

Wholegrain

SGPP

15-16 March

Bente Stærk

Deputy Head of Division, Healthy diet & Communication
Danish Veterinary and Food Administration

e-mail: best@fvst.dk

More information: <http://www.fuldkorn.dk/english>

Wholegrain

- 1. EU context and initiatives*
- 2. Experience of Denmark*
- 3. Possible replication/expansion*

Q&A

Measure interest of MS

1. EU context and initiatives

EU framework for reformulation

*Strategy for Europe on Nutrition, Overweight
and Obesity related health issues com (207)
279*

Experience of Denmark The Whole Grain Partnership

Whole Grain Partners

IL FORNAIO
KOMPROMISLØST ITALIENSK HÅNDVÆRK

Orkla
Foods Danmark

Nestlé
Good Food, Good Life

COOP

REMA 1000
Meget mere discount!

HJERTEFORENINGEN

SKÆRTOFT MØLLE®

LEKSANDS
KNÄCKEBRÖD

Kræftens Bekæmpelse

Valsemøllen
finax

CRE DIN®

Harry
Bäcker seit 1658

Lantmännen
Cerealía

Barilla
The Italian Food Company. Since 1877.

Mette Munk
Bake-off

Casa Italia
FOOD INGREDIENTS & SOLUTIONS

struer

Miljø- og Fødevareministeriet

Pågen

FOOD SOLUTIONS

D I Fødevarer

Lantmännen
Unibake

Est. 1913
Nakskov
Mill Foods

Dansk Supermarked

diabetes foreningen

Schulstad

Results - health via whole grain intake

2007: 36 g/day/10MJ
2014: 63 g/day/10MJ
Recommendation 75 g/day/10 MJ

Background

- "The Atkins Diet" in 2007
- The scientific knowledge base (2008)
- 75 grams of whole grain pr. Day (2008)
- Involving the partners

Vision, mission and strategy

VISION

The Partnership promotes public health by making the Danes eat more whole grain.

MISSION

The Partnership increases availability of whole grain products and enhances knowledge of the positive effects of whole grain.

Strategy

Key points

- Availability
- Product development
- Logo and communication
- Events and new norms

Important:
Continuous documentation
throughout all activities and
initiatives

Budget:
App. 330.000 Euro /year

The logo: "Choose Whole Grains first"

High whole grain content, low content of fat, sugar and salt:

Flour, flakes, cracked kernels and rice

- 100% whole grain calculated as product dry matter (%DM)
- At least 6 g dietary fibers/ 100g

Bread and bread mix

- 50% whole grain calculated on dry matter and 30% on QUID
- At least 5 g dietary fibers/100 g. No more than:
- Sugar 5 g/100 gram
- Salt 1 g/100 gram
- Fat 7 g/100 gram

Endorsed by Government and Health NGOs. Whole Grain is one of the National Dietary Guidelines

- Criteria also established for: Rye bread, crisp bread and crusts, breakfast cereals and muesli and Porridge and instant porridge powders, pasta and noodles, rice.

Communication

Social and digital media

- Creating and managing communities interested in food, health and cooking
- A channel through which partners and we can communicate our purpose
- Launching campaigns and content that can go viral and reach new groups

The whole grain veggie burger → 260,000 people reached

The whole grain rap music video → 320,000 people reached

The baked oatmeal video → 600,000 people reached

Communication Youth Campaign

Communication and events

The annual whole grain day 2018

- Concept: focus on whole grains, no limitations
- More than 1000 different participants
- Free campaign material
 - Posters
 - Recipes
 - Stickers
- Identifying new participants

Communication and events

Fairs and conferences

Other initiatives

Working groups

Whole grain in products without the logo:

- Analysis of products with whole grain
- Questionnaire about incentives to work with whole grain
- Consumer survey – perception of products
- Ambassador bakeries
- Inspiration meetings within the partnership

Teaching store students

- From limited knowledge to whole grain ambassadors
- Focus on whole grain in the shops

New markets:

- Educational material for future food makers
- Foodservice

Partner role distribution and contribution

Business

Health

Commercial partners

Availability

Product development

On pack communication

- Millers
- Bread, rice, pasta producers
- Retailers
- Craft bakeries
- Cereal producers

The Danish Whole Grain Partnership Secretariat

Credibility, dietary guideline

Research, PR, knowledge

New Norms

Danish Food Administration and Health NGO's

- Danish Cancer Society
- The Danish Heart Foundation
- The Danish Diabetes Association

External contributors

Results – logo products - availability

Results – awareness and behavior

Awareness of the whole grain logo and campaign %

Development in consumer behaviour

Logo awareness*
68 % (population)
73% (women)

Consumer behavior**
47% (population)

Results – whole grain partners

Partners in the Whole Grain Partnership

Results – health via whole grain intake

2007: 36 g/day/10MJ
2014: 63 g/day/10MJ
Recommendation 75 g/day/10 MJ

Lessons learned – Main recommendations

If you want to start up a public private partnership

- Get the knowledge base right
- Create measurable performance goals, formulate a strategy and make an action plan
- Be precise about who is doing what and find the synergies between the partners
- Ensure mutual benefits for all partners
- Ensure ownership in partners own organisations
- Document and follow up on targets
- Prepare properly - it took 2 years to establish the partnership and another 2 years to get the operation in place
- Create dynamic activities that attract interest
- Create excitement and make partners proud of being part of the partnership. Always be prepared to help partners
- As a secretariat always contribute with a lot of concrete results and have a high level of activities.
- Renew the partnership by finding new ways to cooperate both with partners and with organizations outside the partnership

Highlights from the experience

Made a "healthy difference" for the Danes

Good for health and for business

Made whole grain trendy and a new norm

*Positive long term cooperation with industry
and NGO's*

Annual Whole Grain Day grows

3. Possible replication/expansion

- Objective:

adapt and adopt/expand a wholegrain reformulation strategy including a monitoring system

- (Wish for) Improvements (Denmark V2.0):

- ❖ Whole grain in all products (without logo)*
- ❖ Food service market more involved (incl. the canteens)*
- ❖ Better monitoring of intake (and product composition)*
- ❖ Would be happy to hear your ideas*

Q&A

Clarifications

*To "shoppers"
are you interested?*