Updates Norway

«Action & implementation» subgroup meeting

18th of March 2019


Additional date marking – introduced in 2018

«BEST BEFORE... – OFTEN GOOD AFTER»

- Aligned common way to use additional marking across the food industry in Norway for best-before labelled products (February 2018)
- Objective is to increase consumers knowledge and to change consumers behaviour
- Supported by the Norwegian Food Authorities under certain conditions:
 - Food producers responsible for date marking incl. additional marking
 - Voluntary information such as additional date marking:
 - Should follow current legislation
 - Must be consistent, explicit and not confusing to the consumer


Consumers welcome the initiative


- Highligts from consumer surveys testing the additional date marking:
 - 7 out of 10 consumers are more confident in using their senses and regard the food as edible after purchasing additional marked products.
 - Especially high awareness to the initiative among young people <30yrs
 - 9 out of 10 understand the purpose of the additional marking:
 - Milk can be consumed even if the date is expired
 - Regard the information as additional guidance
 - Use their own senses to consider the quality of the product to a larger extent


Positive shift in consumers behaviour -Cause of «expired date» less dominant

Share of respondents having «expired date» as a cause for food waste


Example of the additional date marking


SoMe


KuttMatsvinn2020 Food waste in the hospitality sector


20


Reduce edible food waste in the food service industry by 20 %

50 %


50 % of the food service industry to participate in the project

Focus areas

- Supports Norway's commitment to follow up UN's Sustainable Development Goal 12.3, to halve food waste by 2030
- Mapping of quantities and causes of food waste
- Implementing measures in the participating businesses

Over 1850 food service facilities have joined


Over 1850 food service facilities

Food waste per guest highest in hotels


2/3 of the food waste comes from serving (buffet) and plates


Involvement with employees and guests is important


DID YOU KNOW THAT...

- A third of all the food we produce is thrown away?
- At least 20 billion kroner's worth of food is thrown away every year in Norway?
- The food thrown away globally could feed the world's hungry 4 times over?


Food waste campaign gives results


did not leave any food waste


noticed the campaign


found the campaign positive and interesting


increased their awareness of food waste