
NOVEMBER 2021

FOOD DONATION:
DATE LABELING

LAW AND POLICY

PROMOTING
ISSUE BRIEF

Authors
This report was written by Joseph S. Beckmann, Emily M. Broad Leib, Melissa Shapiro, Kerensa Gimre, and
Regan Plekenpol at the Harvard Law School Food Law and Policy Clinic with contributions from Douglas
O’Brien at The Global FoodBanking Network.

About The Global Food Donation Policy Atlas
The Global Food Donation Policy Atlas is a first-of-its-kind initiative to promote better laws on food donation
to help address food loss and food insecurity. This project maps the laws affecting food donation in countries
across the globe to help practitioners understand national laws relating to food donation, compare laws
across countries and regions, analyze legal questions and barriers to donation, and share best practices
and recommendations for overcoming these barriers. The project is a collaboration between the Harvard
Law School Food Law and Policy Clinic (FLPC) and The Global FoodBanking Network (GFN). To learn about
and compare the food donation laws and policies for the countries FLPC has researched to date, visit atlas.
foodbanking.org.

About the Harvard Law School Food Law and Policy Clinic
FLPC serves partner organizations and communities by providing guidance on cutting-edge food system
legal and policy issues, while engaging law students in the practice of food law and policy. FLPC focuses on
increasing access to healthy foods; supporting sustainable food production and food systems; and reducing
waste of healthy, wholesome food For more information, visit www.chlpi.org/FLPC.

About The Global FoodBanking Network
The Global FoodBanking Network supports community-driven solutions to alleviate hunger in more than 40
countries. While millions struggle to access enough safe and nutritious food, nearly a third of all food produced
is lost or wasted. GFN is changing that. GFN believes food banks directed by local leaders are key to achieving
Zero Hunger and building resilient food systems. For more information, visit www.foodbanking.org.

Made Possible with Support from the Walmart Foundation
The research included in this report was made possible through funding by the Walmart Foundation. The
findings, conclusions, and recommendations presented in this report are those of Harvard Law School Food
Law and Policy Clinic alone, and do not necessarily reflect the opinions of the Walmart Foundation.

Report design by Najeema Holas-Huggins.

TABLE OF CONTENTS
About this Issue Brief..1

Recommendations in Brief...2

Background...3

Overview of Date Labeling Laws in Researched Countries of the Atlas Project...............4

Key Issues..5

Recommendations..7

1. National goverments or governments of a common economic region should
standardize to a dual date labeling scheme, clearly differentiating between

 a quality-based and a safety-based label...7

2. National date labeling laws should expressly permit the sale and donation
 of food past the quality date..8

3. Governments should provide education and awareness campaigns in
 partnership with the private sector to maximize the effectiveness of the
 date labeling scheme..10

Conclusion..11

PAGE i

ABOUT THIS ISSUE BRIEF
Excessive food loss and waste (FLW) is a pressing challenge facing global food systems. FLW occurs at every
stage of the supply chain and generates significant social, environmental, and economic costs. International
estimates predict that more than one-third—or 1.3 billion tons—of food produced is lost or wasted along the
supply chain.1 At the same time, current data indicate that between 720 and 811 million people were hungry
in 20202 and that more than 2 billion people were unable to regularly access safe, nutritious food in 2019.3
Thoughtful public policies can help address these troubling trends and augment food system resilience, aiding
in food recovery for social benefit and mitigating the environmental cost of excess production and loss.

Food donation offers a solution to these parallel issues. Redirecting safe, surplus food to those who need it
most both decreases FLW and increases food security. However, scaling food donation requires aligned
incentives that motivate individuals and companies to donate rather than discard surplus food. Across the
globe, date labeling law and policy are commonly identified as areas of missed opportunities. Date labels
affixed to food products are a major driver of food waste and an obstacle to food donation. They are generally
intended to reflect how long the manufacturer believes the food will maintain its peak quality and flavor.4 Yet
manufacturers, retailers, consumers, and food recovery organizations mistakenly believe date labels are food
safety indicators.5 Thus, once food passes its “expiration date,” it is often thrown away by potential food donors
or refused by food recovery organizations who deem it unfit for human consumption.

In the many countries that do regulate date labels, inconsistent, under-developed, and prohibitive date labeling
schemes contribute to this widespread misinterpretation. Countries rarely do not have national standardized
date labeling schemes, but when this does occur, the onus is on regional governments and manufacturers
to develop a date labeling scheme. These schemes are highly varied, are often not clearly defined, and only
further exacerbate confusion. Further, some countries that employ national date label standardization do
not clearly distinguish between quality-based and safety-based dates or do not permit the sale or donation of
food past the quality-based date label despite no instances where doing so resulted in a consumer falling ill.6
This issue brief informs governments and policymakers of best practices for effectively regulating the date
labeling of food products to address these issues; support safe, surplus food donation; and reduce food waste
and food insecurity.

This issue brief was developed as part of The Global Food Donation Policy Atlas project,7 a partnership between
the Harvard Law School Food Law and Policy Clinic (FLPC) and The Global FoodBanking Network (GFN) that
aims to promote strong food donation policies as global solutions to hunger and FLW.8 Across key issue areas—
including food safety, date labeling, liability protection, taxes, donation requirements or food waste penalties,
and government grants and incentives—restrictive or inadequate laws and policies can undermine the efforts
of food rescue organizations and create obstacles for businesses and other private-sector actors seeking to
donate food. Such laws may also fail to properly incentivize socially beneficial behaviors. The Atlas project
analyzes and compares these national laws and offers tailored recommendations to clarify and optimize the
policy landscape for food donation.

PAGE 1

RECOMMENDATIONS IN BRIEF
The recommendations presented in this brief provide a starting point for stakeholders across the
globe to strengthen date labeling policy frameworks. Food banks and other organizations whose
mission is to reduce food waste and increase food donation (collectively referred to as “food recovery
organizations”), donors, and policymakers should consider additional opportunities to advance food
donation and reduce food waste. The recommendations are as follows:

To ensure that quality-based date labels do not result in the disposal of food that is otherwise safe for
consumption or donation, national governments or governments of a common economic region should:

· Standardize to a dual date labeling scheme, clearly differentiating between a quality-
based and a safety-based date label, and

· Expressly permit the sale and donation of food past its quality-based date label.

To ensure that businesses, food safety officials, and consumers fully understand the meaning of date
labeling schemes, national governments and their relevant departments should:

· Launch widespread consumer education campaigns about the meaning of date labels
on food products in partnership with the private sector to maximize the effectiveness of
these campaigns.

PAGE 2

BACKGROUND
Attention toward food loss and waste (FLW) has increased exponentially in the past decade, with the
international community committing to halve FLW pursuant to the 2030 Agenda for Sustainable Development
and Sustainable Development Goal 12.3.9 FLW occurs at every stage of the food system: during the initial
harvest due to fluctuating market prices, high labor costs, inadequate infrastructure, and demand for flawless
produce;10 by grocery stores and restaurants that overestimate customer demands and misunderstand shelf
life and product date labels;11 and by consumers that engage in inefficient shopping and cooking practices.12
These behaviors have significant environmental, economic, and social consequences. Food that is lost or
wasted has a massive carbon footprint of 3.3 gigatons, using roughly 28% of agricultural land and accounting
for 8%, or 70 billion tons, of total global greenhouse gas emissions.13 This damage is estimated at $700 billion in
environmental costs and more than $900 billion in social costs per year.14 This waste is expensive,15 squanders
natural resources, causes lasting environmental damage, and presents a missed opportunity to redistribute
food to the more than 820 million people experiencing hunger.16

Food banks and other food recovery organizations can help mitigate unnecessary FLW by recovering
and redistributing safe, surplus food through donation when policies enable and support such
activities. In 2019 food banks in more than 70 countries recovered an estimated 3.75 million metric
tons of safe, wholesome food. This helped avoid an estimated 12.39 billion kilograms of greenhouse
gas emissions arising from unnecessary food waste in landfills and provided food access to 66.5
million food-insecure people.17

Despite the burgeoning efforts to address it, high levels of FLW persist and have been exacerbated by the
COVID-19 pandemic. The pandemic disrupted fragile food supply chains, especially those that ordinarily rely
on specific customers such as restaurants, hotels, and entertainment venues.18 Food system actors encountered
difficulty reaching alternative consumer markets, and many producers and manufacturers resorted to
discarding wholesome food.19 These costly breakdowns undermine the resilience, sustainability, and equity of
food systems worldwide.

While FLW results in economic loss, food donation can generate sizeable economic gains. First, donation
reduces the economic and environmental costs of producing food that otherwise goes uneaten20 and curbs
methane emissions caused by food decomposing in landfills.21 Second, donation alleviates hunger, reducing
health care expenses associated with malnutrition22 and increasing productivity, educational fulfillment, and
economic potential.23 Third, food rescue operations create job opportunities at food banks and intermediaries
and stimulate the economy by increasing the spending power of donation recipients. Indirect gains such as
reduced hunger costs and more resilient supply chains that flow to society ultimately help build stronger
communities. The spectrum of benefits cannot be realized, however, if food donors lack clarity or incentives to
donate rather than discard surplus food.

A major driver of food waste is inconsistent, unclear, or prohibitive date labels that cause confusion among
all actors along the value chain and limit the ability of businesses to donate food. This increases the likelihood
that safe, surplus food will go to waste.24 Date labels are the dates found on food packaging with phrases such
as “sell by,” “expires on,” “use by,” “best before,” or “best by.” Manufacturers use date labels to indicate what
they consider the time for peak food quality of their product. Food safety risks only increase over time for
limited types of foods, which may vary across cultures based on production processes. For example, in the
United States, studies show that only deli meats and unpasteurized dairy products increase in risk over time.25
Those products carry a higher contamination risk of Listeria—a pathogen that can grow under refrigeration
temperatures—than other products in the US market.26

Despite these findings, businesses and consumers, often lacking clarifying guidance on their country’s date
labeling schemes, mistakenly believe date labels are safety indicators. In the European Union, consumer
confusion over date labeling creates roughly 10% of annual food waste.27 In the United Kingdom, research shows

PAGE 3

that consumers discard about 22% of food that they could eat due to uncertainty regarding the meaning of the
date label.28 In Singapore, a study shows that more than 80% of consumers failed to understand the difference
between varying label terms.29 In the United States, 37% of American consumers always throw away food close
to or past the date on its label, and 84% throw such food away “at least occasionally.”30

Lack of clear, standardized date labeling laws causes food waste at the household level across high-, middle-,
and low-income countries.31 While global food waste data availability is limited and measurement approaches
vary significantly, an estimated 61% of the 931 million tons of food wasted in 2019 came from households.32
Confusion over date labeling is a major reason.

OVERVIEW OF DATE LABELING LAWS IN
RESEARCHED COUNTRIES OF THE ATLAS PROJECT

Country
Nationally

Standardized
Date Label

Law or Policy

Clear Distinction
Between Quality-

Based and Safety-
Based Date Labels

Express
Permission to
Sell or Donate
Past Quality-
Based Date

Nationwide
Consumer
Education

Campaigns

Atlas Policy
Ranking

Argentina YES NO33 NO NO Limited

Canada YES NO34 YES NO Moderate

Chile YES NO35 NO NO Limited

Colombia YES NO NO NO Limited

Costa Rica YES NO NO NO Limited

Dominican
Republic YES NO36 NO NO Limited

Guatemala YES NO NO NO Limited

India YES NO NO NO Limited

Mexico YES YES37 NO NO Limited

Peru YES NO NO NO Limited

Singapore YES NO NO NO Limited

South Africa YES NO NO NO Limited

United
Kingdom

YES YES YES YES Strong

United
States

NO NO NO NO No PolicyNo Policy

Strong Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Limited Policy

Moderate Policy

PAGE 4

Moderate Policy

KEY ISSUES
Research for the Global Food Donation Policy Atlas project shows that most countries currently have some
national law or policy related to date labeling. However, these laws often do not adequately distinguish between
date labels used for quality and safety. This means that while some countries require date labels on certain
foods, the national law or policy does not clearly indicate when to apply a particular date label. Frequently,
the law or policy also does not indicate whether food with a quality-based label can be donated past this date.
Further, the regulation does not require manufacturers select only one date label but permits the use of any
labels, or multiple labels concurrently, deferring to the manufacturer to determine which label(s) to choose.
This leads to inconsistencies, confusion, and unnecessary food waste.

South Africa provides one example of such confusion. South Africa has a detailed date labeling scheme set forth
in its Regulations Relating to the Labelling and Advertising of Foodstuffs (No. R.146) under the Foodstuffs,
Cosmetics, and Disinfectants Act 54 of 1972 (FCDA).38 This regulation applies to all food offered for sale and
requires a “date of minimum durability” expressed as “best before,” “sell by,” and/or “use by,” depending on the
type of food product.39 This regulation does not standardize which food products get which date label. Further,
the regulation does not require manufacturers to select only one label but permits the use of any labels or
multiple labels concurrently. Thus, the manufacturer determines which label(s) to choose without any clear
standards as to which terms should be used and when.40

In the United States and other countries or common economic regions that do not have a standardized date
labeling scheme, date label policy can vary and confuse consumers and manufacturers alike. Lack of uniform
date label policy causes a regulatory void that may be filled in various ways, including by local-level policies,
government guidance, and voluntary standards implemented by some food businesses. For example, lack of
federal date label law in the United States has created a patchwork of state-level policies and voluntary industry
standards.41 Forty-one of the 50 US states have date label laws, with a high degree of variation among states.42 For
example, date labels in Connecticut are only required on dairy products, while date labels in Massachusetts are
required on all prepackaged perishable and semi-perishable food products.43 Further, state laws often do not
distinguish between quality and safety, using numerous phrases meant to describe the same thing (e.g., “best
if used by,” “best by,” “sell by,” or “expires on”). This exacerbates consumer confusion and leads to food waste
that could be avoided with national standards. Twenty US states also prohibit or restrict the sale or donation of
past-date foods, regardless of whether the dates indicate quality or safety.

Some voluntary initiatives from the private and public sectors have helped fill the void.44 In 2017, for instance,
the Consumer Goods Forum (CGF) and Champions 12.3—whose members include the chief executive officers of
Tesco, Kellogg’s, Walmart, Campbell’s, and Nestlé—issued a global call to action. That action asked retailers and
food producers to partner with nonprofit organizations and government agencies and comply with a voluntary
dual date labeling scheme that suggests but does not require the use of “Best if used by” to indicate food
quality and “Use by” to indicate food safety.45 While this is a step in the right direction, voluntary initiatives lack
enforcement mechanisms and thus are limited in their ability to stop widespread inconsistency and confusion
regarding date labels.

Several countries developed their date labeling schemes based on the Codex Alimentarius’ 2018 update, General
Standard for the Labelling of Prepackaged Foods, which sets out a dual date labeling scheme as the model
practice.46 The Codex Alimentarius is a set of international food standards developed by the Food and Agriculture
Organization of the United Nations (FAO) and the World Health Organization (WHO).47 The recommended dual

Lack of uniform date label policy causes a regulatory void that may be filled in various ways
including local-level policies, government guidance, and voluntary standards followed by
some food businesses, but they lack enforcement mechanisms and thus are limited in their
ability to cure widespread inconsistency in and confusion regarding date labels.

PAGE 5

labeling scheme distinguishes between dates used to indicate safety and those used to indicate peak quality.48
Specifically, the Codex Alimentarius recommends using a “Use-By Date” or “Expiration Date” to indicate safety
and a “Best-Before Date” or “Best Quality-Before Date” to indicate quality.49 The standards also state that national
laws should require a food to have only one date label: either a quality-based label or a safety-based label.
Codex Alimentarius standards are voluntary but establish a uniform guide. Countries can incorporate these
standards into their national regulations and policies and adopt them as binding law.50 The Codex Alimentarius
Commission consists of 189 member countries51—including all the countries researched in the Atlas project—
but only some of its members follow its recommended date labeling policy. In some instances, date labeling
policies emulating the Codex Alimentarius can be adopted across common economic regions such as the
European Union.52 If a common economic region decides to pass a law adopting the Codex Alimentarius date
labeling standards, this law applies to all countries within that economic region.

CODEX ALIMENTARIUS GENERAL STANDARD
FOR THE LABELLING OF PREPACKAGED FOODS

Revised in 2018

• Standard updating recommended labeling of prepackaged foods

• “Use-By Date” or “Expiration Date” is required when a food must be consumed before a certain
date to ensure its safety and quality. This label “means the date which signifies the end of the
period under any stated storage conditions, after which the product shall not be sold or consumed
due to safety and quality reasons.”

• “Best-Before Date” or “Best Quality-Before Date” is required when “Use-By Date” or “Expiration
Date” is not required. This label “means the date which signifies the end of the period, under any
stated storage conditions, during which the unopened product will remain fully marketable and will
retain and any specific qualities for which implied or express claims have been made. However,
beyond the date the food may still be acceptable for consumption.”

• Exemptions to the labeling requirement:

o “Where safety is not compromised and quality does not deteriorate because the nature of
the food is such that it cannot support microbial growth (e.g. alcohol, salt, acidity, low water
activity under intended or stated storage conditions[)].”

o “Where deterioration is clearly evident by physical examination at the point of purchase, .
. . that has not been subject to processing and presented in a manner that is visible to the
consumer.”

o “Where the key/organoleptic quality aspects of the food are not lost.”

o “Where the food by its nature is normally consumed within 24 hours of its manufacture.”

Below is an illustrative, but not all-encompassing, list of food items that fall under the exemptions to
the labeling requirements:

• “fresh fruit and vegetables, including tubers,
which have not been peeled, cut or similarly
treated;

• wines, liqueur wines, sparkling wines,
aromatized wines, fruit wines and sparkling
fruit wines;

• alcoholic beverages containing at least
10% alcohol by volume;

• bakers’ or pastry-cooks’ wares, which

given the nature of their content, are
normally consumed within 24 hours of their
manufacture;

• vinegar;
• non-iodized food grade salt;
• non-fortified solid sugars;
• confectionary products consisting of

flavoured and/or coloured sugars; [and]
• chewing gum.”

PAGE 6

Lastly, even though most date labels do not indicate food safety, the sale or donation of past-date food is often
restricted or forbidden. Even bottled water may have an “expiration” date, which would prohibit its sale or
donation in some jurisdictions in the United States.53 In Argentina, Singapore, and some US states, for example,
the sale or donation of past-date food is expressly forbidden by law.54 The prohibition on sale or donation of
past-date foods that are labeled for quality directly contributes to FLW. It also confuses consumers, who assume
that quality-based labels indicate food safety, impacts food businesses’ willingness to donate, and perpetuates a
stigma against past-date food among food donation recipients. Based on research of the Global Food Donation
Policy Atlas to date, only the European Union and the United Kingdom grant clear permission to donate and sell
food after the quality date.55

Luckily, the challenges presented by a lack of date labeling policy, or an unclear or underdeveloped policy can
be ameliorated, and best practices are available as models. The next section discusses in greater detail three
recommendations for achieving a strong, consistent, and comprehensive national date labeling scheme. It also
provides examples of other country’s schemes. All three elements discussed in detail below are necessary to
maximize the effectiveness of a country’s date labeling scheme. A country that adopts a date labeling scheme
incorporating these elements will increase its capacity to donate food, ensure safety, and reduce food waste.

RECOMMENDATIONS
NATIONAL GOVERNMENTS OR GOVERNMENTS OF A COMMON ECONOMIC
REGION SHOULD STANDARDIZE TO A DUAL DATE LABELING SCHEME,
CLEARLY DIFFERENTIATING BETWEEN A QUALITY-BASED AND A SAFETY-
BASED LABEL.

Date labeling schemes should be designed to help businesses and consumers make safe and informed
decisions about food.56 The law should clearly distinguish between quality-based and safety-based labels
to provide consistent information about whether food poses a potential risk to safety, such as an increase in
foodborne illness, past the date. This is called a dual date labeling scheme, as such laws propose using only

two types of date labels. By committing to a dual date labeling
scheme, governments may reduce uncertainty among
businesses and consumers about the meaning of labels. This
will dramatically reduce global food waste. For example,
leading research suggests that standardizing and clarifying
date labels is the most cost-effective solution to reducing food
waste in the United States, with the potential to divert 582,000
tons of food from landfills per year and create $2.41 billion per
year in economic value.57

A dual date labeling scheme uses two standard labels. First,
a safety-based label, such as “Use By,” should be used to
specifically protect a consumer from potential danger. Its
use should be limited to products demonstrated to be highly
perishable and likely, after a short period of time, to cause an
immediate health risk to the consumer.58

Second, a quality-based date label, such as “Best Before” or “Best

Even though most date labels do not indicate food safety, the sale or donation of past-date
food is often restricted or forbidden.

1.

BEST PRACTICE
•	 Develop a dual date labeling

scheme that clearly differentiates
between a quality-based and
safety-based date label.

•	 Only have one date label on a
product or item.

•	 Use a safety-based date label, such
as “Use By,” only on food items that
pose a health risk to the consumer
due to the product’s increased
likelihood of safety risk past the
date.

•	 Use a quality-based date label,
such as “Best Before,” to indicate
how long food can be expected to
retain its optimal taste or quality.

PAGE 7

If Used By,” should be used on most foods to indicate the period of time a food can be expected to maintain its peak
quality.59 Provided the food is stored in appropriate conditions and has not otherwise become contaminated,
products labeled with a quality date are safe to consume after this date. This clearly indicates that consumers
can safely eat those foods, provided they still smell and taste fine.

The above-suggested date labeling scheme aligns with the guidance in the 2018 update of the Codex
Alimentarius.60 To bolster its effectiveness, countries should provide further guidance to food businesses,
specifying when to affix a “Best Before” or “Best If Used By” quality-based date label and when to affix a “Use By”
safety-based date label. When feasible, countries adopting a dual date labeling scheme should offer guidance on
methods to determine which date to include.

Despite the value of a dual date labeling scheme as recommended in the Codex Alimentarius guidelines,
governments should be mindful of ongoing uncertainty and potential misinterpretation if the terms are not
clearly defined. For example, the Food Sanitary Regulations (Reglamento Sanitario de los Alimentos or RSA)
in Chile introduces two labels: an “expiration date” (“fecha de vencimiento”)61 and a “minimum duration date”
(“fecha de duración minimo”).62 Yet the RSA’s definitions for these labels do not clearly align with the 2018 update
to the Codex Alimentarius.63 In the Codex Alimentarius, as noted above, the “Expiration Date” is a safety-based
label and indicates the last date on which the product should be sold or consumed “due to safety and quality
reasons.”64 The RSA refers to the “expiration date” as the date or period after which the manufacturer cannot
guarantee that a product, having been stored under certain conditions, will retain its expected attributes.65 This
definition allows for manufacturers to ultimately choose an “expiration date” that reflects peak quality rather
than safety.

Of the countries and economic regions researched in the Atlas project, the European Union and the United
Kingdom are the best examples of a dual date labeling scheme. The European Union date labeling scheme
distinguishes between safety-based and quality-based date labels. It requires manufacturers to affix a safety-
based date, expressed as “use by,” only for foods that are considered “highly perishable”66 and no longer safe to
consume after the date.67 For all other foods, manufacturers are required to affix a quality-based, “best before”
date, after which food may still be perfectly safe to consume and donate. This scheme was adopted and enforced
across the European Union before the United Kingdom’s exit. Per the terms of the exit, all previously passed
European Union law remains in force as retained law.68 Further, the United Kingdom also issued guidance to
clearly specify which products should be labeled with “Best Before” versus “Use By.”69 This guidance is aimed
at directly adressing the United Kingdom’s estimated 2 million tons of household food waste each year, about
one-third of which is because of consumer confusion surrounding date labels.70

NATIONAL DATE LABELING LAWS SHOULD EXPRESSLY PERMIT THE SALE
AND DONATION OF FOOD PAST THE QUALITY DATE.

In existing national date labeling schemes or in the process of developing such schemes, countries and
economic regions should ensure that the scheme expressly permits the sale and donation of food past a
quality-based date. Food is wasted when governments expressly prohibit or are silent on whether food can
be donated past a quality-based date label.71 These prohibitions do not distinguish between quality-based and
safety-based dates, which often leads to the mandated disposal of all past-date foods, including those that
are safe to eat.72 Even where selling or donating food past the date is not expressly prohibited, the law can be
unclear. Businesses and individuals often discard past-date food products because of unfounded fears of safety
risk. Further, food recovery organizations are often unaware or fearful of the risks associated with the rescue
of safe, wholesome, past-date food because of the lack of clear guidance.73

For example, Singapore does not allow for the sale or donation of food past its date.74 This rule applies to all
four acceptable date label terms used on the packaging (“USE BY,” “EXPIRY DATE,” “BEST BEFORE,” or “SELL
BY”).75 Under Singapore’s Food Regulations, it is forbidden to “import, sell, consign or deliver any prepacked
food with an expired date mark.”76 Part III of the regulations clarifies that the law applies to any food intended

2.

PAGE 8

for human consumption, even if such food is offered as free gifts for charity.77 Therefore, since date labels are
required on most prepackaged foods, donation after the label date is not permitted.

In other countries, such as Argentina, food donation after the date is not expressly prohibited in legislation.
Yet donors, food recovery organizations, and lawyers generally agree that the law prohibits food donation past
the quality-based date.78 Given this overwhelming consensus, without further clarification by the Argentine
government, past-date foods are not accepted for donation.79 While the United States has no national laws on
food date labels, 20 states restrict or prohibit the sale or donation of past-date food, even when the date indicates
quality.80 However, the other states allow past-date sales and/or donation, making the issue even more confusing
for donors and food rescue organizations.

Countries should adopt policies that expressly permit the sale and donation of food after the quality-based date.
If this is already allowed, countries should designate appropriate agencies or departments to issue clarifying
guidance to that effect. Countries may still restrict the past-date sale or donation of food bearing a safety-based
label, as such a label communicates that a food item should be discarded due to risks that increase past the date.

Of the countries researched in the Atlas project, the United Kingdom
and European Union policies are in line with this best practice. In
2017, before the 2018 update to the Codex Alimentarius’s General
Standard endorsed the dual date labeling scheme, the European Union
Commission issued guidance explaining that food is presumed safe
to consume after the quality-based “best before” date and therefore
may be donated and distributed after this date.81 The United Kingdom
Food Standards Agency (FSA)—an independent agency responsible
for developing food policies that protect against food-borne illnesses
and unsafe labeling82—also provided guidance that food may not be
sold after the “Use By” or safety-based date, but it may still be eaten
after the “Best Before” or quality-based date.83 The nonprofit Waste and
Resources Action Programme (WRAP) partnered with the Department
for Environment, Food, and Rural Affairs (Defra)—the United Kingdom
regulatory body for environmental protection, food production and
standards, agriculture, fisheries, and rural communities84—to publish
guidance on date labels in the context of donation and redistribution.85
This guidance clearly states that food with a “Best Before” or quality-
based date label can legally be sold, donated, redistributed, and
consumed past this date.86 It also states that food cannot be sold,
redistributed, or consumed after its “Use By” or safety-based date label
unless the food is frozen or cooked prior to the date.87 This clarifies and
distinguishes between the date labels and helps the public understand
these terms, enabling the sale and donation of past-date safe,
wholesome food.

Although the European Union Commission issued the aforementioned guidance, some countries within the
European Union—also known as member states—restrict or even prohibit marketing food that is past the
quality-based date.88 As a result, food businesses and consumers may still be confused by the law surrounding
donation of food past its quality-based date. To facilitate redistribution of food past the quality-based date, some
national authorities within these member states have provided additional guidance, encouraging donation so
long as the food has been properly handled and stored.89

In countries where the feasibility of adopting the
recommended date labeling scheme outlined in this issue
brief may be unlikely, an alternative approach to better
managing date labeling may be to provide guidelines on
which types or categories of food can be donated past
the date. For example, Costa Rica issued COVID-19 Food
Donation Guidelines, which seek to avoid unnecessary
waste of safe, past-date food by explicitly allowing the
donation and consumption of certain foods after the date.
The guidelines feature detailed annexes that identify how
long after the date the various types of food may be safe
to donate and consume. While this guidance refers only to
food distribution during the COVID-19 pandemic in Costa
Rica, it could be used in Costa Rica or in other countries in
a more permanent way.

General Guidelines for the Donation of Food in Light of the COVID-19 Health Alert
or COVID-19 Food Donation Guidelines (Lineamientos Generales para la Donación
de Alimentos ante la Alerta Sanitaria por COVID-19), Ministerio de Salud Costa Rica
(LS-PG-001) (Apr. 22, 2019), https://www.tec.ac.cr/sites/default/files/media/doc/
lineamientos_donacion_alimentos_.pdf [https://perma.cc/5P3X-DXPR].

BEST PRACTICE

• Countries that have a
nationally standardized
date labeling scheme
should consider whether
their scheme expressly
permits the sale and
donation of food past its
quality-based date.

• If there is no express
permission, countries
should amend the existing
law.

• If there is a prohibition,
countries should amend
the existing law to repeal
this provision.

• Countries that have not
adopted a national date
labeling scheme should
ensure that any new law
expressly permits the sale
and donation of food past
its quality-based date.

PAGE 9

GOVERNMENTS SHOULD PROVIDE EDUCATION AND AWARENESS
CAMPAIGNS IN PARTNERSHIP WITH THE PRIVATE SECTOR TO MAXIMIZE THE
EFFECTIVENESS OF THE DATE LABELING SCHEME.

Manufacturer and consumer confusion may persist even with national date labeling schemes. For example,
FAO estimates that 37% of food is wasted in the Dominican Republic because of consumer confusion over
the meaning of its dual date labeling terms.90 In Mexico, which adopted a dual date labeling scheme, many
stakeholders still express confusion as to whether the “expiration dates” and “preferred consumption dates”
indicate safety or quality. Such lack of clarity contributes to uncertainty among potential donors.91

To resolve this confusion some governments launched education campaigns to increase public awareness. Food
Banks Canada—a national charitable organization representing the food bank community across Canada92—
issued guidance for interpreting date labels to reduce FLW.93 While these actions are helpful, there may still be
uncertainty as to the legitimacy of this guidance without government agency or department support.

Government agencies or departments responsible for food
regulations should promote education and awareness. If
they already have laws including a dual date label standard,
governments should instruct the appropriate agencies or
departments to issue clarifying guidance that differentiates
between quality-based and safety-based date labels and offers
consumer education on the meaning of the two standard date
label phrases.

Where a country has not adopted a national date labeling
scheme, governments should issue recommended guidance on
the treatment of various date labels used within their respective
country. This guidance should focus on educating manufacturers,
donors, and food recovery organizations that most date labels
indicate quality and not safety. The guidance could also specify
the few foods under which circumstances food safety would be of
concern.

A strategy that may prove effective is the partnership of governments and private food system actors to issue
widespread, unified guidance. The United Kingdom serves as a model for this best practice. Defra,94 FSA,95
and the Zero Waste Scotland initiative96 offer clarifying guidance on the United Kingdom’s dual date labeling
scheme to increase public awareness.97 United Kingdom public- and private-sector actors also assist in
bolstering these governmental efforts to promote greater industry and consumer awareness on this scheme.
WRAP has emerged as a principal driving actor. It partnered with government agencies to publish updated
guidance on the meaning of United Kingdom date labels and issued additional guidance on the process of
donating past quality date food.98 Several UK-wide consumer awareness campaigns have launched to clearly
differentiate between the United Kingdom’s quality-based and safety-based date labels, including the “Love
Food Hate Waste”99 and “Look, Smell, Taste, Don’t Waste” campaigns.100 Since implementing guidance and
public awareness campaigns, the United Kingdom has seen a reduction in food waste and an increase in food
donation in recent years.101 According to WRAP’s latest data, public awareness initiatives launched in the past
three years have resulted in up to an 11% decrease in household food waste.102 The data suggest that awareness-
raising is gaining traction through increased social media connections and viewership, according to a survey
reporting that 69% of United Kingdom households have seen or heard information about food waste in the
preceding year.103

Educating the public about standard date labeling terms is essential to ensure that consumers make informed

3.

BEST PRACTICE

• Governments and their relevant
agencies or departments should
promote education awareness
campaigns.

• When a national dual date labeling
scheme exists, governments
should designate agencies or
departments to issue clarifying
guidance on the date labels.

• When there are not standardized
date labels, governments and their
relevant agenices or departments
should provide clarifying guidance
on the recommended treatment of
date labels.

PAGE 10

decisions about when to discard food products. It enables consumers to eat food if it smells and tastes good
and to not be fearful of foods that do not pose safety risks. This can also save households money, which is
particularly relevant as the world economy recovers from the COVID-19 pandemic. Further, it can educate food
donation recipients so they can feel more confident about the safety of consuming food past a quality date.
Once date labels are standardized nationally or across a common economic region, guidance and education are
necessary to achieve awareness and change consumer behavior. Even among countries without standardized
date labeling laws, consumer awareness can help reduce confusion. Clear agency or department guidance
and consumer education can drastically reduce the unnecessary waste of wholesome food and allow donation
where it can be safely done.

CONCLUSION
Date label confusion can cause unnecessary food waste, as label terms are inconsistently used and do not
distinguish between safety and quality. Countries frequently prohibit or do not explicitly permit the donation
of food past its quality date. Confusion and uncertainty over the meaning of date labels and their application
to food donation ultimately leads to food waste, as stakeholders either dispose of past-date food or refrain
from donating such food, thus inhibiting food donation. To reduce food waste and increase food donations,
governments and economic regions should nationally standardize to a dual date labeling scheme that clearly
distinguishes between safety-based and quality-based date labels; expressly permit the sale and donation of
food after a quality-based date; and issue clarifying guidance with the private sector to promote consumer
education and awareness on the meaning of the existing or newly developed date labeling scheme and its
application to food donation, food safety, and consumption.

PAGE 11

ENDNOTES
1 Food & Agric. Org. of the U.N. [FAO], Global Food Losses and Food Waste—Extent, Causes, and Prevention 4 (2011), https://www.fao.

org/3/i2697e/i2697e.pdf [https://perma.cc/XY94-VA7L].
2 FAO et al., The State of Food Security & Nutrition in the World 2020: Transforming Food Systems for Food Security, Improved Nutrition

and Affordable Healthy Diets for All 10, 125 (2021), https://www.fao.org/3/cb4474en/cb4474en.pdf [https://perma.cc/N7CD-DUN6].
3 Projections indicate that more than 840 million will be hungry by 2030 if current trends continue. Id. at 22.
4 Harv. L. Sch. Food L. & Pol’y Clinic [FLPC] & Nat. Res. Def. Council [NRDC], Don’t Waste, Donate: Enhancing Food Donations Through

Federal Policy 19 (2017), http://www.chlpi.org/wp-content/uploads/2013/12/Dont-Waste-Donate_-March-2017.pdf [https://perma.cc/X8M9-
MT6B].

5 See Debasmita Patra et al., Evaluation of global research trends in the area of food waste due to date labeling using a scientometrics approach,
115 Food Control 107307 (Sept. 2020) (discussing that global confusion over date labels leads to food waste).

6 Cecilia Varga, Get the ‘Real Answers’ on What Those Food Expiration Labels Mean, ABS News, Sept. 10, 2013, https://abcnews.go.com/blogs/
lifestyle/2013/09/get-the-real-answers-on-what-those-food-expiration-labels-mean [https://perma.cc/6LP4-LZKZ] (quoting Jena Roberts, vice
president of business development at the National Food Lab in the United States, who states, “I don’t think we can really pinpoint a single food
safety incident that happened because a food product was past its date.”).

7 See FLPC & Glob. FoodBanking Network [GFN], The Global Food Donation Policy Atlas, https://atlas.foodbanking.org/atlas.html (last visited Oct.
22, 2021).

8 The Global Food Donation Policy Atlas was made possible through the funding of the Walmart Foundation. The Walmart Foundation is not
responsible for the content of this document, or the views contained herein. The findings, conclusions, and recommendations presented in this
project and issue brief are those of the Harvard Law School Food Law and Policy Clinic. The content of this document should not be interpreted
as legal advice. Those seeking legal advice should speak to an attorney licensed to practice in the applicable jurisdiction and area of law.

9 G.A. Res. 70/1. At 22 (Oct. 21, 2015) (“By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses
along production and supply chains, including post-harvest losses.”).

10 See U.N. Environmental Programme [UNEP], UNEP Food Waste Index Report 2021 8 (2021), https://www.unep.org/resources/report/unep-
food-waste-index-report-2021; FLPC, Keeping Food Out of the Landfill: Policy Ideas for States and Localities 1 (2016), https://www.chlpi.
org/wp-content/uploads/2013/12/Food-Waste-Toolkit_Oct-2016_smaller.pdf [https://perma.cc/PYS5-AW37].

11 Keeping Food Out of the Landfill, supra note 10.
12 Id.
13 FAO, Food wastage footprint: Impacts on natural resources Summary Report 6 (2011), http://www.fao.org/3/i3347e/i3347e.pdf [https://

perma.cc/EFM9-W968] [hereinafter Food Wastage Footprint Summary Report]; FAO, Food wastage footprint & Climate Change 1 (2015),
https://www.fao.org/3/bb144e/bb144e.pdf [https://perma.cc/RHP8-DKNY].

14 FAO, The State of Food and Agriculture 2019: Moving Forward on Food Loss and Waste Reduction v (2019), http://www.fao.org/3/
ca6030en/ca6030en.pdf [https://perma.cc/3RQM-4A2A]; see also Keeping Food Out of the Landfill, supra note 10.

15 Food Wastage Footprint & Climate Change, supra note 13 (stating that the market value of food products lost is an estimated $940 billion per
year).

16 Food Wastage Footprint Summary report, supra note 13 (showing that food waste accounts for a 3.3 gigaton carbon footprint and uses 28%
of agricultural land, which results in 70 billion tons of global greenhouse gas emissions); see also Food Wastage Footprint & Climate Change,
supra note 13.

17 GFN, Advancing the Sustainable Development Goals: Roadmap to 2030: 2020 Update on Waste Not Want Not: Food Banks as a Green Solution
to Hunger (2020), https://www.foodbanking.org/stateofglobalfoodbanking/advancing-the-sdgs.html [https://perma.cc/NT53-DQ9S].

18 Katie Brigham, Why coronavirus is causing a massive amount of food waste, CNBC (May 19, 2020), https://www.cnbc.com/2020/05/19/how-
coronavirus-is-causing-mountains-of-food-waste.html [https://perma.cc/7C94-BVS6]; ReFED’s COVID-19 U.S. Food System Review, ReFED (Apr.
6, 2020), https://refed.com/articles/refeds-covid-19-u-s-food-system-review [https://perma.cc/28V3-VXKM].

19 David Yaffe-Bellany & Michael Corkery, Dumped Milk, Smashed Eggs, Plowed Vegetables: Food Waste of the Pandemic, N.Y. Times (Apr. 11,
2020), https://www.nytimes.com/2020/04/11/business/coronavirus-destroying-food.html [https://perma.cc/9XDE-7PVK].

20 Hannah Ritchie & Max Roser, Environmental impacts of food production, Our World in Data (Jan. 2020, rev. June 2021), https://ourworldindata.
org/environmental-impacts-of-food [https://perma.cc/9XDE-7PVK].

21 UNEP & Climate & Clean Air Coal., Global Methane Assessment: Benefits and Costs of Mitigating Methane Emissions (2021), https://www.
unep.org/resources/report/global-methane-assessment-benefits-and-costs-mitigating-methane-emissions.

22 Seth A. Berkowitz et al., Food Insecurity and Health Care Expenditures in the United States, 2011–2013, 53 Health Servs. Rsch. 1600, 1600–
01 (June 2018), https://onlinelibrary.wiley.com/doi/10.1111/1475-6773.12730 (last visited Oct. 22, 2021) (finding that food insecurity is
associated with preventable yet costly medical problems such as obesity, type 2 diabetes, and hypertension).

23 See, e.g., FLPC, The Global Food Donation Policy Atlas Argentina Legal Guide: Food Donation Law and Policy 1 (2020), https://www.
foodbanking.org/wp-content/uploads/2020/06/Argentina-Legal-Guide.pdf [https://perma.cc/X9ER-BY6R] [hereinafter Atlas Argentina
Legal Guide]; FLPC, The Global Food Donation Policy Atlas Canada Legal Guide: Food Donation Law and Policy 1 (2020), https://www.
foodbanking.org/wp-content/uploads/2020/06/Canada-Legal-Guide.pdf [https://perma.cc/T7T5-87QV] [hereinafter Atlas Canada Legal
Guide]; FLPC, The Global Food Donation Policy Atlas Colombia Legal Guide: Food Donation Law and Policy 1 (2020), https://www.
foodbanking.org/wp-content/uploads/2021/01/Colombia-Legal-Guide.pdf [https://perma.cc/Y9J3-TM6K]; see Berkowitz, supra note 22; see
Haley Swartz, Visualizing State and County Healthcare Costs of Food Insecurity, Feeding Am. Hunger & Health Blog (Aug. 5, 2019), https://

PAGE 12

hungerandhealth.feedingamerica.org/2019/08/visualizing-state-county-healthcare-costs-food-insecurity [https://perma.cc/E9BP-F5LP].
24 Keeping Food Out of the Landfill, supra note 10 at 26–7.
25 Food & Drug Admin. [FDA] Ctr. for Food Safety & Applied Nutrition & Food Safety & Inspection Serv. [FSIS], Quantitative Assessment

of Relative Risk to Public Health from Foodborne Listeria monocytogenes Among Selected Categories of Ready-to-Eat Foods, U.S.
Dep’t Health & Human Servs. [HHS] & U.S. Dep’t Agric. [USDA] viii (2003), https://www.fda.gov/media/124721/download [https://perma.
cc/FW6N-NJX7] [hereinafter Quantitative Assessment]; see also FLPC & NRDC, The Dating Game: How Confusing Food Date Labels Lead to
Food Waste in America (2013), https://www.chlpi.org/wp-content/uploads/2013/12/dating-game-report.pdf [https://perma.cc/WA2F-8NW3]
[hereinafter The Dating Game].

26 Quantitative Assessment, supra note 25; see also Id. at xii–xv (noting that “reformulation of products to reduce their ability to support the
growth of Listeria monocytogenes or encouraging consumers to keep refrigerator temperatures at or below 40° Fahrenheit” are important
parallel interventions); see also Gerri Ransom, National Advisory Committee on Microbiological Criteria for Foods, Considerations for
establishing safety-based consume-by date labels for refrigerated ready-to-eat foods, 68 J. Food Prot. 1761, 1763, 1772 (2005) (“[T]he impact
of temperature on the risk of listeriosis [is] significantly greater than the impact of time.”).

27 Date marking and food waste, Eur. Comm’n (2018), https://ec.europa.eu/food/safety/food_waste/eu_actions/date_marking_en (last visited
Oct. 22, 2021).

28 U.S. Gov’t Accountability Off. [GAO], Date Labels on Packaged Foods: USDA and FDA Could Take Additional Steps to Reduce Consumer
Confusion, GAO-19-407 13 (2019), https://www.gao.gov/assets/710/701238.pdf [https://perma.cc/Z4W3-KML2]; see also Millie Elsen et al.,
Milan BExpo 2015: A behavioural study on food choices and eating habits: Final report, Eur. Comm’n 8 (2015), https://ec.europa.eu/food/
sites/food/files/safety/docs/fw_eu-actions_bexpo-milan_final-report.pdf [https://perma.cc/JL8A-47L4].

29 FLPC, The Global Food Donation Policy Atlas Singapore Legal Guide: Food Donation Law and Policy 7 (2021), https://www.foodbanking.
org/wp-content/uploads/2021/04/Singapore-Legal-Guide-V2-1.pdf [https://perma.cc/M938-FQCM] [hereinafter Atlas Singapore Legal
Guide]; Singapore Environment Council & Deloitte, Advancing a Circular Economy for Food: Key Drivers and Recommendations to
Reduce Food Loss and Waste in Singapore 10 (2019), https://sec.org.sg/wp-content/uploads/2019/09/SEC_Food-Loss-Study.pdf (last visited
Oct. 22, 2021).

30 Emily Broad Leib et al., Consumer Perceptions of Date Labels: National Survey, FLPC, Nat’l Consumers Inst., & Johns Hopkins Ct. for Livable
Future 1–2 (May 2016), http://www.chlpi.org/wp-content/uploads/2013/12/Consumer-Perceptions-on-Date-Labels_May-2016.pdf [https://
perma.cc/RV35-2A4A].

31 U.N. Environment Programme, Food Waste Index Report 8 (2021), https://wedocs.unep.org/bitstream/handle/20.500.11822/35280/
FoodWaste.pdf.

32 Id. at 4.
33 Argentina’s National Administration of Drugs, Foods, and Medical Technology (Administración Nacional de Medicamentos, Alimentos y

Tecnología Medica or ANMAT), which is responsible for overseeing compliance with the Argentine Food Code (Código Alimentario Argentino),
requires food manufacturers to affix a minimum duration date (fecha de duración or fecha de venicimiento) on product packages, but defers
to manufacturers to select the specific date within a range determined by ANMAT and permits manufacturers to select qualifying language
from an approved list (e.g. “consume before...”, “valid until...”, “expires on...” etc.). However, ANMAT has not clarified whether minimum
duration dates are intended to convey food safety or food quality, which allows manufacturers to choose an “expires on...” label that reflects
peak quality rather than food safety. See Código Alimentario Argentino [Cód. Alim.][Health Code] Ch. 1 § 6.6.1 (Arg. 1969); Joint Resolution
MSyA No. 149/60 and SAGPyA No. 683/05, Sept. 26, 2005 [30746] B.O. 20 (Arg.), http://servicios.infoleg.gob.ar/infolegInternet/verNorma.
do?id=110017 [https://perma.cc/9MF9-YXS7] (incorporating the Mercosur standards into the Food Code); Decree No. 4238/68, July 19, 1968
[21505] B.O. 9 (Arg.) (updated 2004), http://servicios.infoleg.gob.ar/infolegInternet/anexos/20000-24999/24788/texact.htm [https://perma.
cc/JCE5-R4KR].

34 Canada’s Food and Drug Regulations require a safety-related expiration date for baby formula and human milk substitutes, nutritional
supplements, meal replacements, pharmacist-sold foods for very-low-energy diets, and formulated liquid diets. Food and Drug Regulations,
B.24.001-B.25.001. The Regulations require quality-related dates (i.e., “best-before”) for perishable foods with a shelf life of 90 days
or less. Id. at B.01.007(1.1)(b). In addition to these required date labels food businesses may choose to include date labels on other
products, meaning that a wide range of products carry date labels in Canada with terminology such as “use by,” “sell by,” “freeze by,”
“manufactured on,” and “packaged on.” See Date markings and storage instructions on food labels: Other date marking systems, Gov’t
Canada (Jan. 15, 2019), https://inspection.canada.ca/food-label-requirements/labelling/industry/date-markings-and-storage-instructions/
eng/1328032988308/1328034259857?chap=4#s15c4 [https://perma.cc/QN9B-LZGS].

35 Consistent with the Codex Alimentarius, Chile’s Food Sanitary Regulations introduces an “expiration date,” and a “minimum duration date,”
but does not clarify that food is no longer safe for consumption after the “expiration date” has passed. This lack of a clear distinction between
the meaning of these two labels allows for manufacturers to ultimately choose an “expiration date” that reflects peak quality rather than
food safety. Decree No. 977, Reglamento Sanitario de los Alimentos, Mayo 13, 1997 Diario Oficial [D.O.] (Chile); See also FAO & WHO, Codex
Alimentarius International Food Standards: General Standard for the Labelling of Prepackaged Foods, CXS 1-1985 (Rev. 2018), http://
www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%253A%252F%252Fworkspace.fao.org%252Fsites%252Fcodex%252FS
tandards%252FCXS%2B1-1985%252FCXS_001e.pdf [hereinafter Codex 2018 Date Labeling Standard] [https://perma.cc/X3RP-5P5T].

36 Most prepackaged food items in the Dominican Republic need to affix a “minimum duration date” date label, but manufacturers may express
this date using the terms “best before . . .” or “consume preferably before the end of . . .” depending on the product’s “shelf life.” NORDOM
53, Etiquetado general de los alimentos previamente envasados (pre envasados), 5.8.1 f) (Nov. 27, 2015), https://www.indocal.gob.do/wp-
content/uploads/2021/05/NORDOM-53.pdf [https://perma.cc/2PBQ-XF2E].

37 In Mexico, the date labeling law provides for separate safety-based and quality-based labels (i.e. “dual labeling” system), but confusion as
to when to apply which label persists as described below. Date labeling is regulated through an Official Mexico Norm, NOM-051 – General

PAGE 13

Labeling Specifications for Pre-Packaged Foods and Non-Alcoholic Beverages (Especificaciones generales de etiquetado para alimentos y
bebidas no alcohólics preenvasados), which is the main food and beverage regulation. Specifically, NOM-051 requires food to be labeled
with either an expiration date (fecha de caducidad, caducidad, fecha de expiración, expira, etc.) or preferred consumption date (consumir
preferentemente antes del). According to the regulation, the expiration date refers to the date after which the pre-packaged food’s safety and
quality characteristics are so diminished that the food cannot be safely consumed. The preferred consumption date, on the other hand, is the
date after which the product cannot be sold but can still be consumed. Except for a few food items, the law does not provide guidance as to
when the expiration date as opposed to the preferred consumption date should be applied; it is instead left to the manufacturer’s discretion
to choose the specific date and preceding language. See Luis Chavez, Mexico Issues notice on NOM-051 Labeling Revisions, GAIN Rep. (Dec.
20, 2010), https://apps.fas.usda.gov/newgainapi/api/report/downloadreportbyfilename?filename=Mexico%20Issues%20Notice%20on%20
NOM-051%20Labeling%20Revisions_Monterrey%20ATO_Mexico_12-20-2010.pdf [https://perma.cc/8CAG-7FLS]; NOM-051-SCFI/SSA1-2010
(translated by Marketing Solution Firm), at 3.17–3.18, 9–15, 24, http://piorin.gov.pl/files/userfiles/wnf/przepisy/meksyk/mexico_nom-051-
english_-_food_label.pdf [https://perma.cc/9X8T-T594].

38 FLPC, Global Food Donation Policy Atlas South Africa Legal Guide: Food Donation Law and Policy 7 (2021), https://www.foodbanking.
org/wp-content/uploads/2021/04/South-Africa-Legal-Guide-v2.pdf [https://perma.cc/85XG-T7E9] (citing No. R.146 (Regulations Relating to
the Labelling and Advertising of Foodstuffs)); see Foodstuffs, Cosmetics, and Disinfectants Act No. 54 of 1972 (S. Afr.).

39 No. R.145 (Regulations Relating to the Labelling and Advertising of Foodstuffs) §12 (1)–(2)).
40 Id.
41 It is important to note that in the US, Congress has never mandated that the FDA or USDA implement a national date label regime, the only

exception being infant formula, which is subject to explicit FDA date labeling requirements. Infant Formula Act, Pub. L. No. 96-359 (1980)
(codified at 21 U.S.C. §§ 350a, 301, 321 (aa), 331, 37(a) (1980)). In response to scandals resulting from recalls of infant formula products that
were causing illnesses among children because the products lacked sufficient nutrients, and due to findings that the industry had too much
discretion to decide the appropriate nutritional content of these products, Congress passed the Infant Formula Act of 1980, mandating that
the FDA set uniform standards for the nutritional content of these products. Id.; see also Toby Milgrom Lebin, The Infant Formula Act of 1980:
A Case Study of Congressional Delegation to the Food and Drug Administration, 42 Food Drug Cosm. L.J. 101–04 (1987); House Subcomm. On
Oversight and Investigations of the Comm. On Interstate and Foreign Commerce, 96th Cong., 2d Sess., Infant Formula: Our Children Need Better
Protection 3 (Comm. Print 96-IFC 42); 21 U.S.C. § 350a (1980). Under this Act, FDA established a range of regulations impact infant formula,
including a requirement that its labels include “use by” dates. Id. The regulations mandate that determinations used to assign such dates to
infant formula must be based on tests that prove the concentration of nutrients is adequate for the health of children up to the marked date.
Id.

42 The Dating Game, supra note 25.
43 See ReFED Insights Engine: Standardized Date Labels, ReFED, https://insights-engine.refed.org/solution-database/standardized-date-labels

(last visited Oct. 25, 2021); see also ReFED Roadmap to 2030: Reducing U.S. Food Waste by 50% and the REFED Insights Engine: At-A-Glance
(2020), https://insights.refed.com/uploads/refed_roadmap2030-FINAL.pdf?_cchid=a013dff6534d1409dcf3fe652a4691fc [https://perma.cc/
Y4RF-3RP4]; see generally ReFED U.S. Food Waste Policy Finder: Date Labeling Regulations (updated Sept. 13, 2021), https://policyfinder.refed.
org/spotlight-on-date-labeling [https://perma.cc/GL42-C94Z].

44 Over the past three legislative sessions in the United States, more than 30 bills on date labeling have been introduced in 15 different states. See
FLPC, FLPC Date Label Bill Tracking Spreadsheet (2021), on file with author.

45 Champions 12.3 & Consumer Goods Forum, Call to Action to Standardize Food Date Labels Worldwide by 2020 (2017), https://champions123.
org/sites/default/files/2020-09/champions-123-call-to-action-to-standardize-food-date-labels-worldwide-by-2020.pdf [https://perma.
cc/477D-5C48]. The call to action states that the “exact wording [of the date labels] will be tailored to [a] regional context and what is most
understandable for the consumer”; Press Release, Consumer Goods Forum, Companies Commit to Simplify Food Date Labels Worldwide by
2020, Reducing Food Waste (Sep. 20, 2017), https://www.theconsumergoodsforum.com/press_releases/companies-commit-to-simplify-food-
date-labels-worldwide-by-2020-reducing-food-waste [https://perma.cc/KL9W-3WB8/]; see also Press Release, Champions 12.3, RELEASE:
Companies Commit to Simplify Food Date Labels Worldwide by 2020, Reducing Food Waste (Sept. 20, 2017), https://champions123.org/
release-companies-commit-simplify-food-date-labels-worldwide-2020-reducing-food-waste [https://perma.cc/PT6X-QW28].

46 Codex 2018 Date Labeling Standard, supra note 35.
47 Id.
48 Id.
49 Id.
50 FAO & WHO, Codex Texts (2021), http://www.fao.org/fao-who-codexalimentarius/codex-texts/en [https://perma.cc/22YN-9X5V].
51 FAO & WHO, Codex Alimentarius Members, http://www.fao.org/fao-who-codexalimentarius/about-codex/members/en (last visited, Oct. 22,

2021).
52 Eur. Comm’n et al., Food redistribution in the EU: Mapping and analysis of existing regulatory and policy measures impacting food

redistribution from EU Member States (2020), https://op.europa.eu/en/publication-detail/-/publication/189fa4cd-b755-11ea-bb7a-
01aa75ed71a1 (last visited Oct. 22, 2021).

53 See, e.g., Andrea Petersen, A Little Secret About Bottled Water, Wall St. J. (Feb. 11, 2004), https://www.wsj.com/articles/
SB107646063079326366 [https://perma.cc/5DGQ-83RF].

54 Atlas Singapore Legal Guide, supra note 29; The Dating Game, supra note 25; Atlas Argentina Legal Guide, supra note 23 (quoting
Honorable Cámara de Diputados de la Nación Argentina, Sesión Especial: Por Amplia Mayoría, Aprueban un Regimen para la Donación de
Alimentos, Disputados Argentina (July 4, 2018), https://www.diputados.gov.ar/prensa/noticias/2018/noticias_0633.html [https://perma.cc/
X5Q8-B9AY]. Deputy Elisa Carrió, sponsor of the bill introducing Article 9 to Law 25,989, explained that “in no way does this [provision] enable
the donation of expired merchandise.”).

PAGE 14

55 FLPC & GFN, The Global Food Donation Policy Atlas, supra note 7.
56 Defra, Guidance on the application of date labels to Food 6 (2011), https://webarchive.nationalarchives.gov.uk/ukgwa/20130506075936/

https:/www.gov.uk/government/publications/guidance-on-the-application-of-date-labels-to-food [https://perma.cc/92NZ-7TY4].
57 ReFED Insights Engine: Standardized Date Labels, supra note 43; see also ReFED Roadmap to 2030, supra note 43.
58 Waste & Res. Action Programme [WRAP] et al., Labelling guidance: Best practice on food date labelling and storage advice 18 (2019),

https://wrap.org.uk/sites/default/files/2020-07/WRAP-Food-labelling-guidance.pdf (last visited Oct. 25, 2021) [hereinafter WRAP Labelling
Guidance Best Practice].

59 Id. at 19.
60 Codex 2018 Date Labeling Standard, supra note 35.
61 FLPC, The Global Food Donation Policy Atlas Chile Legal Guide: Food Donation Law and Policy 7 (2021), https://www.foodbanking.org/wp-

content/uploads/2021/03/Chile-Legal-Guide.pdf [https://perma.cc/VE8F-9PQY] (citing Decree No. 977, art. 106, Reglamento Sanitario de los
Alimentos, Mayo 13, 1997, Diario Oficial [D.O.] (Chile)).

62 Id. The RSA defines the “minimum duration date,” which indicates the period in which the manufacturer guarantees that the product, while
kept under certain conditions, maintains all significant qualities.

63 Id.
64 Codex 2018 Date Labeling Standard, supra note 35.
65 Id.
66 Certain foods are exempt from this date labeling requirement, such as table salt, herbs, produce, baked goods, and certain alcoholic beverages.

Food Information Regulation 1169/2011 (EU) at art. 24 (defining highly perishable as “likely after a short period to constitute an immediate
danger to human health.”).

67 Food Information Regulation 1169/2011 (EU) at art. 9, ¶ f.
68 FLPC, The Global Food Donation Policy Atlas United Kingdom Legal Guide: Food Donation Law and Policy 5 (2021), https://www.

foodbanking.org/wp-content/uploads/2021/04/UK-Legal-Guide-v2.pdf [https://perma.cc/EN6W-QWET] [hereinafter Atlas UK Legal Guide].
69 Defra, Guidance on the application of date labels to food, supra note 56; WRAP Labeling Guidance Best Practice, supra note 58, at 18.
70 Atlas UK Legal Guide, supra note 68 at 8 (citing WRAP, Final Report: Food Waste in Primary Production in the UK (2019), https://wrap.

org.uk/sites/default/files/2020-07/WRAP-food-waste-in-primary-production-in-the-UK.pdf (last visited Oct. 25, 2021); WRAP, Final Report:
Household Food and Drink Waste in the UK 6 (2009), https://wrap.org.uk/sites/default/files/2020-12/Household-Food-and-Drink-Waste-in-
the-UK-2009.pdf (last visited Oct. 25, 2021) (discussing that in 2008 consumers discarded about 22% of food due to confusion over labeling);
see also WRAP et al., Redistribution labelling guide: Date labels, storage advice and freezing for food safety (2020), https://wrap.org.
uk/sites/default/files/2020-07/WRAP-surplus-food-redistribution-labelling-guide-May-2020.pdf [hereinafter WRAP Redistribution Labelling
Guide] (last visited Oct. 25, 2021) (discussing that avoidable food waste equates to £13 billion in value).

71 The Dating Game, supra note 25.
72 See, e.g., Atlas Singapore Legal Guide, supra note 29.
73 FLPC & NRDC, Don’t Waste, Donate, supra note 4 at 6.
74 Atlas Singapore Legal Guide, supra note 29 (citing Food Regulations § 10A(b) & 10(2)); see also Understanding Food Nutrition Labels,

Singapore Food Agency, https://www.sfa.gov.sg/food-information/labellingpackaging-information/understanding-food-nutrition-labels
[https://perma.cc/UX5L-ZRA6].

75 Atlas Singapore Legal Guide, supra note 29 (citing Food Regulations § 10A(b) & 10(2)); see also Understanding Food Nutrition Labels, supra
note 74.

76 Atlas Singapore Legal Guide, supra note 29 (citing Food Regulations § 10A(b)).
77 Id. (citing Food Regulations § 10A(b), § 13(3)).
78 Atlas Argentina Legal Guide, supra note 23.
79 Id.
80 FLPC, Date Labels: The Case for Federal Legislation 9 (2019), https://www.chlpi.org/wp-content/uploads/2013/12/date-labels-issue-brief_

June-2019.pdf [https://perma.cc/4LW7-UP9H].
81 See Eur. Comm’n, Commission Notice: Information from European Union Institutions, Bodies, Office and Agencies: EU guidelines on food

donation, 2017 O.J. (C 361/1), https://ec.europa.eu/food/sites/food/files/safety/docs/fw_eu-actions_food-donation_eu-guidelines_en.pdf
[https://perma.cc/BRX9-PNV7] [hereinafter Eur. Comm’n EU Guidelines on Food Donation].

82 Atlas UK Legal Guide, supra note 68 at 6 (citing Food Standards Act 1999, ch. 28 §§ 1, 6; Environment, Food, and Rural Affairs–Seventh Report,
ch. 2, House of Commons (2005), https://publications.parliament.uk/pa/cm200405/cmselect/cmenvfru/469/46905.htm [https://perma.
cc/23TM-RJH6]).

83 Best before and use-by dates, Food Standards Agency (updated Mar. 19, 2021), https://www.food.gov.uk/safety-hygiene/best-before-and-use-
by-dates [https://perma.cc/V3ZV-SRWP]; see also Clearer date label guidance could cut food waste, Zero Waste Scot., (Nov. 29, 2017), https://
www.zerowastescotland.org.uk/press-release/clearer-date-label-guidance-could-cut-food-waste [https://perma.cc/L7A6-NZLC].

84 Atlas UK Legal Guide, supra note 68 at 3 (referring generally to Department for Environment Food & Rural Affairs, https://www.gov.uk/
government/organisations/department-for-environment-food-rural-affairs (last visited Oct. 25, 2021)).

85 Id. at 9; see also WRAP Redistribution Labelling Guide, supra note 70; WRAP Redistribution Labelling Guide, supra note 70
86 Atlas UK Legal Guide, supra note 68 at 9; see also WRAP Redistribution Labelling Guide, supra note 70.
87 Atlas UK Legal Guide, supra note 68 at 9; see also WRAP Redistribution Labelling Guide, supra note 70.
88 Eur. Comm’n EU Guidelines on Food Donation, supra note 81 at 18 (citing Comparative Study on EU Member States’ legislation and practices

on food donations, European and Economic Social Committee, 2014).
89 Id. (citing generally to Belgian food safety agency Circulaire relative aux dispositions applicables aux banques alimentaires et associations

PAGE 15

caritatives, 8 February 2017; Italy — Manual of Good Practices for Charitable Organisations, Caritas Italiana, Fondazione Banco Alimentare
Onlus, March 2016).

90 FLPC, Global Food Donation Policy Atlas Dominican Republic Policy Recommendations 7 (2021), https://www.foodbanking.org/wp-
content/uploads/2021/03/Dominican-Republic-Recommendations-v2.pdf [https://perma.cc/2AAN-TM63] (citing Gero Vaagt, Pérdida de
Alimentos en República Dominicana y Recomendaciones de Redistribución, FAO 14, 15 (2014), http://www.fao.org/fileadmin/user_upload/
FAO-countries/Republica_Dominicana/docs/Presentacion_Final_P_rdida_Alimentos_RD_Octubre_2014.pdf [https://perma.cc/A98P-5UHM]).

91 FLPC, Global Food Donation Policy Atlas Mexico Policy Recommendations 6–7 (2020), https://www.foodbanking.org/wp-content/
uploads/2020/06/Mexico-Recommendations.pdf [https://perma.cc/FP5F-AR36] (citing FLPC conducted a site visit to Mexico City to interview
various stakeholders in October 2019).

92 See generally Food Banks Canada, Our Work, https://www.foodbankscanada.ca/Our-Work.aspx (last visited Aug. 20, 2021).
93 Atlas Canada Legal Guide, supra note 23, at 3 (citing Comm’n for Env’. Coop., Characterization and Management of Food Loss and Waste

in North America: White Paper 55, 61 (2017), http://www3.cec.org/islandora/en/item/11772-characterization-and-management-food-loss-
and-waste-in-north-america-en.pdf [https://perma.cc/B72E-GDZR]).

94 See Food Labelling, Defra (Apr. 3, 2013), http://www.defra.gov.uk/food-farm/food/labelling.
95 See Best before and use-by dates, supra note 83.
96 See Clearer date label guidance could cut food waste, supra note 83.
97 See Guidance: Food labelling: giving food information to consumers, Defra & Food Standards Agency (updated Nov. 29, 2017), https://www.

gov.uk/guidance/food-labelling-giving-food-information-to-consumers (last visited Oct. 31, 2021).
98 Atlas UK Legal Guide, supra note 68 at 9.
99 WRAP, Love Food Hate Waste, https://lovefoodhatewaste.com [https://perma.cc/PQN9-S2A4].
100 Past May Date? Look, Smell, Taste, Don’t Waste: Best Before Labels Are Causing Food Waste, Too Good to Go Int’l (2020), https://

toogoodtogo.co.uk/en-gb/campaign/commitment (last visited Oct. 25, 2021); Rebecca Smithers, Cut food waste at home by sniffing and
tasting, urges new campaign, Guardian (Jan. 23, 2021), https://www.theguardian.com/environment/2021/jan/23/cut-food-waste-at-home-by-
sniffing-and-tasting-urges-new-campaign [https://perma.cc/94QY-84X9].

101 See, e.g., WRAP, Final report: Surplus food redistribution in the UK 2015 – 2020 (2021), https://wrap.org.uk/sites/default/files/2021-06/
WRAP-Surplus-food-redistribution-in-the-UK-2015-2020.pdf (last visited Oct. 31, 2021).

102 WRAP, Courtauld Commitment 2025 Milestone Progress Report 16 (2020), https://wrap.org.uk/sites/default/files/2020-08/Courtauld-
Commitment-2025-Milestone-Progress-Report.pdf (last visited Oct. 25, 2021); see also Yvette Cabrera, The UK Is Winning on Food Waste. Are
We? (Jul. 30, 2020), https://www.nrdc.org/experts/yvette-cabrera/uk-winning-food-waste-are-we-0 [https://perma.cc/DHR6-MD6L].

103 Courtauld Commitment 2025 Milestone Progress Report, supra note 102.

PAGE 16

NOVEMBER 2021©

