontwerp - Laatste keer opgeslagen op 29/09/2017 15:45:53 door ndelveti

1. TECHNISCH DOSSIER

1.1.	Naam	en	type
------	------	----	------

1.1.1. Naam/namenJenever/Genever/Genièvre (nl)Jenever/Genever/Genièvre (de)

Jenever/Genever/Genièvre (fr)

1.1.2. Categorie

19. Juniper-flavoured spirit drinks

1.1.3. Aanvragend(e) land(en)

België

Nederland

Frankrijk

Duitsland

1.1.4. Taal aanvrager:

English

1.1.5. Type geografische aanduiding:

BGA – Beschermde geografische aanduiding

1.2. Contactgegevens

1.2.1. Naam en titel aanvrager

Naam en titel aanvrager	Flanders : Flemish Government, Department of Agriculture and Fisheries
Rechtsvorm, omvang en samenstelling (in het geval van rechtspersonen):	
Nationaliteit	België
Adres	Koning Albert-II-laan 35 1030 Brussel
Land	België
Telefoon	+322 552 79 20
E-mailadres(sen)	wijn@lv.vlaanderen.be

Naam en titel aanvrager	Région de Wallonie : Service public de Wallonie (SPW) — Direction générale opérationnelle Agriculture, Ressources naturelles et Environnement (DGARNE), Département des Politiques européennes et des Accords internationaux, Direction de la Politique Agricole
Rechtsvorm, omvang en samenstelling (in het geval van rechtspersonen):	
Nationaliteit	België
Adres	Chaussée de Louvain, 14
	B 5000, Namur
Land	België
Telefoon	+32(0)81 649 696
E-mailadres(sen)	roxana.dragomir@spw.wallonie.be

Naam en titel aanvrager	Brussels Capital Region - Economie et	
	Emploi - Agriculture	

Rechtsvorm, omvang en samenstelling (in het geval van rechtspersonen):	
Nationaliteit	België
Adres	Kruidtuinlaan 20
	1035 Brussel
Land	België
Telefoon	02/800.34.65
E-mailadres(sen)	agriculture@gob.brussels

Naam en titel aanvrager	Agriculture, agrifood and forest ministry, Direction Générale de la performance économique et environnementale des entreprises (DGPE), Bureau du vin et des autres boissons
Rechtsvorm, omvang en samenstelling	
(in het geval van rechtspersonen):	
Nationaliteit	Frankrijk
Adres	Rue Barbet de Jouy
	75349 Paris Cedex 07 SP
Land	Frankrijk
Telefoon	(33)(0)149554955
E-mailadres(sen)	liste-cdc-vin-aop-
, ,	DGPAAT@agriculture.gouv.fr

Naam en titel aanvrager	Bundesministerium für Ernährung und Landwirtschaft Referat 414 (Wein, Bier, Getränkewirtschaft)
Rechtsvorm, omvang en samenstelling (in het geval van rechtspersonen):	
Nationaliteit	Duitsland
Adres	Rochusstraße 1 - D-53123 Bonn

Land	Duitsland
Telefoon	0049-(0)228-99-529-0
E-mailadres(sen)	434@bmel.bund.de,poststelle@bmel.bu nd.de

Naam en titel aanvrager	Ministerie van Economische Zaken
Rechtsvorm, omvang en samenstelling (in het geval van rechtspersonen):	
Nationaliteit	Nederland
Adres	Bezuidenhoutseweg 73 - 2594 AC Den Haag Postbus 20401 – 2500 EK Den Haag
Land	Nederland
Telefoon	+31 70 378 4389
E-mailadres(sen)	h.m.brugging@minez.nl

1.2.2. Gegevens bemiddelende instantie

Naam bemiddelende instantie	Vinum et Spiritus Association Belgium
Adres	Livornostraat 13 bus 5
	1060 Brussel
Land	België
Telefoon	+ 32 2 537 00 51
E-mailadres(sen)	info@vinumetspiritus.be

Naam bemiddelende instantie	Association de défense du Genièvre Flandre Artois
Adres	1, Rue de la distilleries, 59188 Wambrechies
Land	Frankrijk

Telefoon	(33)(0)320149191
E-mailadres(sen)	adgfa@outlook.fr

Naam bemiddelende instantie	SpiritsNL
Adres	Postbus 242
	2501 CE Den Haag
Land	Nederland
Telefoon	+31 85 - 273 60 75
E-mailadres(sen)	info@spiritsnl.nl

Naam bemiddelende instantie	Bundesverband der Deutschen Spirituosen-Industrie und –Importeure e.V. (BSI)
Adres	Urstadtstraße 2, D-53129 Bonn
Land	Duitsland
Telefoon	+ 49 228 53994-0
E-mailadres(sen)	info@bsi-bonn.de

Naam bemiddelende instantie	Verband Deutscher Kornbrenner und mittelständischer Spirituosen- und Alkoholanbieter e.V.
Adres	Gilsingstraße 29, D-44789 Bochum
Land	Duitsland
Telefoon	+49 234 72740
E-mailadres(sen)	deutschekornbrenner@aol.com

1.2.3. Gegevens belanghebbende partijen

1.2.4. Gegevens bevoegde controleautoriteiten

Naam bevoegde controleautoriteit	Federale Overheidsdienst Economie, KMO,
	Middenstand & Energie
	Algemene Directie Controle en Bemiddeling
Adres	Koning Albert II-laan 16
	1030 Brussel
Land	België
Telefoon	+3222775484
E-mailadres(sen)	eco.inspec@economie.fgov.be

Naam bevoegde controleautoriteit	Institut national de l'origine et de la qualité
Adres	12, rue Henri Rol-Tanguy, - TSA 30003 - 93 555 Montreuil-sous-Bois cedex
Land	Frankrijk
Telefoon	(33)(0)173303800
E-mailadres(sen)	info@inao.gouv.fr

Naam bevoegde controleautoriteit	Nederlandse Voedsel- en Warenautoriteit (NVWA), Hoofdkantoor NVWA
Adres	Catharijnesingel 59 3511 GG Utrecht
	Postbus 43006 3540 AA Utrecht

Land	Nederland
Telefoon	088) 223 33 33 / (0800) 04 88
E-mailadres(sen)	info@nvwa.nl

Naam bevoegde controleautoriteit	Niedersächsisches Ministerium für
	Ernährung, Landwirtschaft und
	Verbraucherschutz
Adres	Colomborgon Straße 2 D 20160 Hanneyen
Adres	Calenberger Straße 2 D-30169 Hannover
Land	Duitsland
Telefoon	+49 (0)511 120-0
E-mailadres(sen)	poststelle@ml.niedersachsen.de

Naam bevoegde controleautoriteit	Ministerium	für	Umwelt,
	Landwirtschaft,	Natur-	und
	Verbraucherschutz	des	Landes
	Nordrhein- Westfal	en	
Adres	Schwannstraße 3		
	D-40476 Düsseldor	f	
Land	Duitsland		
Telefoon	+49 (0)211 4566-0		
E-mailadres(sen)	poststelle@mulnv.r	nrw.de	

1.2.5. Gegevens controleorganen

Naam controleorgaan	LAVES - Niedersächsisches Landesamt für Verbraucherschutz	
	und Lebensmittelsicherheit Lebensmittel- und Veterinärinstitut Braunschweig/Hannover -Standort Braunschweig-	

Adres	Dresden Straße 2 und 6 D-38124 Braunschweig
Land	Duitsland
Telefoon	+49 (0)531 6804-0
E-mailadres(sen)	Poststelle.li-bs@laves.niedersachsen.de

Naam controleorgaan	Landesamt für Natur, Umwelt und Verbraucherschutz Nordrhein- Westfalen (LANUV)
Adres	Leibnizstraße 10 D-45659 Recklinghausen
Land	Duitsland
Telefoon	+49 (0)2361 305-0
E-mailadres(sen)	poststelle@lanuv.nrw.de

1.3. Beschrijving van de gedistilleerde drank

Titel - Productnaam	Genièvre / Jenever / Genever
Fysische, chemische en/of organoleptische kenmerken	
	_

- 2. Physical, chemical and/or organoleptic characteristics
- 2.1 Minimum alcoholic strength of the final product: 30% vol
- 2.2 Clarity: clear
- 2.3 Colour: resulting from the ingredients used and/or from the recipient used for ageing and may vary from fully transparent over light yellow to light brown/amber
- 2.4 Sweetening: within the limits of rounding off the final taste (max 20 g/l)
- 2.5 Must contain a minimum of 1,5% distillate(s) of whole grains in the pure alcohol volume of the final product, obtained by distillation of between 80% and 40% vol. The traditional term used for such distillates in certain regions could be referred to as "moutwijn".
- 2.6 Addition of additives:
- a) colouring: possibly and exclusively using plain caramel (E150a)
- b) Flavourings: a flavouring from juniper berries and possibly by other aromatic plants, to the extent that the latter do not give a predominant characteristic in relation to the juniper berries.

Specifieke kenmerken (vergeleken met gedistilleerde dranken van dezelfde categorie) "Genièvre"/"Jenever"/"Genever" distinguishes itself within the "juniperflavoured spirit drinks" category by the characteristics inherent in:

- the minimum content of 1.5% of moutwijn in the pure alcohol volume of the final product. Moutwijn is only made from whole grains of wheat, rye, barley, maize, oats, buchwheat and/or triticale.
- The use of (the amount) of moutwijn results in a vital difference in taste and aroma compared with other spirit drinks.

The use of Moutwijn – exclusively made out of grains obtained by distillation of between 80% and 40% vol - results in the full bodied and typical character of a "Genièvre"/"Jenever"/"Genever. The more moutwijn is used, the more the taste of the "jenever/genever/genièvre" is linked with the organoleptic aspects of grains.
- the limitation of the rounding-off (max. rounding 20 g/l).

1.4. Baken het geografische gebied af

1.4.1. Beschrijf het afgebakende geografische gebied

The geographical area concerned is the Kingdom of Belgium, Kingdom of The Netherlands, Départements Nord (59) and Pas-de-Calais (62) of the French Republic and the Bundesländer Nordrhein-Westfalen and Niedersachsen in the Federal Republic of Germany. The stage in the production process of the final product that has given the spirit drink its character and its essential definitive qualities must take place in the regions mentioned. Reduction by addition of water, bottling and packaging may be performed outside the geographical areas concerned.

1.4.2. NUTS-gebied

NL	NEDERLAND
BE	BELGIQUE-BELGIË
DE9	NIEDERSACHSEN
DEA	NORDRHEIN-WESTFALEN
FR3	NORD - PAS-DE-CALAIS

1.5. Methode voor het verkrijgen van de gedistilleerde drank

Titel - Type methode	
Methode	"Genièvre"/ "Jenever"/ "Genever" producers use ethyl alcohol of agricultural origin and/or grain distillates including moutwijn.

The grain distillate results from the following production process:

The grain(s) (wheat, rye, barley, maize, oat, buckwheat, and triticale) are coarsely ground.

The resulting grist is brewed in the presence of water to obtain a mixture which is heated to obtain the wort. Enzymes may be added to facilitate the saccharification of the starch.

The wort is fermented, if necessary with the aid of yeasts.

The fermented wort is then distilled in simple or multiple batch distillation with reflux or a column distillation process.

The alcohol is flavoured by contact with common juniper (Juniperus communis L.) or prickly juniper(Juniperus oxycedrus L.) berries. If required, it can be flavoured with other aromatic plants or a distillate of other aromatic plants, provided these do not impart a dominant characteristic relative to the juniper berries.

It can be matured/aged in wooden barrels or stored in other types of recipients.

The "Genièvre"/ "Jenever"/ "Genever" may be finished using the following methods

- a) Sweetening is limited to the final flavour complement in the final product. The "Genièvre"/ "Jenever"/ "Genever" contains less than 20 g of sugars per litre expressed in invert sugars.
- b) The colouring can be adjusted only with plain caramel (E150a).

1.6. Verband met de geografische omgeving of de geografische oorsprong

Titel - Productnaam

Gegevens van het geografische gebied of de geografische oorsprong die relevant zijn voor het verband

The term "genever" has become by tradition the common name used for this spirit drink which developed considerably in the Low Countries (Belgium and the Netherlands) from the beginning of the 17th century and in French Flanders and in some Länder of Germany in the second half of the eighteenth century. An important historical work of reference, elaborated by prof. dr. Eric Van Schoonberghe, was published in 1996 (Jenever in de lage landen", Eric Van Schoonberghe, Stichting Kunstboek, 1996).

The distillation process is of all times and places.

1) Medicinal use

The Arab knowledge about distillation of waters, brought together at the university of Alexandria in the 2nd century A.D., reached the West through the crusades and the Moorish colonies in Spain and Sicily, were spread around Europe through the universities of Bologna and Montpellier and though the convents. In the Low Countries, the convents of the Cistercians of Ter Duinen and Ter Doest took on the responsibility of disseminating this knowledge. It is no coincidence that the first text in Middle Dutch about alcohol ,"aquavit" or "water of life" was written near Bruges (Copied by Joannes van Aalter in 1351 and preserved by the Royal Library of Brussels). This 'water of life' was used as a remedy for a wide range of ailments. Its medicinal strength was increased by macerating lots of berries, seeds and spices in it.

During the 12th century Western European countries discovered alchemy, a philosophical mixture of religion, magic and astrology. Already in 1266, Jacob van Maerlant wrote in his encyclopaedia of the natural world about the medicinal characteristics of juniper berries (Der Naturen Bloeme, Leiden, Bibliotheek der Rijksuniversiteit). Juniper berries cooked in rainwater were excellent for remedying abdominal pain. If, on the other hand, they were cooked in wine, they healed intestinal cramps. These "digestives" were the distant precursors of our current genièvre/jenever/genever. This deep faith in the medicinal strengths of juniper berries can also be found in many manuscripts of the Middle Ages. It was recommended to bathe in rainwater in which juniper berries had been cooked to cure skin diseases and intestinal disorders. The smoke of burning juniper berries and wood was used to disinfect places in which plague victims had lived, a remedy recommended by the famous Flemish and physician botanist Rembertus Dodonaeus or Rembert Dodoens (1517-1585) who is best known for his herbal Cruydeboeck (Rembert Dodoens, Cruydenboeck, 1554. Rijksmuseum Amsterdam), written in old Flemish and published in 1554.

Common juniper is a coniferous tree of the Cupressaceae family. Its scientific name is Juniperus communis Common English name: Common Common Juniper. French name: Genévrier commun. Dutch name: Jeneverbes ("juniper berry"). German name: Wacholder. Walloon names: Pèkèt ("juniper berry").

2) From medicinal to a larger culinary use

By the 15th century, these 'water of life'-products belonged to the culinary recipes and were no longer simply regarded as medication.

3) Craftsmanship and a switch from wine to mead and beer

In the 16th century, many books appeared dealing with distilled waters. In "Dit is die rechte conste om allerhande distilleren" wateren te (Willem Vorsterman, published in 1520 in Antwerp, Koninklijke Bibliotheek Albert 1, Brussel) (Here is all the art for distilling many waters), the medicinal strengths of aquavit distilled from wine were explained in depth. It contains a warning however about excessive consumption: "it purifies the five senses of man of any melancholy and any impurity if it is drunk in moderation".

The most important work of the 16th century is without a doubt "Een constich distilleerboeck" (An ingenious book about distillation) (Philippus Hermanni, the first edition of which was published in 1552 by Jan Roelands in Antwerp, Rijksarchief Gent). Philippus describes not only the medicinal waters such as "the water of juniper berries", but he also deals in detail with the production (distillation facilities) of water-of-life. Different sources such as books on beekeeping, agriculture and horticulture mention that in the Low Countries more and more water-of-life was being distilled from mead and beer, instead of wine. The reason for this distilling method is connected to the disappearance of vineyards after the bad

harvests between 1511 and 1524 and to the period of cold that started in 1540 and became increasingly marked from 1590.

4) Birth of 'Genever' and its spreading over neighbouring countries

In the 17th century, but already at the end of the 16th century, in the seventeen provinces including Belgium, the Netherlands and French Flanders, wheat water-of-life became very popular, to the point where the distillation of flat beer was abandoned and replaced with a brew of fermented grain of barley, rye and malt. Sometimes, this wheat water-of-life was flavoured with juniper berries, aniseed, caraway or fennel. The presence of the juniper plant in our regions and the deep faith in its medicinal strengths certainly played an important part: genever was born.

In 1601, the archdukes, Albert and Isabella, issued a proclamation prohibiting the production and sale of water-of-life distilled from grain, fruits vegetables in the Southern Netherlands. The authorities were also concerned about the excessive use of water-of-life and were of the opinion that the grains were to be used to bake bread and not to be distilled into wheat waterof-life. The ban on distilling was, however, not always respected: illegal distillation won the day and the proclamation was issued 18 times during the course of the 17th century! Many distillers fled the country and joined their colleagues who had emigrated earlier because of the wars of religion. Flemish distillers were to be found at this time in the Northern Netherlands but also in Cologne, Berlin and Nuremberg. In

1604, in the French Calvinist city of La Rochelle, four of the eight distillers were Flemish. They distilled "brandy" the concentration of which was expressed in "Dutch proof". In 1624, Jean van den Booguert and Franz Loodewijck began a Cognac distillery at Tonnay-Charente. In London, the Flemings were producing "brandy" and "gin".

During the so called Golden Age in the 17th century the distilleries flourished in the Netherlands, especially in the most important ports of Amsterdam and Rotterdam. Because of the pollution that resulted from this industry, most of the distilleries moved out to Weesp near Amsterdam, and to neighbouring town of Schiedam in the vicinity of Rotterdam. Especially in Schiedam the number of genever distilleries exploded and as a result Schiedam became known as the Genever capital of the country

5) Genever and its rural environment

In the 18th century, the distillation of wheat water-of-life was allowed once again, or even encouraged under the Austrian government (1713-1794) except in the event of a shortage of grain. The authorities were not really interested in wheat water-of-life but rather more in the draff. Draff is the non-volatile residue of the first distillation of a brew of grain fermented in the still. This protein-rich draff was used as feed for livestock and perfectly complemented their winter diet. It was mainly used to fatten cattle. The manure from these animals - rich in phosphorus and nitrogen as well as the ashes of the wood and peat of the furnaces - were used to fertilise the agricultural land. Thanks to this, the three-year crop rotation system avoided. The could be fertilised

agricultural land not only produced more but could also be used continuously. Many farms, especially in Eastern-Flanders, had a distillery to produce draff.

6) Genever and the effects of the industrial revolution: old and new systems

In the 19th century, the production of genever reached hitherto unreached levels. The distillers took an active part in the first industrial revolution. They quickly introduced steam generators to heat the boilers and steam engines for operating the pumps and machines. From 1829, many distillers acquired a distillation column which allowed distillation which continuous was economic to operate. New, cheaper raw materials were used such as beets, beet molasses, potatoes, maize and Jerusalem artichokes. Eminent scientists such as Dubrunfaut and Pasteur optimised the starch saccharification process as well as the fermentation process. In this respect, they boosted the use of thermometers, hydrometers, microscopes and litmus papers to measure the degree of acidity. In the last quarter of the 19th century, fermentation and alcohol plants were created in the big cities producing cheap neutral spirit on a large scale to sell it all over the world. This neutral spirit, distilled in general using beet molasses, was used more and more to prepare genever, which made it lose its typical grain taste. The agricultural distillers stuck to the "old system".

The competition from cheap industrial alcohol as well as the increase in excise duty strongly disadvantaged the agricultural distillers. Many agricultural distilleries closed following the

emergence of artificial fertiliser and competition from farmers who concentrated more and more on livestock. Some distillers remained artisanal with very specific local genever, while others bought alcohol with which they prepared genever and liqueurs of a more regional character, composed of varying proportions of "grains", but especially resulting in lower costs to compensate for the duty.

7) Geopolitical effects of the World War

In the 20th century, the political situation dramatically changed habits. During the First World War, the copper from the distillation apparatus was used to produce munitions. After the war, many distillers found themselves obliged to close. To cap it all, the Vandervelde Act was published in 1919 prohibiting spirits to be sold in public places and allowing the sale of spirits only if at least two litres of genever were bought. Workers could no longer afford to buy this drink and the sale of genever collapsed leading to a slow decline in the consumption of genever.

In respect of agricultural production and industrial outlets, all the products are therefore developed nationally with a certain segregation between countries. Especially in the Netherlands changes in the recipe of jenever / genever appeared after the Second World War. Two different types of jenever / genever emerged: "oude"- and "jonge" "jenever/genever". These types do not refer to aging, but to different recipes.

National borders had generated a significant level of relational entropy and planning for a unification became

necessary. With the creation of the European Union, the protection of the identity of regional and local products proved necessary to ensure legislative uniformity allowing the free movement of products and free competition, while at the same time showing concern to keep the specific features that distinguish the products.

Over the years, the "genever" name has acquired a reputation that extends far beyond national borders and is therefore protected against fakes and imitations, something which has guaranteed the quality of this traditional product to the consumer and has enabled producers to retain their commercial value-added inherent in their skills, the source of this reputation.

Elements that illustrate the tangible and intangible cultural heritage of "jenever/genever/genièvre":

- Important literature about "jenever/genever/geniévre":
- o "Lof van de jenever" from the famous poet Robert Hennebo. Published for the first time in 1718
- o "Jenever" from Willem Verstraaten, published in 1994
- o "Genever: 500 Years of History in a Bottle" by Veronique Van Acker, published in 2003, provides an enlightening review of genever's colorful past and offers tempting options for making it part of your future
- o The famoius novel "Het verdriet van België" (the sorrow of Belgium) from Hugo Claus mentions several times jenever

- o "Jenever een belgische belevenis" from Ronald Ferket en Hugo Elseman, published in 1987
- o "Jenever in de lage landen" from Eric Van Schoonenberghe, published in 1996
- o In "Journal d'un curé de campagne" (The Diary of a Country Priest) from Georges BERNANOS, published in 1936, Genever is a spirit often consumed by the priest of the city of Torcy.
- In the Dutch army officers receive the Officer's cross after 15 years of service. The cross is also known as the Genever cross, for the officers receive the cross and a glass of genever. The Officer's Cross was installed in 1844 by King William II. He particularly wanted to give the officers token of appreciation.
- The town of Schiedam has an annual genever festival (www.jeneverfestival.nl)
- Since 1902 the town of Schiedam has an authenticity seal that guarantees that the genever, made in Schiedam, is according to this strict Schiedam regulation. This authenticity seal is recognized by both the signature of the mayor and municipal clerck of Schiedam
- since 1996 the Netherlands have a national genever museum in Schiedam (www.jenevermuseum.nl)
- There is a Belgian jenever museum in Hasselt (http://www.jenevermuseum.be/en)
- There is a "route du Geniévre" in the North of France from Lille to Wambrechies (http://www.isnor.fr/ISNOR+-+Bateau+-+La+route+du+Genievrea21.html)

Specifieke kenmerken van de gedistilleerde drank die zijn toe te schrijven aan het geografische gebied	The geographical area is characterised by the presence of juniper plants and by the deep faith in the medicinal strengths of juniper berries. As well in the history, juniper-flavoured spirit drinks have become very popular in this area that extends around the (Spanish) Low Countries and some peripheral areas. Even today Jenever/Genever/Genièvre is considered in Belgium and the Netherlands to be the national spirit drink.
	The knowledge of brewing and distilling have always been very important in the region. Therefore juniper-flavoured spirit drinks contain in the area a minimum of 1,5% distillate(s) of whole grains in the pure alcohol volume of the final product from wheat, rye, barley, maize, oats, buckwheat and triticale, obtained by distillation of between 40% and 80% vol. Moutwijn is the traditional term used to refer to this distillate.
Oorzakelijk verband tussen het geografische gebied en het product	

1.7. Voorschriften op EU-, nationaal of regionaal niveau

1.8. Aanvulling op de geografische aanduiding

Aanvulling op de geografische aanduiding	Supplement to the geographical indication
Definitie, beschrijving of reikwijdte van de aanvulling	If the geographical indication "Genièvre" /"Jenever"/"Genever"" is supplemented by the geographical name "Belgian", "Dutch", "Nordrhein-Westfalen", "Niedersachsen", "Nord" or "Pas-de-Calais" the product is produced (excluding reduction, bottling and packaging) in these geographical areas.
	The geographical indication "Genièvre" /"Jenever"/"Genever" can only be supplemented by "German" in

"Nordrheincombination with Westfalen" or "Niedersachsen" and with "French" in combination with "Nord" or "Pas-de-Calais" provided the product is produced (excluding reduction, bottling and packaging) in these geographical areas. The geographical indication "Genièvre" /"Jenever"/"Genever" may be used with another geographical name being a smaller geographic unit than the Belgium, Netherlands, Nordrhein-Westfalen or Niedersachsen provided the product is totally produced (excluding reduction, bottling and packaging) in these smaller geographical units and, if applicable, in accordance with the other geographical indications registered under EU spirit drinks legislation.

1.9. Specifieke etiketteringsvoorschriften

Titel	Korn-Genever
Beschrijving van het voorschrift	Genever whose alcohol is composed beside "moutwijn" only of korn distillate defined in the technical file for Korn/Kornbrand may use the combined term "Korn-Genever" or "Korngenever"

Titel	"Peket/Pékêt/Peket-Pékêt de Wallonie" - Genièvre
Beschrijving van het voorschrift	The geographical indication "Genièvre " may be supplemented by

eket/Pékêt/Peket-Pékêt de Wallonie"
ovided the product is produced
scluding reduction, bottling and
ckaging) in the Walloon Region of
lgium and, if applicable, in
cordance with other geographical
lications registered under EU spirit
nks legislation.

Titel	Maturation/ reference to the age
Beschrijving van het voorschrift	Products which are aged for a minimum of one year in wooden barrels or casks may bear a reference to the maturation or ageing (in the meaning of Annex I N°8 of Regulation EC 110/2008). Products which are aged for a minimum of one year in wooden barrels or casks and that are commercialized in the Kingdoms of Belgium and/or The Netherlands must bear a reference to the duration of maturation or ageing of which the details (such as the beginning, the ending and the area of the ageing process, the traceability from bottle to cask,) are mentioned in an official register (e.g. excise register). The products stored for at least two years in other types of recipients (e.g. steel tanks) may bear a reference to their storage. These references and the terminology used may not mislead the consumers.

2. ANDERE INFORMATIE

2.1. Bewijsstukken

Dossiernaam	2015-01-30_an BE German Authorisation Genever.pdf
Beschrijving	Authorisation Germany according to Article 7 of spirit drinks Commission

	Implementing Regulation (EU) No 716/2013
Type document	Productdossier:
Dossiernaam	autorisatie Vlaamse overheid_NL.pdf
Beschrijving	Authorisation the Netherlands according to Article 7 of spirit drinks Commission Implementing Regulation (EU) No 716/2013
Type document	Productdossier:
Dossiernaam	LETTRE-2015-109887_FR.pdf
Beschrijving	Authorisation France according to Article 7 of spirit drinks Commission Implementing Regulation (EU) No 716/2013
Type document	Productdossier:
Dossiernaam	accompanying letter_Jenever_Validity examination form for an existing PDO_PG.rtf.docx
Beschrijving	accompanying letter
Type document	Productdossier:
2.2. Link naar het productdossier	
Link:	