

National Programme on Nutrition and Health Enhancing Physical Activity 2015–2025

BP 11: Framing the marketing to children of alcohol and foods

Slovenia and the process of implementing the WHO Europe nutrient profile model into EU harmonized national legislation

Dr. Mojca Gabrijelčič Blenkuš, National Institut of Public Health Slovenia

Outline of the presentation:

- 1. Short EU context
- 2. Description of Slovene experience
- 3. Possible replication/expansion and joint developmnet of the approach
- 4. Q&A

EU AVM 2010 and new AVMSD directives

- 1. AVMD 2010 base line for Slovene good practice
- Expected change new AVMSD
 AVMSD revision (transposition needed opportunity ahead)
- Exposure study (DG Sante)
- JRC mapping 2018 [possible HLG code] (+ comparison of the WHO nutrient profile and the EU Pledge criteria)

8. DISCUSSION ON CURRENT AND FUTURE INITIATIVES, INCLUDING REFORMULATION AND PUBLIC PROCUREMENT

The Commission highlighted the importance of building on the work which has been done in the field of reformulation, food procurement guidelines and marketing. It mentioned that this work would allow wider implementation in three areas:

- Concerning <u>food procurement</u>, a technical report was launched under the Maltese Presidency in February; a project* to follow up and support the concrete implementation and use of the public procurement guidelines on national level may scale up the results;
 - Concerning <u>marketing</u>, a revised text of the Audiovisual Media Services Directive is expected by the end of the year so the development of codes of conduct could be a good step if the Member States wish to consider it;
- Concerning <u>reformulation</u>, in 2017 a project* may be launched to support Member States with product level information on nutrients by collecting information from the labels. This work would be built on the JANPA experience. In this way, the Work Programme would support the national plans on reformulation which all Member States were asked to develop by the Dutch Council Conclusions on Food Product Improvement.

The Commission mentioned that within the 2017 Work Plan there may be a project* with DG CNECT to evaluate the level of exposure of children to foods high in fats, sugars and salt. Member States were invited to share any relevant national studies. The Commission informed that the 2017 plan may also include a project* to further support Member States on physical activity. A call for proposals was launched to promote a life-long lifestyle approach. (* currently under discussion)

HLG minutes, 8th March 2017:

Legislative context – Ministry of Culture responsible

"Media law":

- 1) Media service providers have to develop and announce public available codes of conduct regarding inappropriate audiovisual commercial communications, accompanying or included in children's programmes, of foods and beverages containing nutrients and substances with a nutritional or physiological effect, in particular those such as fat, trans-fatty acids, salt/sodium and sugars, excessive intakes of which in the overall diet are not recommended.
- (2) Codes of conduct have to be developed/formulated in a way which enables the evelopment of healthy nutrition habits in children and adolescent, in accordance with **nutrition guidelines of MoH**.

Directive 2010/13 EU (AVMD) harmonized Article 23

Do you want to discriminate between foods within categories or across all foods? Plus tresholds versus scoring

Do you want to identify foods with a favourable or unfavourable profile or both? (How strict does your model need to be?)

Source: Dr. Mike Rayner for WHO

Nutrition guidelines for AVMD Codes of Conduct - long process in Slovenia

Preparation of the nutrition guidelines

- 1. national NP PHWG, first step in 2011; WE O NOT HAVE ENOUGH KNOWLEDGE
- 2. Slovenia became the WHO testing country for WHO NP manual in 2012 (Canada, South Africa, Emirates, Fillipines, Norway, Slovenia):
 - 3 WHO meetings in Slovenia, developing methodology, testing methodology, discussing implementation we have developed the capacities to produce a national NP
 - BUT WE REALISED WE WOULD BE HARDLY ABLE TO DEFEND NATIONAL NP; (even WHO NP 2015 was heavily questioned by the EU FPI)
- 3. Decision, end 2013: we do support the preparation of the WHO NP and adapt it for national use if necessary (UK Ofcom, Norway tarif codes, (keyhole) exclusions)
- 4. work with stakeholders (South Africa, Scandinavian countries cases)
- 5. WHO NP was addopted in February 2015 (harmonization obligation!)

Slovene adaptatons of WHO NP model

- Category 4.a is changed: no limitations for 100 % fruit and vegetable juices;
- Category 4.b is changed: milk drinks: total fats limited to 3,5 g/100 g (instead of 2,5 g); additional limitation for total sugars of 10 g/100 g is added;
- Category 4.c is added, vegetable drinks: treshold for total fats is the same, 2,5 g/100 g; additional limitations for total sugars of 10 g/ 100 g and for salt 0,2 g NaCl/100g are added and additional no sweeteners intake to be encouraged;
- Category 7a is changed, jogurt, sauer milk and similar foods: limitation for total fats is 3,2 g/100 g (instead of 2,5 g), limitation for saturated fats is 2,6 g/100 g (namesto 2,0 g); additional treshold for sweeteners is added: 0 g / 100 g;
- Category 7b is added: cream and butter (no intake to be encouraged);
- New category 18 is added, nutrition suplements: no intake to be encouraged.

MoH Guidelines for the implementation of the Code

Na podlagi drugega odstavka 23. člena Zakona o avdiovizualnih medijskih storitvah (Uradni list RS, št. 87/11) minister za zdravje izdaja

PREHRANSKE SMERNICE ZA OBLIKOVANJE PRAVIL RAVNANJA ZA ZAŠČITO OTROK PRED NEPRIMERNIMI KOMERCIALNIMI SPOROČILI

http://www.mz.gov.si/fileadmin/mz.gov.si/pageuploads/javno_zdravje_2015/prehrana/prehranske_smernice-oglasevanje_072016.pdf

MoH is most interested to implement guidelines defined in the law; leadership in the process, with NIPH expertize – **very important**.

Dialog with private sector – FPI at national level

National FPI proactive in discussions on NP model; questionnaires results.

Present FPI activities linked to the **new FNAP for Slovenia 2015-25**; different commitments foreseen, in active dialog with MoH. Working with food technologists in the enterprises, not the same as with the marketing sector within the same enterprises!

National pledge

Podpis zavez odgovornosti

- o Radenci, 16. september 2015
- V prisotnosti 3 ministrov: mag. Dejan Židan, MKGP Milojka Kolar Celarc, MZ dr. Maja Makovec Brenčič, MIZŠ

Legislative frame - in the spirit of AVM directive

Self regulation spirit of AVMD 2010:

- "no intake to be encouraged"

Amendment of Media law was under consideration in Slovenia in 2015, MoH proposed text change: "Media service providers has to develop, **implement** and announce public available codes of conduct ..." – was not acceptable

Agency for communication networks and services of the R of Slovenia – **key** stakeholder

- interpretation of the legislation
- age limit (14/15) based in the Ministry of culture legislation (not mentioned in the guidelines)

To be repeated all the time: it is marketing not trade limitation

SEARCH FOR ALIANCES

Home
Regulatory Authorities Links
Login
user name:
password:
login

About us

The Central European Regulatory Forum - CERF was set up on the 15th of December 2009 by the regulatory authorities supervising the electronic media of the Czech Republic (Council for Radio and Television Broadcasting), Hungary (Media Council of the National Media and Infocommunications Authority), Poland (National Broadcasting Council), Romania (National Audiovisual Council), Serbia (Republic Broadcasting Agency) and Slovakia (Council for Retransmission of the Slovak Republic with an aim to enhance the cooperation among the regulatory authorities of Central Europe.

The Memorandum of Understanding establishing the Central European Regulatory Forum by no means intends to create legal relations among the signatories, but it serves as a useful tool to address the challenges posed by the advent of digitalization with special regard to the prolific number of transfrontier broadcasts. The regular exchange of ideas and best practices are important elements of the cooperation, yet the <u>pivotal goal of the regulatory forum is the handling</u> of complaints against transfrontier broadcasts.

The CERF holds one meeting a year at the invitation of a regulatory authority. The next meeting of the CERF is scheduled for 15-16 September in Warsaw at the invitation of the National Broadcasting Council (Poland).

This website serves the administrative purposes of the CERF members. For more information, please consult the website of the national authorities.

For further information, please contact:

CERF presentation, Ljubljana, Nov 2015 – impact in the Central and South-East European countries: Albania, Croatia, Czech Republic, Hungary, Poland, Romania, Serbia, Slovakia, Slovenia

Monitoring food marketing to children: A joint Nordic monitoring protocol for marketing of foods and beverages high in fat, salt and sugar (HFSS) towards children and young people

The protocol describes **methods for how to monitor** marketing of foods and beverages high in fat, salt and sugar towards children and young people at a given time as cross-sectional studies, as well as allowing for monitoring of trends. The data provided could also be used for evaluation purposes, for instance providing relevant data for evaluating regulation practices and schemes in the respective countries; to study advertising and marketing practices, contents and forms over time. In addition to being a tool for monitoring purposes within each country, the protocol will also enable comparisons between the Nordic countries by establishing a joint understanding on how each marketing channel should be monitored.

Comparative situational analysis in different lifestyle areas in three countries, Austria, Slovenia and Slovakia:

- confirmed the need for international and intersectoral cooperation in this field;
- traditional media are more regulated than digital media, i.e. that legislation is not fit for purpose in the digital environment (outdated) and political will/consensus to act in the area of DM is missing;
- DM in more traditional risk factors, such as nutrition, tobacco and alcohol, is more regulated as in the new emerging ones, such as gaming and gambling.
- rules in restricting marketing specifically in physical activity lifestyle factor have not been detected by the countries.

NIJZ and WHO Capacity building workshop 2017

DIGITAL MARKETING TO CHILDREN Methodological challenges for linking public health silos

Book of Abstracts

Organized by: National Institute of Public Health Slovenia and WHO Country Office in Slovenia

Ljubljana, 12th October 2017

Highlights from the experience – Slovene perspective:

- Window of opportunity transposition of AVM revised directive in 2010
- Importance of drafting a nutrient profile
- Working with other sectors, engaging stakeholders recognizing the roles of stakeholders

Possible replication/expansion – Slovene perspective:

Objective:

- aim at a national code but as a minimum/start draft a nutrient profile (coordinate between MS):
 - develop/adapt/adopt a nutrient profil model consider strictness in public health interest;
 - include such profile in the transposition of the new AVMS Directive
 - develop/adapt/adopt <u>a code</u> UK, Ireland, Portugal, Norway, ... experiences (the more MS do it, the easier for each one, especially harmonized)
- Joint work with national and EU (EU added value) stakeholders;
- joint and harmonized monitoring (Nordic protocol as a good practice?)

National Programme on Nutrition and Health Enhancing Physical Activity 2015–2025

Q&A Clarifications needed? Are you interested?

