REPORTING INSTRUMENT

1. Origin of the report \Box Help

(a) Name of Contracting Party Help	
(b) Information on National Contact/Focal Point Help	
Name and title of contact officer	Therese Noorlander
Mailing address	Postbus 20350, 2500 EJ The Hague, The Netherlands
Telephone number	+31 70 340 6941
Fax number	+31 70 340 7303
E-mail	th.noorlander@minvws.nl
(c) Information on contact officer submitting the national report if different from the above Help	
Name and title of contact officer	Rob Kuiten
Mailing address	Postbus 20350, 2500 EJ The Hague, The Netherlands
Telephone number	+31 70 340 6296
Fax number	+31 70 340 7303
E-mail	r.kuiten@minvws.nl
(d) Signature of the officer responsible for submitting report Help	
Name and title of officer	Mrs. drs. A.M.P. van Bolhuis
Full name of the institution	Ministry of Health, Welfare and Sports
Mailing address	Postbus 20350, 2500 EJ The Hague, The Netherlands
Telephone number	+ 31 70 340 6966
Fax number	+31 70 340 7303
E-mail	am.v.bolhuis@minvws.nl
Web page	www.minvws.nl
(e) Period reported ► Help	2006 – July 2008
(f) Date the report was submitted Help	18 th of September 2008

Demographics	□ Help
	Demographics

(a) Age and sex: Help	Create Age Group
-----------------------	------------------

Year (latest available)	Age groups	Percentage of male population	Percentage of <i>female</i> population	Percentage of total population
	0-19			
	20-39			
	40-64			
	65-79			
	80+			
	Total			

(b) Ethnicity (optional): Help Create Ethnic Group

Name of ethnic group	Percentage of total population
Dutch	80,4
Total	19,6
Western (not Dutch)	8,8
Morocco	2
Netherlands Antilles and Aruba	0,8
Surinam	2
Turkey	2,3
Remaining ethnic groups	3,6

3. Tobacco use

i. Prevalence (ref. Article 19.2(a), Article 20.2 and Article 20.3(a)) \Box Help

The Prevalence section refers to:

Article 19.2: Parties shall cooperate with each other in exchanging information through the Conference of the Parties in accordance with Article 21 including:

(a) information on the health effects of the consumption of tobacco products and

exposure to tobacco smoke in accordance with Article 20.3(a)

Article 20.3: Parties recognize the importance of financial and technical assistance from international and regional intergovernmental organizations and other bodies. Each Party shall endeavour to:

(a) establish progressively a national system for the epidemiological surveillance of tobacco consumption and related social, economic and health indicators;

Article 20.2: The Parties shall establish, as appropriate, programmes for national, regional and global surveillance of the magnitude, patterns, determinants and consequences of tobacco consumption and exposure to tobacco smoke. Towards this end, the Parties should integrate tobacco surveillance programmes into national, regional and global health surveillance programmes so that data are comparable and can be analysed at the regional and international levels, as appropriate.

Please note: in cases where data has been collected, either by a country or as part of an existing surveillance programme, copies of the data should be attached to the completed questionnaire.

(a) Smoking tobacco: ☐ Help

Question 3i(a) is mandatory

Use more than one table per section if necessary (e.g., you can use one table per age group). Please be sure to report the prevalence of smoking, not the number of smokers. Please provide the relevant documentation and sources used.

The definitions for daily smokers and occasional smokers are to be provided by the Parties. As the definition of daily and occasional smokers varies internationally, please ensure that you provide a definition relevant to your country.

Where possible, break this data into Male and Female.

	Age groups ¹ (adults) 15-24	Tobacco products included	Year of data (latest available)	Prevalence (%)	
Males					
Daily smokers ²				21	
Occasional smokers ²				6	
Females					
Daily smokers ²				16	
Occasional smokers ²				7	
Total (males and female	Total (males and females)				
Daily smokers ²				19	
Occasional smokers ²				6	

	Age group (Adult) 25-34	Tobacco products included	Year of data (latest available)	Prevalence (%)
Males				

¹ Preferably by 10-year categories; e.g. 25-34, 35-44, etc.

² Definitions to be provided by the Parties.

Daily smokers ³				31
Occasional smokers ²				8
Females				
Daily smokers ²				21
Occasional smokers ²				6
Total (males and female	Total (males and females)			
Daily smokers ²				26
Occasional smokers ²				7

	Age group (Adult) 35-44	Tobacco products included	Year of data (latest available)	Prevalence (%)
Males				
Daily smokers ⁴				28
Occasional smokers ²				7
Females				
Daily smokers ²				25
Occasional smokers ²				4
Total (males and female	Total (males and females)			
Daily smokers ²				26
Occasional smokers ²				5

	Age group (Adult) 45-54	Tobacco products included	Year of data (latest available)	Prevalence (%)
Males				
Daily smokers ⁵				28
Occasional smokers ²				4
Females				
Daily smokers ²				31
Occasional smokers ²				2

³ Definitions to be provided by the Parties.

⁴ Definitions to be provided by the Parties.

⁵ Definitions to be provided by the Parties.

Total (males and females)				
Daily smokers ²				30
Occasional smokers ²				3

	Age group (Adult) 55-64	Tobacco products included	Year of data (latest available)	Prevalence (%)
Males				
Daily smokers ⁶				27
Occasional smokers ²				2
Females				
Daily smokers ²				20
Occasional smokers ²				3
Total (males and females)				
Daily smokers ²				23
Occasional smokers ²				3

	Age group (Adult) 65-74	Tobacco products included	Year of data (latest available)	Prevalence (%)			
Males							
Daily smokers ⁷				14			
Occasional smokers ²				3			
Females	Females						
Daily smokers ²				11			
Occasional smokers ²				2			
Total (males and females)							
Daily smokers ²				12			
Occasional smokers ²				3			

	Age group (Adult) 75+	Tobacco products included	Year of data (latest available)	Prevalence (%)
--	-----------------------------	---------------------------	------------------------------------	----------------

⁶ Definitions to be provided by the Parties.

⁷ Definitions to be provided by the Parties.

Males				
Daily smokers ⁸				10
Occasional smokers ²				1
Females				
Daily smokers ²				9
Occasional smokers ²				1
Total (males and females)				
Daily smokers ²				10
Occasional smokers ²				1

	Age group (Adult) Total	Tobacco products included	Year of data (latest available)	Prevalence (%)		
Males						
Daily smokers ⁹				25		
Occasional smokers ²				5		
Females	Females					
Daily smokers ²				21		
Occasional smokers ²				4		
Total (males and females)						
Daily smokers ²				23		
Occasional smokers ²				5		

If available, please provide the average number of cigarettes smoked per day by the smoking population:

	Age groups ¹⁰ (adults) 15-24	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				12
Female smokers ⁴				12

⁸ Definitions to be provided by the Parties.

_

⁹ Definitions to be provided by the Parties.

¹⁰ De préférence, par tranches de dix ans, par ex. : 25-34, 35-44. etc.

⁴Definitions to be provided by the Parties.

Total smokers ⁴				12
	Age group (Adult) 25-34	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				15
Female smokers ⁴				14
Total smokers ⁴				15
	Age group (Adult) 35-44	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				17
Female smokers ⁴				16
Total smokers ⁴				17
	Age group (Adult) 45-54	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				19
Female smokers ⁴				17
Total smokers ⁴				18
	Age group (Adult) 55-64	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				19
Female smokers ⁴				16
Total smokers ⁴				18
	Age group (Adult) 65-74	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day

Male smokers ⁴		16
Female smokers ⁴		14
Total smokers ⁴		15

	Age group (Adult) 75+	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				13
Female smokers ⁴				12
Total smokers ⁴				13

	Age group (Adult) Total	Tobacco products included	Year of data (latest available)	Average number of cigarettes smoked per day
Male smokers ⁴				
Female smokers ⁴				
Total smokers ⁴				

	Smokeless tobacco,					Haln
(b)	Smokalace tobacco	including enuft	f and chawing	tobacco (o	ntional): 🖳	neib
(0)	omokeress toodeed,	meraamg snan	and the wing	tobacco (o	puonar).	-

- (c) If prevalence data is appropriate and available for ethnic groups, please provide. \Box Help
- (d) If prevalence data is appropriate and available for youth groups, please provide. \Box Help

Create Youth Group

	Youth groups 12 10-12 years	Tobacco products included	Year of data (latest available)	Prevalence ¹³ (%)
Males				
Females				

	Youth group 13-14 years	Tobacco products included	Year of data (latest available)	Prevalence ¹⁴ (%)
Males				
Females				

i

	Youth group 15-16 years	Tobacco products included	Year of data (latest available)	Prevalence ¹⁵ (%)
Males				
Females				

i

	Youth group 17-19 years	Tobacco products included	Year of data (latest available)	Prevalence ¹⁶ (%)
Males				
Females				

•

	Youth group total (10-19 years)	Tobacco products included	Year of data (latest available)	Prevalence ¹⁷ (%)
Males				
Females				

Supply Help

⁵ Definitions to be provided by the Parties.

⁶ Parties should provide definition for youth smoking; e.g. at least one cigarette in the past 30 days.

⁶ Parties should provide definition for youth smoking; e.g. at least one cigarette in the past 30 days.

⁶ Parties should provide definition for youth smoking; e.g. at least one cigarette in the past 30 days.

⁶ Parties should provide definition for youth smoking; e.g. at least one cigarette in the past 30 days.

⁶ Parties should provide definition for youth smoking; e.g. at least one cigarette in the past 30 days.

(a)	Licit supply	of tobacco	(ref.	Article	20.4(c)	and	Article	15.4(a)	in	accordance	with
	Article 15.5	Help									

	Domestic production	Exports	Imports
Year (latest available)			
Quantity (specify product and unit; e.g. millions of cigarettes)			

Note: licit supply = domestic production + (imports - exports)

(b)	Please	provide	information	regarding	duty-free	sales	volumes,	if	available.
☐ Help									

(c) Seizures of illicit tobacco (ref. **Article 15.4(a)** in accordance with **Article 15.5**)

✓ Help

	Year (latest available)	Quantity seized (specify unit, e.g., millions of pieces)
Cigarettes		See under (d)
Other tobacco products (optional; please specify product):		

(d) Please provide information regarding illicit or smuggled tobacco (optional) (ref. Article 15.4(a) in accordance with Article 15.5). Help

Year 2007	

All confiscated tobacco: 84.767.741

3.149.441 are small confiscations from such as travellers and post deliveries

56.677.500 illicit

16.050.800 smuggled

8.890.000 unknown

(a) Please provide your rates of taxation for tobacco products for all levels of government, and be as specific as possible (specify the type of tax: excise, VAT or sales, import duties) (ref. Article 6.3). Help
Cigars and cigarillos: Specific Excise = € 0,- and Ad Valorem Excise = 5%. Total tax (including VAT) = 20.97% of retail selling price. VAT = 15,97% of retail selling price.
Cigarettes: Specific Excise = € 86,25 per 1000 pieces (this is 37,24 % of the retail selling price (including taxes)) and Ad Valorem Excise = $21,28\%$. Total tax (including VAT) = $74,49\%$ of retail selling price. Minimum total tax = € 135,53 per 1000 pieces. VAT = $15,97\%$ of retail selling price.
Fine Cut Smoking Tobacco (RYO or shag): Specific Excise = € 37,19 per kg and Ad Valorem Excise = 17,84% of retail selling price. Total Tax (including VAT) = 33,81% of retail selling price. Minimum duty = € 56,81 per kg. VAT = 15,97% of retail selling price.
See: http://ec.europa.eu/taxation customs/resources/documents/taxation/excise duties/tobacco products/rates/excise duties-part III tobacco-en.pdf
(b) Please attach the relevant documentation (ref. Article 6.3). (Please provide documentation in one of the six official languages, if available.) Help
(c) Please provide retail prices for the three most popular brands of domestic and imported tobacco products in your jurisdiction, and the relevant year (ref. Article 6.2(a)). Help
As of 1 st July 2008: Cigarettes: package of 19 cigarettes Marlboro €¤4,40 (Philip Morris);
Shag: package of 50 grams Drum € 5,50 (Imperial Tobacco).
5. Legislative, executive, administrative and other measures Help
i. Core questions Help

Taxation Help

4.

It should be noted that the measures identified below are not exhaustive, but reflect the spirit and intent of the Convention.

Please check yes or no. For affirmative answers, you are asked to attach a brief summary and the relevant documentation. (Please provide documentation in one of the six official languages, if available.)

Article	Pursuant to Article 21.1(a), have you adopted and implemented legislative, executive, administrative and/or other measures on:	Yes (please attach a brief summary and relevant documentation)		No	
Price and ta	x measures to reduce the demand for tobacco				
6.2(b)	.2(b) Prohibiting or restricting sales to and/or importations by international travellers of tax- and duty-free tobacco products?				
Protection f	rom exposure to tobacco smoke	Ful	l/Partial	/None	
8.2	in indoor workplaces?				
☐ Help	- government buildings				
	- health care facilities	\boxtimes			
	- educational facilities			П	
	- private workplaces			\boxtimes	
	- other				
	in public transport?				
	in public transport?		1		
	in indoor public places?				
	- cultural facilities				
	bars and night clubsrestaurants				
	- other				
	- Other				
ban here: In	nded "Partial" to the measures outlined in Article 8.2, please provide spectathe hospitality industry are owners of bars, restaurants, night clubs etc. at people smoke in their establishment.				
Regulation of	of tobacco product disclosures				
10	Requiring manufacturers and/or importers of tobacco products to			_	
□ Help	disclose to governmental authorities information about contents?		1		
Illicit trade	in tobacco products				
15.2(a)	Requiring marking of packaging to assist in determining the origin of the product?				
	and to assist in determining whether the product is legally for sale on the domestic market?				
15.3 ☐ Help	Requiring that marking is in legible form and/or appear in its principal language or languages?]		
15.4(b)	Enacting or strengthening legislation against illicit trade in tobacco products?			\boxtimes	
15.4(e)	Enabling the confiscation of proceeds derived from the illicit trade?	D	<u></u>		

15.7	Licensing or other actions to control or regulate production and distribution?		
Sales to an	d by minors		
16.1 □ Help	Prohibiting the sales of tobacco products to minors?	Specify legal age: 16	
16.2	Prohibiting or promoting the prohibition of the distribution of free tobacco products to the public and especially minors?		
16.3	Prohibiting the sale of cigarettes individually or in small packets?		
16.6	Providing for penalties against sellers and distributors?		
16.7	Prohibiting the sales of tobacco products by minors?		\boxtimes
Liability			
19.1 □ Help	Dealing with criminal and civil liability, including compensation where appropriate?		

ii. Optional questions \Box Help

It should be noted that responses to these questions are not required at the time of Group 1 reports, but may be answered at this time if applicable.

Article	Have you adopted and implemented legislative, executive, administrative and/or other measures on:	Yes (please attach a brief summary and relevant documentation) ¹⁸	No
Regulation o	f the contents of tobacco products		
9	Testing and measuring the contents of tobacco products?		
☐ Help	Testing and measuring the emissions of tobacco products?	\boxtimes	
	Regulating the contents of tobacco products?		
	Regulating the emissions of tobacco products?	\boxtimes	
Packaging an	nd labelling of tobacco products		
11.1(a) ☐ Help	Requiring that packaging and labelling do not promote a product by any means that are false, misleading, deceptive or likely to create an erroneous impression?		
11.1(b)	Requiring that packaging and labelling also carry health warnings describing the harmful effects of tobacco use?		
11.1(b)(i)	Ensuring that the health warnings are approved by the competent national authority?	\boxtimes	

¹⁸ Please provide these documents in one of the six official languages, if available, and please specify sections of your legislation related to each "yes" response.

11.1(b)(ii)	Ensuring that the health warnings are rotating?	\boxtimes	
11.1(b)(iii)	Ensuring that the health warnings are large, clear, visible and legible?	\boxtimes	
11.1(b)(iv)	Ensuring that the health warnings occupy no less than 30% of the principal display areas?	\boxtimes	
, , , ,	Ensuring that the health warnings occupy 50% or more of the principal display areas?		\boxtimes
11.1(b)(v)	Ensuring that the health warnings are in the form of, or include, pictures or pictograms?		\boxtimes
11.2	Requiring that packaging and labelling contains information on relevant constituents and emissions of tobacco products?	\boxtimes	
11.3	Requiring that the warnings and other textual information appear on each unit package, and on any outside packaging and labelling in your principal language or languages?	\boxtimes	
Tobacco adv	vertising, promotion and sponsorship Help		
13.2	Instituting a comprehensive ban of all tobacco advertising, promotion and sponsorship?		
	including on cross-border advertising, promotion and sponsorship originating from its territory?		
13.3	Applying restrictions, in the absence of a comprehensive ban, on all tobacco advertising, promotion and sponsorship?		
	Restricting or instituting a comprehensive ban on cross border advertising, promotion and sponsorship originating from its territory?		
13.4(a)	Prohibiting all forms of tobacco advertising, promotion and sponsorship that promote a tobacco product by any means that are false, misleading, deceptive or likely to create an erroneous impression?		
13.4(b)	Requiring that health or other appropriate warnings or messages accompany all tobacco advertising and promotion and sponsorship?		
13.4(c)	Restricting the use of direct or indirect incentives that encourage the purchase of tobacco products by the public?		
13.4(d)	Requiring the disclosure to relevant governmental authorities of expenditures by the tobacco industry on advertising, promotion and sponsorship not yet prohibited?		\boxtimes
13.4(e)	Restricting tobacco advertising, promotion and sponsorship on radio, television, print media and other media, such as the Internet?		
13.4(f)	Prohibiting or restricting tobacco sponsorship of international events, activities and/or participants therein?		

If you have any additional legislation or other measures not covered in Question 5, you may provide additional details here: \square Help

6.	Programmes and plans ☐ Help	
	i. Core questions Help	

It should be noted that the measures identified below are not exhaustive, but reflect the spirit and intent of the Convention.

	Yes (please attach the relevant documentation) ¹⁹	No
Have you developed and implemented comprehensive multisectoral national tobacco control strategies, plans and programmes? (Article 5.1)		
If no, have some partial strategies, plans and programmes been developed and implemented? (Article 5.1)		

If you responded yes to either of the first two questions, which of the following do these strategies, plans and programmes cover? Please check, and provide a brief summary. (Please provide the summary in one of the six official languages.)

General ol	bligations Help	
5.2(a)	A national coordinating mechanism or focal point(s) for tobacco control?	\boxtimes
5.3	Protection of policies from the commercial and other vested interests of the tobacco industry?	
Education	, communication, training and public awareness Help	
12(a)	Broad access to effective and comprehensive educational and public awareness programmes on the health risks?	
	targeted at adults and/or the general public?	\boxtimes
	targeted at children and youth?	\boxtimes
12(b)	Public awareness about the health risks of tobacco consumption and exposure to tobacco smoke, and about the benefits of the cessation of tobacco use and tobacco-free lifestyles?	
12(c)	Public access to a wide range of information on the tobacco industry?	

¹⁹ Please provide these documents in one of the six official languages, if possible.

12(e)	Awareness and participation of public and private agencies and nongovernmental organizations not affiliated with the tobacco industry in developing and implementing intersectoral programmes and strategies for tobacco control?	
Demand	reduction measures concerning tobacco dependence and cessation Help	
14.1	Comprehensive and integrated guidelines based on scientific evidence and best practices to promote cessation of tobacco use and adequate treatment for tobacco dependence?	
14.2(d)	Facilitation of accessibility and affordability for treatment of tobacco dependence including pharmaceutical products?	
Provision	of support for economically viable alternative activities Help	
17	Promotion of economically viable alternatives for tobacco workers, growers and, as the case may be, individual sellers?	
Research	, surveillance and exchange of information Help	
20.1(a)	Research that addresses the determinants and consequences of tobacco consumption and exposure to tobacco smoke as well as research for identification of alternative crops?	
20.4(b)	Updated data from national surveillance programmes?	\boxtimes

ii. Optional questions \Box Help

Education, communi	cation, training and public awareness Help	
12(d)	Appropriate training or awareness programmes on tobacco control addressed to persons such as health, community and social workers, media professionals, educators, decision-makers, administrators and other concerned persons?	
12(f)	Public awareness of and access to information regarding the adverse health, economic, and environmental consequences of tobacco production and consumption?	
Demand reduction m	neasures concerning tobacco dependence and cessation Help	
14.2(a)	Design and implementation of programmes aimed at promoting the cessation of tobacco use, in such locations as educational institutions, health care facilities, workplaces and sporting environments?	
14.2(b)	Diagnosis and treatment of tobacco dependence and counselling services on cessation of tobacco use in national health and education programmes, plans and strategies, with the participation of health workers, community workers and social workers?	
14.2(c)	Establishment in health care facilities and rehabilitation centres of programmes for diagnosing, counselling, preventing and treating	

	tobacco dependence?	
Protection of the enviro	onment and the health of persons Help	
Due regard to the protection of the environment and the health of persons in relation to the environment in respect of tobacco cultivation and manufacture within its territory?		
Research, surveillance	and exchange of information Help	
20.1(b)	Training and support for all those engaged in tobacco control activities, including research, implementation and evaluation?	\boxtimes
20.2	Programmes for national, regional and global surveillance of the magnitude, patterns, determinants and consequences of tobacco consumption and exposure to tobacco smoke?	
20.3(a)	A national system for epidemiological surveillance of tobacco consumption and related social, economic and health indicators?	
20.4	The exchange of publicly available scientific, technical, socioeconomic, commercial and legal information, as well as information regarding practices of the tobacco industry and the cultivation of tobacco?	
20.4(a)	An updated database of laws and regulations on tobacco control, and information about their enforcement, as well as pertinent jurisprudence?	

7. Technical and financial assistance \Box Help

The goal of this section is to assist the Secretariat in facilitating the coordination of available skills and resources with identified needs.

Pursuant to Article 21.1(c), have you either provided or received financial or technical assistance (be it through unilateral, bilateral, regional, subregional or other multilateral channels, including relevant regional and international intergovernmental organizations and financial and development institutions) for the development and strengthening of multisectoral comprehensive tobacco control programmes of developing country Parties and Parties with economies in transition in any of the following areas:

	Assistance provided (please give details below)	Assistance received (please give details below)
Development, transfer and acquisition of technology, knowledge, skills, capacity and expertise related to tobacco control? (Article 22.1(a))	⊠Yes / □ No	□Yes / ⊠ No
Provision of technical, scientific, legal and other expertise to establish and	⊠Yes / □ No	□Yes / ⊠ No

strengthen national tobacco cor (Article 22.1(b))	ntrol strategies, plans and	d programmes?		
Appropriate training or sensitization programmes for appropriate personnel in accordance with Article 12? (Article 22.1(c))			⊠Yes / □ No	□Yes / ⊠ No
Provision of the necessary material, equipment and supplies, as well as logistical support, for tobacco control strategies, plans and programmes? (Article 22.1(d))			□Yes / ⊠ No	□Yes / ⊠ No
Identification of methods for to treatment of nicotine addiction		comprehensive	⊠Yes / □ No	□Yes / ⊠ No
Promotion of research to increat treatment of nicotine addiction		omprehensive	□Yes / ⊠ No	□Yes / ⊠ No
Other. Specify:				
Additional details:				
If you answered no to any of the consideration.	ne above, please identify	any financial or techn	ical assistance that	t may be under
If you answered yes to any of t received/provided.	he above, please identify	the country or country	ries from/to which	assistance was
Pursuant to Article 21.3 , I support developing countrobligations?				
Assistance provided ☐ Help				
Additional details:				
If you answered no to any of the above, please identify any financial or technical assistance that may be under consideration.				
If you answered yes to any of received/provided.	the above, please identif	y the country or count	ries from/to which	assistance was
Have you identified any sp the financial and technical		□ 11.1.	le and the needs	assessed, for
☐ Yes (please give details below) ☐ No				
Additional details:	Additional details:			

8. Priorities for implementation of the WHO Framework Convention on
Tobacco Control Help
What are the priority areas for implementation of the WHO Framework Convention on Tobacco
Control in your jurisdiction? (Ref. Article 21.1(b))
Facilitation of accessibility and affordability for treatment of tobacco dependence including
pharmaceutical products?
What, if any, are the constraints or barriers you have encountered in implementing the
Convention? (ref. Article 21.1(b))
,
9. Additional comments Help
Please provide any relevant information not covered elsewhere that you feel is important.
/
10. Questionnaire feedback
E.I.
(a) Please provide feedback for improvement of the Group 1 questionnaire.
· ·
(b) Please provide input for the future development of the Group 2 questionnaire.
☐ Help