

Høringsliste (ikke-ministerielle modtagere):

A/S Mortalin
Advokatrådet
Akademisk Arkitektforening
Alternativfondet
ANIMA
Anticimex
Arbejderbevægelsens Erhvervsråd
Astma-Allergi Forbundet
Bager- og Konditormestre i Danmark
Bech Food - DinFødevarer konsulent
Biodynamisk Forbrugersammenslutning
Brancheforeningen for farmaceutiske industrivirksomheder i Danmark
Brancheforeningen for Kaffe og The (Niels Gade)/Kaffe og Te importørforeningen
Brancheforeningen for Lægemiddelvirksomheder i Danmark (LIF)
Brancheforeningen SPT
Bryggerforeningen
Bureau Veritas Denmark
Center for Miljø og Toksologi på DHI Vand - Miljø - Sundhed
Chem Trust
Comida Fødevarerådgivning
Coop Danmark
Dacopa
DAKA
DAKOFO
Danish Agro
Danish Seafood Association (DSA)
Danmarks Apotekerforening
Danmarks Biavlerforening
Danmarks civile Hundeførerforening (DCH)
Danmarks Farve- og Lakindustri
Danmarks Fiskeriforening
Danmarks Jægerforbund
Danmarks Naturfredningsforening
Danmarks Restauranter og Cafeer
Danmarks Skibsmæglerforening
Danmarks Sportsfiskerforbund
Danmarks Tekniske Universitet (dtu)
Dansk Akvakultur
Dansk Akvarieunion
Dansk Lama og Alpaca forening
Dansk Erhverv (høring)
Dansk Fåreavl
Dansk Galop

Dansk Gede Union
Dansk Hunderegister
Dansk Industri
Dansk Kennel Klub
Dansk Planteværn
Dansk Primat Sammenslutning
Dansk Rideforbund
Dansk Skaldyrcenter
Dansk Terrier Klub
Dansk Transport og Logistik (DTL)
Dansk Travsports Centralforbund
Dansk Træforening
Dansk Veterinær Konsortium-KU
Danske Advokater
Danske Erhvervsakademier
Danske Fugleforeninger
Danske Kartoffler
Danske Lammeproducenter
Danske Professionshøjskoler
Danske Regioner
Danske Slagtermestre
Danske Speditører
Danske Svineproducenter
Danske Universiteter
DAZA (Danske Zoologiske Haver og Akvarier)
DCA - Nationalt Center for Fødevarer og Jordbrug
De Samvirkende Købmænd
Deanfood ApS
Den Danske Brancheorganisation for Vitalmidler
Den Danske Dyrlægeforening (DDD)
Det Danske Fjerkræråd (JNL)
Det Dyreetiske Råd
Det Sundhedsvidenskabelige Fakultet - KU
Det Veterinære Sundhedsråd
DFO, Dansk Flavour Organisation
DHI A/S
DHI, Center for Miljø og Toksologi
DI Fødevarer
DI Handel
Diabetesforeningen
DinSmiley
DOSO-DyreværnsOrganisationernes SamarbejdsOrganisation
DTU-Fødevareinstituttet
DTU-Veterinærinstituttet

Dyrefondet
Dyreforsøgstilsynet
Dyrenes Beskyttelse
Dyrenes Velfærd
Dyreværnsforeningen Alle Dyr's Ret
E-Branchekoden ApS
ECSCOM/Kim Iversen
EFSA – Effektiv Food Safety Advise
Elite-smiley
EMCON
eSmiley
Eurofins Steins Laboratorium A/S
Faglig Fælles Forbund 3F
Fair Dog
Fairtrade Mærket
FEHA
Felis Danica
Fokus på Dyr
Food Consult Nordic
Food Diagnostics ApS
Foodcare
FoodEfficiency
Forbrugerrådet Tænk
Force Technology
Foreningen af Tilsynsfunktionærer
Foreningen for Biodynamisk Jordbrug (biodynamisk)
Foreningen Frit Fjerkræ
Foreningen Muslingeerhvervet (FME)
Frie Bønder Levende Land
FS-C.dk (Food Safety Consult)
Fødevare og Egenkontrol
Fødevaredanmark
FødevareExperten
Fødevaregruppen
Fødevarekonsulenten
Fødevarepaletten ApS
Fødevarer til Medicinske Formål (FMF)
Gigtforeningen
Greenpeace Danmark
Grøn Hverdag
Hatting-KS A/S
Haveselskabet
HELSAM
Helsebranchens Leverandørforening

Hestens Værn
Hjerteforeningen
Horesta
Højmarkslaboratoriet A/S
International Transport Danmark
ISI Food Protection
Kantineledernes Landsklub
Kelsen Group
KGH CUSTOMS SERVICES Danmark
KGH CUSTOMS SERVICES Sverige
Kliniske Diætister
Kobenhagenfur
Kommunernes Landsforening
Kontrolgruppen
Kosmetik- og hygiejnebranchen
Kost & Ernæringsforbundet
Kost, Motion & Sund fornuft (KMS)
Kraftvaerk Foodtech ApS
Kræftens Bekæmpelse Høring
Landbrug & Fødevarer
Landsforeningen af Danske Mælkeproducenter
Landsforeningen for Bæredygtigt Landbrug
Landsforeningen Komitéen mod Dyreforsøg
Landskontoret for Heste
Lolex ApS
Lægeforeningen
Maistic Bio Group
Marine Ingredients
Mejeriforeningen (ddb)
Møllers Fødevarerådgivning
Nemhygiejne
Ninkovich Consult ApS
NOAHs Sekretariat (noah)
NOPALAX
Nordic Petfood Association (NPFA)
Nyt Hesteliv
Nærbutikkernes Landsforening
OASA
Ostehandlerforeningen for Danmark
Pernod Ricard Denmark
Plantebranchen
Plastindustrien i Danmark
QFish/Foreningen af Fiskeauktioner og Samlecentraler i Danmark
QMS - Consult

Quality Consulting Denmark
Rådet for Bedre Hygiejne
Salling Group
SAMMARK
SEDAN
SEGES
Sills & Løndal Rådgivning ApS
Smiley-One
SPF-Danmark
Statens Seruminstitut
Stop Spild Af Mad
Sundhedsrådet
Teknologisk Institut
TOMO Fødevarerådgivning
VAREFAKTA
Videncenter For Svineproduktion
VikingGenetics
ViNordic – Veterinary Industry Nordic
World Animal Protection Danmark
WWF Verdensnaturfonden
Würtz QA
Økologisk Landsforening