

EN EN

EUROPEAN
COMMISSION

Brussels, 20.5.2020

COM(2020) 207 final

REPORT FROM THE COMMISSION TO THE EUROPEAN PARLIAMENT AND

THE COUNCIL

regarding the use of additional forms of expression and presentation of the nutrition

declaration

1

TABLE OF CONTENTS

1. Introduction .. 2

2. Historical background .. 2

3. EU legal framework on front-of-pack nutrition labelling .. 3

3.1. Additional forms of expression and presentation under the FIC Regulation 3

3.2. Other front-of-pack nutrition labelling schemes .. 4

3.3. Nutrient profiling ... 4

4. Front-of-pack schemes implemented or developed at EU-level 5

4.1. Different formats of front-of-pack nutrition labelling schemes 5

4.2. Front-of-pack schemes endorsed or under consideration by Member States and the

United Kingdom ... 5

4.3. Front-of-pack schemes developed by EU private operators .. 8

5. Situation at international level ... 9

6. Consumer interest, understanding and reaction and impact on health 10

7. Impact on food business operators and on the internal market 13

8. Positions and points of view .. 15

8.1. Council, European Parliament and Committee of the Regions 15

8.2. EU Member States' experts from national competent authorities 16

8.3. Stakeholders ... 17

8.4. International organisations ... 17

9. Conclusions .. 18

2

1. INTRODUCTION

This report responds to the obligation set for the Commission by Article 35(5) of Regulation

(EU) No 1169/2011
1
 on the provision of food information to consumers (the FIC Regulation).

This provision requires the Commission to submit a report to the European Parliament and the

Council on the use of additional forms of expression and presentation of the nutrition

declaration, on their effect on the internal market and on the advisablility of further

harmonisation of those forms. This provision also states that the Commission may accompany

the report with proposals to modify the relevant Union provisions.

As from December 2016, the FIC Regulation requires the vast majority of pre-packed foods
2

to bear a nutrition declaration, often provided on the back of food packaging, to allow

consumers to make informed and health-conscious choices. This declaration can be

complemented by a voluntary repetition of its main elements in the principal field of vision

(known as the ‘front-of-pack’), in order to help consumers to see at a glance the essential

nutrition information when purchasing foods. For this repetition, other forms of expression

and/or presentation (e.g. graphical forms or symbols) can be used on the front-of-pack (FOP)

in addition to those contained in the nutrition declaration (e.g. words or numbers).

In the light of the experience gained with these additional forms of expression and/or

presentation of the nutrition declaration, the Commission was requested to adopt a report on

their use and impact by 13 December 2017. Considering the limited experience in this area in

the past years and some recent developments at national level, the adoption of the report was

postponed with a view to include the experience with recently introduced schemes. The

present report goes beyond the scope of Article 35 of the FIC Regulation (i.e., additional

forms of expression and/or presentation repeating the information provided in the nutrition

declaration) and includes also schemes that are providing information on the FOP on the

overall nutritional quality of foods, since such a differentiation would not be pertinent from a

consumer’s perspective.

This report presents the main FOP nutrition labelling schemes currently implemented or being

developed at EU level, as well as some of the schemes implemented at international level. It

also addresses consumer understanding, effectiveness and impacts of FOP schemes. This

report builds upon literature reviews and data gathered and analysed by the Joint Research

Centre on the topic and extensive consultation carried out by the Commission with national

competent authorities and relevant stakeholders.

2. HISTORICAL BACKGROUND

Under the Commission's proposal for a Regulation on food information to consumers laid

down in January 2008
3
, food business operators were supposed to display, on a mandatory

basis, details about energy, fat, saturated fat, carbohydrates, sugar and salt on the FOP of pre-

packed processed foods. In addition, it was allowed to develop voluntary national schemes to

declare these mandatory elements through other presentation formats (e.g. graphical forms).

1
 Regulation (EU) No 1169/2011 of the European Parliament and of the Council of 25 October 2011 on the

provision of food information to consumers, OJ L 304, 22.11.2011, p. 18.
2
 Foods which are exempted from the requirement of the mandatory nutrition declaration are listed in Annex V

of Regulation No 1169/2011
3
 COM(2008) 40 final, Article 34

3

The co-legislators decided to keep the FOP labelling concept but to remove its mandatory

character. They agreed that, in the absence of a FOP nutritional scheme that would be

understandable and acceptable for all EU consumers, this matter should be left to Member

States and food business operators to develop their own schemes, adapted to their consumers,

provided they comply with certain criteria. The aim was to gather experiences on the

functioning of the various schemes in Member States, in order to take a more informed

decision on possible further harmonisation at a later stage. Against this background, the FIC

Regulation, adopted in 2011, required the Commission to provide the present report on the

use and impact of the various schemes and on the advisability of further harmonisation.

Given the increasing rates of overweight and obesity in most EU Member States and a

substantial burden of diseases attributable to dietary risks
4
, the interest from public authorities

in FOP nutrition labelling has been growing since the adoption of the FIC Regulation. The

policy objectives of FOP labelling are typically two-fold: (1) to provide additional

information to consumers to inform healthier food choices and (2) to encourage food business

operators to reformulate products towards healthier options (Kanter et al., 2018). FOP

labelling is therefore increasingly seen as a tool to support strategies
5
 for the prevention of

obesity and other diet-related non-communicable diseases. Today, several FOP schemes have

been developed and implemented across the EU.

3. EU LEGAL FRAMEWORK ON FRONT-OF-PACK NUTRITION LABELLING

1.1. Additional forms of expression and presentation under the FIC Regulation

The FIC Regulation allows, on a voluntary basis, the repetition of information provided in the

nutrition declaration, i.e. the energy value alone or the energy value together with the amounts

of fat, saturates, sugars and salt, on the FOP (Article 30(3)). According to Article 35 of the

FIC Regulation, additional forms of expression and/or presentation of the nutrition declaration

(e.g. graphical forms or symbols) can be used by food business operators or recommended by

Member States, provided that they comply with the criteria set out in the Regulation.

These criteria comprise the requirements that the additional forms are based on sound and

scientifically valid consumer research and do not mislead the consumer. The forms should be

the result of consultation with a wide range of stakeholder groups, must be aimed at

facilitating consumer understanding of the contribution or importance of the food to the

energy and nutrient content of a diet and should be supported by scientific evidence showing

that they are understood by the average consumer. In addition, the forms must be objective

4
 Weight problems and obesity are increasing at a rapid rate in most of the EU Member States, with estimates

of 51.6 % of the EU’s population (18 and over) overweight in 2014. Obesity is a serious public health

problem, as it significantly increases the risk of chronic diseases such as cardiovascular disease, type-2

diabetes and certain cancers (https://ec.europa.eu/eurostat/statistics-explained/index.php/

Overweight_and_obesity_-_BMI_statistics). More generally, it is estimated that in the European Union, over

950,000 deaths and over 16 million years of life lost are attributable to dietary risks due to unhealthy diets

(https://ec.europa.eu/jrc/en/health-knowledge-gateway/societal-impacts/burden).
5
 EU Member States are taking various approaches (e.g. reformulation agreements, marketing restrictions of

foods high in fat, salt and sugar, public procurement of healthy food, taxing sugary drinks) as part of their

strategies on health promotion and disease prevention. The European Commission is supporting Member

States in actions on healthy lifestyles and healthy eating through the implementation of the 2007 EU Strategy

on Nutrition, Overweight and Obesity-related Health Issues, the 2011 EU Framework for National Initiatives

on Selected Nutrients (a 2008 reformulation framework had been agreed to reduce salt) and the EU Action

Plan on Childhood Obesity 2014-2020. Promoting healthy lifestyles will help the Member States to reach the

Sustainable Development Goals by 2030 and the WHO targets on non-communicable diseases by 2025.

(https://ec.europa.eu/health/sites/health/files/nutrition_physical_activity/docs/2019_initiatives_npa_en.pdf)

https://ec.europa.eu/eurostat/statistics-explained/index.php/
http://ec.europa.eu/health/archive/ph_determinants/life_style/nutrition/documents/nutrition_wp_en.pdf
http://ec.europa.eu/health/archive/ph_determinants/life_style/nutrition/documents/nutrition_wp_en.pdf
https://ec.europa.eu/health/sites/health/files/nutrition_physical_activity/docs/2019_initiatives_npa_en.pdf

4

and non-discriminatory and must not create barriers to the free movement of goods. In case of

other forms of expression, they should be based on harmonised reference intakes or generally

accepted scientific advice on intakes.

Member States are required to monitor the use of any additional forms of expression and

presentation within their territory and submit this information to the Commission. To facilitate

this monitoring, Member States can require food business operators, placing on the market in

their territory foods bearing such information, to notify them the use of additional forms of

expression and/or presentation and to provide them with the relevant justifications regarding

the fulfilment of the requirements set in the EU legislation.

1.2. Other front-of-pack nutrition labelling schemes

Some FOP schemes developed by Member States or food business operators do not fall under

Article 35 of the FIC Regulation since they do not repeat information provided in the nutrition

declaration as such but provide information on the overall nutritional quality of the food (e.g.

through a symbol or letter). Such schemes are considered as 'voluntary information' under

Article 36 of the FIC Regulation which shall not mislead the consumer, not be ambiguous or

confusing for the consumer and shall, where appropriate, be based on the relevant scientific

data. At the same time, when such a scheme attributes an overall positive message (for

example through a green colour), it also fulfils the legal definition of a "nutrition claim"
6
 as it

provides information on the beneficial nutritional quality of a food as defined in Regulation

(EC) No 1924/2006 on nutrition and health claims made on foods
7
 (Claims Regulation).

According to the Claims Regulation, claims should be based on scientific evidence, shall not

be misleading and are only permitted if the average consumer can be expected to understand

the beneficial effects expressed by the claim. FOP schemes falling in the scope of the Claims

Regulation can only be used in the territory of a Member State if they have been adopted by

the Member State in question in accordance with Article 23 of the Claims Regulation

outlining the notification procedure to the Commission.

1.3. Nutrient profiling

Nutrient profiling is the categorisation of foods according to their nutritional composition

using predefined criteria
8
. It has a variety of applications around the world, for example to

regulate food marketing to children. A common use of nutrient profiling is also in FOP

nutrition schemes. Most FOP schemes are based on nutrient profiling criteria that may be

simple nutrient thresholds, for example to define when a scheme will attribute a green, amber

or red colour, or more complex algorithms that result in a summary score. The nutrient

profiling criteria can be applicable to all food groups across the board, or be specific to

different product groups. As such, nutrient profiling criteria do not appear on labels.

In the EU, the notion of nutrient profiling is also used in the context of nutrition and health

claims on food, where “nutrient profiles” are understood as thresholds of nutrients such as fat,

salt and sugars above which nutrition and health claims are restricted or prohibited, thus

preventing a positive health message on food high in these nutrients. According to the Claims

Regulation, the Commission was due to set “nutrient profiles” by 2009, but these profiles

have not yet been established given the high controversy of the topic, which was

6
 A nutrition claim states or suggests that a food has beneficial nutritional properties due to the energy the food

provides, the nutrients and other substances the food contains or does not contain (Article 2(2)(4) of

Regulation (EC) No 1924/2006)
7
 Regulation (EC) No 1924/2006 of the European Parliament and of the Council of 20 December 2006 on

nutrition and health claims made on foods, OJ L 404, 30.12.2006, p.9.
8
 https://www.who.int/nutrition/topics/profiling/en/

5

demonstrated by divergent and polarized views in 2009 when the Commission tried to set

them. An evaluation of the Claims Regulation is focusing, amongst other issues, on nutrient

profiling and more specifically on the question whether setting “nutrient profiles” aiming to

avoid attractive claims on too salty, fatty or sweetened foods, are still fit for this purpose or if

any alternative could be envisaged to reach the same objectives.

4. FRONT-OF-PACK SCHEMES IMPLEMENTED OR DEVELOPED AT EU-LEVEL

1.4. Different formats of front-of-pack nutrition labelling schemes

In the 1980s, some governments started to develop FOP nutrition labels in the context of

strategies for the prevention of obesity and other diet-related non-communicable diseases. In

the early 21
st
 century, concomitant with the emerging global obesity epidemic and the greater

abundance of processed food in the marketplace, the number of FOP labelling initiatives

increased steadily (Kanter et al., 2018). FOP nutrition labelling has been implemented in

many different ways and different formats are currently being used around the world. Various

typologies have been put forward in the literature to classify these formats into categories

according to their main features.

Schemes can be divided into 'nutrient-specific' schemes, providing more or less detailed

nutritional information on specific nutrients, and 'summary indicator' schemes that rather

provide a synthetic appreciation of the product's overall nutritional quality/healthfulness

(Savoie et al., 2013). The 'nutrient-specific' category can be sub-divided into 'numerical' and

'colour-coded' sub-categories. The 'summary indicator' schemes can be sub-divided into

'positive' indicators (endorsement logos) that can be applied only on foods complying with

certain nutritional criteria, and 'graded' indicators that are providing global and graded

information on the nutritional quality of foods and can be applied on all food products (Julia

& Hercberg, 2017).

Another typology relates to the level of 'directiveness' of the scheme, in other words, to what

extent the label provides a direct indication whether the product is nutritionally good for the

consumer or not (Hodgkins et al., 2012). Another classification includes two categories,

'reductive' schemes (reduced version of the nutrition information contained on the back-of-

pack) and 'evaluative' schemes (evaluating the nutrition information for the consumer)

(Newman et al., 2014). By definition, all evaluative FOP schemes, be they nutrient-specific or

summary indicators, are based on nutrient profiling models.

Table 1 classifies the public schemes (implemented or proposed) and some of the private

schemes according to different typologies and provides also information on their developer

and where the schemes are used or proposed/announced.

1.5. Front-of-pack schemes endorsed or under consideration by Member States and

the United Kingdom
9

Summary labels - Positive logos

The Keyhole logo, developed by the Swedish National Food Agency and introduced in

Sweden in 1989, was the first FOP logo system to be implemented in the EU. The Keyhole is

a voluntary free-of-charge label in the form of a symbolic green representation that identifies

the healthier choice within 33 defined food groups (e.g. bread, cheese, ready meals), based on

nutritional criteria such as the level of fat, sugars, salt, wholegrain or fibre. The logo cannot

be used on products that have a low nutritional value, such as salted snacks or soft drinks.

9
 The United Kingdom withdrew from the European Union and became a third country as of 1 February 2020.

6

Denmark and Lithuania introduced the Keyhole label respectively in 2009 and 2013. The

label has also been adopted by non-EU countries (e.g. Norway, Iceland).

7

Table 1 – Typologies and formats of FOP nutrition labelling schemes implemented/proposed/announced at Member States’ and UK level

Taxonomies put forward in the literature Examples of FOP schemes Developer EU Member State

Nutrient-

specific

labels

Numerical Non-

directive

Reductive

(non-

interpretative)

Reference Intakes label

Private Across the EU

NutrInform Battery

Public IT

Colour-

coded

Semi-

directive

Evaluative

(interpretative)

UK FOP label

Public UK

Other 'traffic light' labels

Private (retailers) PT, ES

Summary

labels

Positive

(endor-

sement)

logos

Directive Evaluative

(interpretative)

Keyhole

Public SE, DK, LT

Heart/Health logos

NGO

Public

FI SI

HR

Healthy Choice

Private CZ, PL

Phased out in NL

Graded

indicators

Nutri-Score

Public FR, BE

ES, DE, NL, LU

8

Finland endorsed the "Heart Symbol - Better choice" in 2000. The criteria for using the

symbol (fat, salt, sugar and/or fibre content) are defined for nine main food groups. The right

to use the label is granted by experts nominated by the Finnish Heart and Diabetes

Associations and is subject to a charge
10

.

In Slovenia, the 'Protective Food' (also called ‘Little Heart’) logo was introduced in 1992 by

the Society of Cardiovascular Health
11

 and promoted by the government (Miklavec et al.,

2016). It applies to pre-packed foods that meet specified nutrition criteria.

As part of the 2015 national programme 'Healthy Living', the Institute for Public Health of

Croatia
12

 is mandated to grant the right to use the 'Healthy Living' logo on foods that meet

specific nutrition criteria
13

.

Summary labels - Graded indicators

In October 2017, France adopted the Nutri-Score scheme after a series of experimental and

large-scale studies. Nutri-Score, based on the UK Food Standards Agency nutrient profiling

model, indicates the overall nutritional quality of a given food item. The label is represented

by a scale of five colours, from dark green indicating food products with the highest

nutritional quality to dark orange for products with lower nutritional quality, associated with

letters from A to E. The algorithm to calculate the nutritional score considers both negative

(sugars, saturated fats, salt and calories) and positive elements (protein, fibre, fruits,

vegetables, legumes and nuts). Also Belgium adopted Nutri-Score (March 2019). In March

2020, Germany notified to the Commission a draft national regulation on the use of Nutri-

Score. Spain
14

 (November 2018), the Netherlands
15

 (November 2019) and Luxembourg
16

(February 2020) announced their decision to adopt the scheme.

Nutrient-specific labels

In January 2020, Italy notified to the Commission a draft Decree recommending the use of

the voluntary front-of-pack scheme ‘NutrInform Battery’. The scheme is based on the

Reference Intakes label (described below), with an added battery symbol indicating the

amounts of energy and nutrients in a single serving as percentage of the daily intake. The

scheme is not yet present on the EU market.

In 2013, the United Kingdom formally introduced a voluntary FOP scheme, the so-called

'traffic light' scheme, after several years of research and stakeholder consultation. The scheme

combines colour-coding and percentage reference intakes
17

 and is supported by a guide

adopted by the UK authorities
18

. It provides information on the content of fat, saturated fat,

sugars and salt, and the energy value by serving or portion of the food. Colours are used to

classify those nutrients as 'low' (green), 'medium' (amber) or 'high' (red); colour thresholds are

10

 Information provided by the Finnish Ministry of Agriculture (February 2017)
11

 Information provided by the Slovenian Ministry of Agriculture, Forestry and Food (February 2017)
12

 Information provided by the Croatian Ministry of Health (February 2017)
13

 https://www.hzjz.hr/wp-content/uploads/2015/06/Healthy-Living-Food-criteria.pdf
14

 https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/sanidad/Paginas/2018/121118-

premiosnaos.aspx
15

 https://www.rijksoverheid.nl/actueel/nieuws/2019/11/28/nutri-score-wordt-na-aanpassing-het-

voedselkeuzelogo-voor-nederland
16

 https://gouvernement.lu/fr/actualites/toutes_actualites/communiques/2020/02-fevrier/12-lenert-bilan.html
17

 Reference intakes (RIs) for energy and nutrients are maximum recommended daily intakes
18

 Guide to creating a front of pack (FoP) nutrition label for pre-packed products sold through retail outlet (last

updated on 8 November 2016), available at https://www.gov.uk/government/publications/front-of-pack-

nutrition-labelling-guidance

https://www.hzjz.hr/wp-content/uploads/2015/06/Healthy-Living-Food-criteria.pdf
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/sanidad/Paginas/2018/121118-
https://urldefense.com/v3/__https:/gouvernement.lu/fr/actualites/toutes_actualites/communiques/2020/02-fevrier/12-lenert-bilan.html__;!!DOxrgLBm!TvOSxBhXgkjTcCRyN-mHdBrTYRj8p0BFZpKJIdQ-9par-g03-yHv2D7vzZKJWg_HCjMW$

9

based on 100 g/ml of food/drinks (for products sold in large portions, portion thresholds apply

for the red colour).

1.6. Front-of-pack schemes developed by EU private operators

Nutrient-specific labels

Parallel to the government-endorsed schemes, the association of the European food and drink

industry developed the Guideline Daily Amounts (GDA) scheme, later renamed Reference

Intakes label, which was introduced in 2006. The label provides numerical information on

how much energy and nutrients are present in a portion of a food and how much this

represents as a percentage of the daily reference intake
19

. The scheme is used across the EU

(Storcksdieck genannt Bonsmann et al., 2010).

Some retailers (e.g. in Portugal and Spain) developed their own FOP nutrition label based on

a traffic light format that adds colours to the Reference Intakes label.

In 2017, six multi-national food and drink companies developed the 'Evolved Nutrition

Label' (ENL), building on the Reference Intakes label and adding colours similar to the UK

FOP scheme but being more lenient between amber and red for products considered to be

consumed in small portions
20

. In November 2018, the companies communicated their decision

to suspend/cease ENL label trials for food.

Summary labels – Positive logos

The 'Healthy Choice' ('tick') logo, owned by Choices International Foundation, identifies

healthier options within food groups. The category-specific criteria are based on the levels of

saturated and trans fatty acids, added sugar, salt, dietary fibre and/or energy. The criteria are

applicable to all food products, including snacks and soft drinks. Companies paying a

membership fee to the national Choices organisation can use the logo on eligible products.

The scheme is in operation in the Czech Republic and in Poland. The logo was endorsed by

the Dutch government in 2013 but withdrawn in 2017
21

.

19

 Understanding the label. In: Reference Intakes [website], FoodDrinkEurope

(https://referenceintakes.eu/understanding-label.html)
20

 Presentation six companies at EU Platform for action on diet and health, 30 November 2017, available at

https://ec.europa.eu/health/sites/health/files/nutrition_physical_activity/docs/ev_20171130_co03_en.pdf.
21

 Communication Staatscourant Vinkje, 27 October 2017 (available at https://www.row-

minvws.nl/documenten/vergaderstukken/2017/10/27/mededeling-staatscourant-vinkje-row-del-27-oktober-

2017)

https://referenceintakes.eu/understanding-label.html
https://www.row-minvws.nl/documenten/vergaderstukken/2017/10/27/mededeling-staatscourant-vinkje-row-del-27-oktober-2017
https://www.row-minvws.nl/documenten/vergaderstukken/2017/10/27/mededeling-staatscourant-vinkje-row-del-27-oktober-2017
https://www.row-minvws.nl/documenten/vergaderstukken/2017/10/27/mededeling-staatscourant-vinkje-row-del-27-oktober-2017

10

5. SITUATION AT INTERNATIONAL LEVEL

Currently more than 40 countries around the globe have some type of nutrition labelling

scheme on the front of food packaging in place
22

.

While most third countries introduced FOP nutrition labels on a voluntary basis, some

countries have made FOP labels mandatory. Overall, there is a tendency for countries within

the same geographical region to pick similar labels, while adapting certain aspects to national

circumstances
23

.

Nutrient-specific traffic lights formats have been introduced beyond the UK by only a few

countries on voluntary (e.g. South Korea) or mandatory (e.g. Ecuador) basis. India is also

considering a mandatory label
24

.

A number of Asian countries (e.g. Malaysia, Singapore, Thailand) are using positive healthy

choice logos with different formats and criteria (some are based on the Choices International

criteria). Some African (e.g. Nigeria, Zimbabwe) countries have also introduced healthy

choice logos.

The graded Health Star Rating scheme is implemented in Australia and New Zealand and is

a voluntary FOP scheme attributing to products from half a star up to five stars depending on

the healthfulness defined by negative as well as positive nutrients and other components.

The Chilean warning system, introduced in 2016, is a mandatory nutrient-based scheme that

denotes products that are high in energy, sugars, saturated fat and/or sodium. Some other

South American countries (e.g. Brazil, Peru, Uruguay) as well as Canada and Israel have

developed or are developing similar alert schemes.

The food and drink industry developed at international level different variants of the nutrient-

specific Reference Intakes scheme which are broadly used by companies worldwide.

Figure 1 presents some examples of labels used on the front of food packaging, implemented

outside the EU.

Figure 1 – Examples of schemes used at international level

22

 Preliminary Regulatory Impact Analysis Report on Nutrition Labeling, ANVISA (Brazil), May 2018
23

 Global Update on Nutrition Labelling - The 2018 edition, EUFIC, July 2018
24

 'Draft Food Safety and Standards (Labelling and Display) Regulations, 2019', notified to the WTO

Committee on Technical Barriers to Trade on 7 July 2019

11

The Codex Alimentarius Guidelines on Nutrition Labelling
25

 provide only limited guidance

on FOP nutrition labelling, being a form of 'supplementary nutrition information'. The

guidelines stipulate that this type of nutrition information should be intended to increase the

consumer's understanding of the nutritional value of the food and assist consumers in

interpreting the nutrient declaration. No specific guidelines on best practices for FOP nutrition

labels exist at international level and a variety of labels have been developed. Since the

proliferation of labels could create problems for international trade, the Codex Committee on

Food Labelling agreed in October 2017 to start new work to develop guidelines on FOP

labelling systems for governments wishing to implement this type of labelling, which would

help in harmonisation of FOP systems and thus facilitate international trade
26

. This work is

ongoing
27

.

6. CONSUMER INTEREST, UNDERSTANDING AND REACTION AND IMPACT ON HEALTH

An important policy objective of FOP nutrition labelling is to help consumers to make

healthier food choices (Kanter et al., 2018). Most consumers declare indeed that they find

FOP labelling helpful (e.g. 71% of respondents in a Dutch consumer survey
28

 and 78% in a

German consumer survey
29

). Evidence seems to suggest that FOP labels fill an informational

gap or an unmet consumer need, with older and overweight/obese people more likely to report

a need for a FOP label (Joint Research Centre, 2020).

However, whether people really change their purchasing behaviour in response to the

presence of FOP labels depends on a range of factors. To be effective, a FOP label needs to

attract attention and then be accepted and understood by the consumers before it can

potentially influence their food choices (Grunert & Wills, 2007) and consequently their diet

and health.

Consumer attention

Before being able to accept and understand a FOP label, consumers need to pay attention to

the labels in the first place. It has been shown that labels on the front of the package receive

more attention than labels on the back of the package (Becker et al., 2015). The number of

consumers declaring that they look at FOP labels is very high (e.g. 60% in a study with

Belgian consumers (Möser et al., 2010)) but it is well-known from the literature that self-

reported use of labels is higher than what has been concluded based on observational in-store

studies (Grunert et al., 2010).

Several main characteristics can increase attention to FOP nutrition labels. Larger label size

helps to capture faster attention. Attention is also higher if there is less other information on

the food package and when the type of label and its location on the package do not change.

Colour seems to increase attention as long as contrast between the label and the package is

achieved. In addition to specific label features, attention to FOP labelling also appears to

depend on consumer characteristics such as age, education level, and health motivation.

25

 Codex Guidelines on nutrition labelling CAC/GL 2-1985, last revised in 2017
26

 Codex Alimentarius Commission, Report of the forty-fourth session of the Codex Committee on Food

Labelling (REP18/FL), Paraguay, 16-20 October 2017
27

 The 45
th

 Session of the Codex Committee on Food Labelling was held in May 2019.
28

 Consumentenbond, Consumer research on food choice logo's, April 2018, available at

https://www.consumentenbond.nl/binaries/content/assets/cbhippowebsite/landingspaginas/acties/weet-wat-je-

eet/consumentenonderzoek-voedselkeuzelogos-nl.pdf
29

 Lebensmittelmarkt und Ernährungspolitik 2018, University Göttingen in cooperation with Zühlsdorf+Partner,

January 2018 (Positive replies to question 'I find traffic light color-labelling on the front of packs helpful')

http://www.fao.org/fao-who-codexalimentarius/sh-proxy/en/?lnk=1&url=https%3A%2F%2Fworkspace.fao.org%2Fsites%2Fcodex%2FStandards%2FCAC+GL+2-1985%2FCXG_002e.pdf
http://www.fao.org/fao-who-codexalimentarius/sh-proxy/fr/?lnk=1&url=https%3A%2F%2Fworkspace.fao.org%2Fsites%2Fcodex%2FMeetings%2FCX-714-44%2FREPORT%2FREP18_FLe.pdf
http://www.fao.org/fao-who-codexalimentarius/sh-proxy/fr/?lnk=1&url=https%3A%2F%2Fworkspace.fao.org%2Fsites%2Fcodex%2FMeetings%2FCX-714-44%2FREPORT%2FREP18_FLe.pdf

12

Signposting in shopping aisles or the provision of an information leaflet can greatly improve

attention. (Joint Research Centre, 2020)

Consumer acceptance

If labels are not accepted by the consumer, even though they are noticed, their message will

be ignored. Attractiveness and liking seem to be important aspects for acceptability (Ducrot et

al., 2015a).

In general, consumers prefer labels with minimal numerical content and using graphics and

symbols (Campos et al., 2011), in particular consumers of lower socio-economic status

(Méjean et al., 2013). Colour is also clearly identified as a relevant characteristic (Babio et al.,

2014). The level of directiveness of the FOP scheme also plays a role: some consumers like

directive labels because they allow for a quick decision, but others may react negatively to

being told something is ‘healthful’ in the absence of detailed nutritional information (Grunert

& Wills, 2007; Hodgkins et al., 2012). Therefore, some researchers suggest that a scheme

combining both directive and non-directive elements can be an effective format (Hodgkins et

al., 2012).

Another important aspect for acceptability is trust. Studies show that if a logo is endorsed by a

credible institution, it gives consumers greater confidence and it is better accepted (De la

Cruz-Góngora et al., 2017).

In terms of FOP schemes’ acceptability, no clear frontrunner emerges from the literature.

Rather, different studies show a preference for different schemes, due perhaps to the specific

characteristics of the labels being studied or to cultural differences (Joint Research Centre,

2020).

The relevant literature shows that it is not because a label is the most preferred, that this label

leads to the best objective understanding and helps the consumer the best to identify the

healthier option (Ducrot et al., 2015b; Gregori et al., 2014).

Consumer understanding

It is clear from the literature that in an experimental setting most FOP nutrition labels have a

positive effect on the ability of consumers to identify the healthier option compared to a no

label situation (e.g. Cecchini and Warin, 2016; Roseman et al., 2018; Hawley et al., 2013).

The majority of studies suggest that evaluative schemes that use colour-coding, and especially

colour-coding combined with a graded indicator according to a recent international study

(Egnell et all., 2018c), help consumers of various ages, socio-economic status, and cultural

background the most in identifying more healthful products (Joint Research Centre, 2020;

Egnell et al., 2018a; Ducrot et al., 2015a).

When colour-coded nutrient-specific labels are used to decide between the healthfulness of

foods, consumers seem to find it more important to avoid reds than choosing greens

(Scarborough et al., 2015). Evaluative schemes seem to help consumers to gauge the

healthfulness of products better than reductive schemes (Joint Research Centre, 2020) and

seem to be more effective than reductive labels when consumers need to compare products

that are difficult to compare (Newman et al., 2018).

Impact on purchasing behaviour

Notwithstanding the extensive studies and evidence that FOP schemes increase the

understanding of nutrition information, scientific studies that actually test whether FOP labels

have any impact on consumers’ food purchasing decisions are much rarer. Most studies

13

concern surveys or experiments, looking at the intention to purchase in response to FOP

labels, rather than at actual shopping behaviour in real situations
30

.

Studies looking at the intention to purchase show that FOP labels can improve the nutritional

quality of food choices and shopping baskets (Joint Research Centre, 2020). Comparative

experimental studies give insights into the relative effectiveness of different labels on

purchasing behaviour but very few of these studies include comparisons across countries,

exploring the effect of cultural differences. Preliminary results from an international study
31

show that of five FOP labels tested
32

, the Nutri-Score and traffic light labels produced the

most frequent and largest improvements in consumers' food choices towards healthier options

across the different countries.

Only few real-life studies on purchasing behaviour are available and evidence about the effect

on actual shopping behaviour is difficult to obtain (Joint Research Centre, 2020). A possible

reason is that purchasing decisions are influenced by a multitude of factors beyond FOP

labels, including price (e.g., discounts), expected tastiness, habits etc. (e.g., Grunert et al.,

2010; Boztuğ et al., 2015). Some real-life studies do confirm that evaluative FOP schemes can

improve the nutritional quality of food choices; schemes with colour-coding and/or with

colour-coding in combination with a graded indicator appear most promising (Joint Research

Centre, 2020). Several studies also show that the effect of FOP schemes can be substantial if

their introduction is combined with awareness and/or communication campaigns (e.g.,

Graham et al., 2017; Julia et al., 2016).

There is also evidence showing that FOP schemes are effective in supporting “motivated”, i.e.

health-conscious consumers (e.g. Finkelstein et al., 2018, Ni Mhurchu et al., 2018). The type

of labelling scheme may influence the effect on purchasing behaviour depending on the type

of consumer: evaluative labels seem more effective on hedonically motivated consumers,

while reductive schemes might be more effective on health-motivated consumers (Hamlin,

2015; Sanjari et al., 2017).

The food category also seems to affect the FOP labels’ effectiveness (Ni Mhurchu et al.,

2018; Nikolova and Inman, 2014). For example, consumers are less likely to read labels on

‘unhealthy’ foods because when buying such foods they want to indulge and avoid

discouraging information (Talati et al., 2016). FOP schemes may also have unintended effects

on purchases. Some studies have identified a change in purchasing behaviour due to the

presence of a FOP label but without any association with the food healthfulness indicated by

the scheme (Sacks et al., 2009; Hamlin, 2015; Hamlin and McNeill, 2016).

Impact on diet and health

To directly measure whether FOP schemes improve consumers' diet and health in real life, it

would be necessary to observe their daily eating choices over the long term, and to assess the

effect of FOP schemes on health in a randomized controlled trial over years. Given the

difficulty to set up such studies and prove causality, there is not enough empirical evidence to

30

 Based on a meta-analysis of several experimental and real-life studies, Cecchini & Warin (2016) computed

that FOP labelling would increase the number of people choosing a healthier food option by about 18% on

average (ranging from 11% to 29% depending on the scheme).
31

 FOP-ICE study (Front-Of-Pack International Comparative Experimental) conducted by a scientific

consortium from Paris 13 University (France) and Curtin University (Australia). Nationally representative

samples recruited in Argentina, Australia, Bulgaria, Canada, Denmark, France, Germany, Mexico, Singapore,

Spain, USA, and UK.
32

 Nutri-Score, traffic light label, Health Star Rating, Warning symbol and Reference Intakes label

14

draw conclusions on the impact of FOP label use on the healthfulness of diets and on health

itself (Cecchini and Warin, 2016; Hersey et al., 2013; Crocket et al., 2018).

Instead, researchers use modelling approaches to extrapolate effects on purchasing behaviour

to overall diet and diet-related health outcomes (Joint Research Centre, 2020). Modelled

scenarios of replacing commonly consumed foods with healthier options, as identified by

evaluative FOP labels (based on nutrient profiling models), indicate potential reductions in the

intake of calories and nutrients of public health concern (e.g. Amcoff et al., 2015;

Roodenburg et al., 2013; Cecchini & Warin, 2016).

Some studies looking at associations between the quality of diets (of volunteers) and

nutrition-related diseases, suggest that diet quality, evaluated by the dietary index underlying

the Nutri-Score scheme, is associated with lower risk of cardio-vascular disease (Adriouch et

al., 2016 & 2017), cancer (Deschasaux et al., 2018) and overweight (Julia et al., 2015).

Another study, which involved five different FOP labels, concludes that FOP nutrition labels

have the potential to help decrease mortality from diet-related non-communicable diseases,

with effects depending on the type of label tested and Nutri-Score appearing the most efficient

(Egnell et al., 2019).

The literature also points to some potential unintended effects of labelling on the diet. For

example, perceiving a food as healthy could increase intake of the food due to less guilt

(Chandon and Wansink 2007) and inappropriately large portion sizes may also result if a FOP

label fails to signal limited healthfulness of the food (Egnell et al., 2018b).

Other effects on the consumer

Studies have shown that FOP schemes can increase the willingness of consumers to pay for

healthier products (Joint Research Centre, 2020). According to Crosetto et al. (2018),

nutritional improvements of the shopping basket, when shopping for labelled healthier

products, may come at an economic cost, but low-income households seemed the least

affected in terms of cost of nutritional improvements of the shopping basket.

Consumer confusion and loss of trust is another aspect to consider. Literature reviews show

the extent to which consumer confusion about labelling schemes constitutes a major obstacle

to their adoption and effective use (Cowburn & Stockley, 2005; Grunert & Wills, 2007).

Consumer confusion might increase due to the coexistence of a range of FOP label formats in

the market place (Harbaugh et al., 2011; Draper et al., 2013; Malam et al., 2009). Confusion

might also emerge from the fact that voluntary schemes do not require FOP labels on all

packages, which may bias consumer perceptions towards products with FOP labels that are

equally, or potentially less, healthful than products with no labels (Talati et al., 2016).

Research also reports that consumers lose trust and become suspicious of a label when an

'unhealthy' product is depicted by the FOP label as relatively nutritious (Harbaugh et al.,

2011).

7. IMPACT ON FOOD BUSINESS OPERATORS AND ON THE INTERNAL MARKET

FOP labelling schemes can affect food manufacturers, and food suppliers in general, in

different ways. The introduction of FOP labels can be an incentive for companies to

reformulate existing and develop new products in order to obtain a (more) favourable FOP

label rating. Other issues linked to FOP labels, such as potential barriers to the free circulation

of food products in the internal market, are also relevant to food suppliers.

Impact on supply behaviour including reformulation and innovation

15

As long as FOP schemes may affect consumers' choices, producers have an incentive to adapt

the nutritional composition of their products to the requirements needed to obtain a (more)

favourable rating. There is some evidence that FOP labels actually influence product

composition. For example, the adoption of the Healthy Choice logo in the Netherlands (Vyth

et al., 2010), the Health Check Program
33

 symbol in Canada (Dummer et al., 2012) and the

Health Star Rating in New Zealand (Ni Mhurchu et al., 2017) are reported to have brought

improvements in the nutrient profile of food products on the market. However, this evidence

of reformulation/innovation is largely based on self-reported data. Scientific studies on the

impact of FOP labels on the development of more healthful products are scant, although some

evidence exists on the role that voluntary FOP labels can play in attaining a market with more

healthful products (e.g. study by Liu et al. (2015) on ready-to-eat cereals). A reported

potential risk associated with producers' response to FOP schemes is that reformulation occurs

only for the nutrients that are included in the FOP scheme (Vyth et al., 2010; Carter et al.,

2013). Attention should also be given to potential substitute ingredients so that any achieved

reformulation also has the potential to confer a true public health benefit
34

.

Reformulation may influence taste and other features of products, which could lead to a

decrease in demand and therefore offset potential benefits for companies of a better FOP

scheme rating. Manufacturers will thus strategically evaluate the benefits of nutrition-based

product differentiation when they reformulate or introduce food innovations (Van Camp et al.,

2012).

But even if manufacturers decide not to reformulate their products, or if they are not able to

reformulate their products due to specific product composition or standards
35

, they can still

choose to apply a voluntary FOP label, for example for reasons of transparency. This strategy

can also be chosen by retailers (Machleit and Mantel, 2001)

with a view to positively affect

customers' perceptions of the retailer's attention to their health (Newman et al., 2014). FOP

labelling could also allow retailers to further differentiate private label products (sold under a

retailer's brand name) from national brands. As shown in a study by Van Camp et al. (2012)

in the UK, private label products were most likely to use FOP labels.

Impact on SMEs

Especially for SMEs, potential fees and/or certification procedures can be important barriers

for applying FOP labels. Therefore, some of the schemes are specifically designed to

encourage SME uptake (free of charge, no certification, data made available to proceed to the

score calculation…). SMEs may find it more difficult to reformulate their products than larger

companies due to less financial and/or human resources, although it has to be noted that

continuous product improvement is only partly related to and affected by FOP labels. With

regard to positive logos (e.g. Keyhole, healthy choice logos), smaller producers report that

they appreciate the impact that a well-known logo can have on their own, less well known,

brands and for raising their products’ quality and health image.
36

Impact on internal market

33

 Ended in 2014
34

 Transfatty acids in Europe: where do we stand?, JRC Science and Policy Report, 2014
35

 This can for example be the case for some agricultural products or foodstuffs which have been granted with a

‘Geographical Indication’ under European Union law (geographical indication includes protected

geographical indication (PGI) and protected designation of origin (PDO), two quality schemes protecting the

name of products which come from a specific region and follow a particular production process laid down in

the product specifications).
36

 Case studies on Keyhole, Choices programme, UK FOP scheme and Nutri-Score conducted by external

contractor in the context of the Evaluation of Regulation (EC) No 1924/2006

16

The FIC Regulation provides, as one of the requirements for FOP schemes developed by

Member States or food business operators under Article 35, that their application does not

create obstacles
37

 to the free movement of goods in the EU internal market. The same

principle applies to FOP schemes falling within other regulatory provisions (see section

3.2)
38

.

Some food manufacturers argue that FOP schemes recommended by certain Member States

could have an impact on sales of specific products imported from other Member States, or

that some schemes, although voluntary, could become de facto compulsory due to pressure on

food manufacturers to apply the recommended label. Official complaints have been received

in this context in 2013 from economic operators against the UK traffic light scheme. So far,

no other complaints or data regarding the potential impact of FOP schemes on the internal

market have been received by the European Commission.

The fact that a FOP scheme is recommended by a Member State could create expectations for

consumers that food products marketed in that country, including those coming from other

countries, should be labelled with the official scheme. This could imply that the average

consumer gives a preference to products labelled with the official scheme compared to

products that are not labelled or that are labelled with other existing labels, and could create a

pressure on EU food business operators to label all products present on the national market

with the official scheme promoted by the Member State.

As far as can be ascertained, the literature is silent as to the impact of the FOP labels

introduced in the EU market on trade between Member States and/or impact on sales of

imported products. Studies regarding the impact of introducing FOP labels on purchasing

decisions rather look at the impact on the nutritional quality of the purchased food than at the

impact on sales of specific (imported) products.

Finally, a potential impact could be caused by the fact that different FOP schemes are

recommended by different Member States, which can result in additional labelling costs for

food business operators if they want to use the recommended label and have to change the

packaging in function of the national market concerned.

On the basis of the available information and studies and given the difficulty to collect data on

any long-term impact of rather recently developed schemes, evidence that recommendations

from Member States to use a specific FOP scheme may or may not hamper the free

circulation of food products, is so far limited and inconclusive.

8. POSITIONS AND POINTS OF VIEW

1.7. Council, European Parliament and Committee of the Regions

In its conclusions
39

 adopted on 6 June 2017, the Council calls upon the Member States and the

Commission to encourage voluntary labelling of foods, in accordance with the principles laid

down in Regulation No 1169/2011, in particular of Article 35(1), to support all consumers, in

particular those from lower socio-economic groups, into choosing healthy options and

promote education and information campaigns aimed at improving consumer understanding

37

 According to the settled case-law, an ‘obstacle’ is to be understood as those trading rules enacted by Member

States which are capable of hindering, directly or indirectly, actually or potentially, intra-EU trade.
38

 Articles 34-35 of the Treaty on the Functioning of the European Union provide that national measures

capable of hindering intra-EU trade are prohibited.
39 Council conclusions to contribute towards halting the rise in Childhood Overweight and Obesity (2017), OJ

OJ C205, 29.6.2017, p. 46–52

17

of food information, including nutritional labelling. In its conclusions
40

 adopted on 22 June

2018, the Council invites the Commission to continue prioritising public health, in particular

by addressing issues of cross-border importance such as, amongst others, food labelling, with

the ultimate goal of improving health outcomes in the EU.

Since the adoption of the FIC Regulation, no specific resolution from the European

Parliament has been adopted on the topic of FOP labelling.

In its opinion
41

 adopted on 4 July 2018, the European Committee of the Regions "calls on the

European Commission to propose, after examining existing food labelling systems, a

mandatory, single European colour labelling system, in which colours would be applied on a

basis of 100 g units, on the front of food packaging throughout the EU, providing consumers

with clear information on the sugar, salt and fat content, encouraging healthier eating

patterns."

1.8. EU Member States' experts from national competent authorities

In the preparatory phase for this report, joint meetings between Member States' experts from

the national competent authorities, stakeholders and the Commission were organised in the

course of 2018 to exchange on the issues covered by the report and collect data/information
42

.

Experts from a few EU national competent authorities favoured reductive FOP schemes

providing nutrient-specific information, based on portion sizes, without evaluating foods and

are concerned that under evaluative FOP schemes some traditional products and regional

specialities (e.g. cheeses, edible oils, meat products) might display labels that deter consumer

purchase. Experts from a number of EU national competent authorities, including countries

where evaluative labels are already in operation, favoured evaluative schemes arguing that

such schemes are helping consumers make healthy food choices. Experts from other national

competent authorities did not express any specific preference for reductive or evaluative FOP

schemes.

Experts from many EU national competent authorities explicitly expressed their support for

harmonisation of FOP nutrition labelling across the EU underlining that a multitude of

schemes across the EU is confusing for the consumer and might lead to market fragmentation.

In general, most Member States’ experts agreed that any scheme should build on extensive

scientific research, with demonstrated evidence of the scheme's objective understanding by

the consumer, taking different socio-economic groups into account.

In 2014, a voluntary EU Action Plan on Childhood Obesity 2014 - 2020
43

 was agreed at EU

level by EU government representatives referring to the development of voluntary food

labelling schemes that are easy to understand for consumers.

1.9. Stakeholders

Consumer representatives and public health associations consider that FOP nutrition labelling

can play a key role in helping consumers make more informed, healthier food choices. During

40

 Council conclusions on Healthy nutrition for children (2018), OJ C232, 03.07.2018, p. 1-8.
41

 Opinion of the European Committee of the Regions on local and regional incentives to promote healthy and

sustainable diets (2018), OJ C387, 25.10.2018, p. 21-26.
42

 Summary of the meetings of 23 April, 22 June and 22 October 2018 available at

https://ec.europa.eu/food/expert-groups/ag-ap/adv-grp_fchaph/wg_2018_en
43

 EU Action Plan on Childhood Obesity 2014-2020. Brussels: European Commission, updated July 2014.

Available at

https://ec.europa.eu/health/sites/health/files/nutrition_physical_activity/docs/childhoodobesity_actionplan_20

14_2020_en.pdf

https://eur-lex.europa.eu/legal-content/EN/ALL/?uri=OJ:C:2018:232:TOC

18

the negotiations of the FIC Regulation, they supported the introduction of a harmonised

mandatory EU FOP scheme. They still favour a common approach for FOP nutrition labelling

and favourcolour-coded FOP nutrition labelling
44

; consumer representatives support Nutri-

Score in particular
45

. Associations of dietitians have a similar position about colour-coded

schemes and are in favour of one single robust labelling scheme throughout the EU
46

.

Back in 2008 during the negotiations of the FIC Regulation, the European food and drink

industry was in favour of voluntary FOP information and favoured the Guideline Daily

Amount (now Reference Intakes) scheme. Many sectors expressed in particular opposition to

a FOP traffic light scheme, highlighting that such a scheme could confuse the consumer about

the meaning of the colours and is too judgemental
47

. Today, some sectors are still opposed to

colour-coded schemes for the same reasons and in particular specific sectors dealing with

food products that could only marginally (if at all) be reformulated (e.g. meat products) in

order to avoid an unfavourable label. Some other food and drink companies have changed

their position regarding colour-coded schemes and are applying colour-coded (nutriet-specific

or summary) labels. Also several retailers are currently using different FOP schemes,

including colour-coded schemes, across the EU.

EU farmers and their cooperatives consider that providing nutritional information enables

consumers to adopt a healthier and more balanced diet. However, they oppose colour-coded

schemes focusing only on negative nutrients since they consider that this would ignore the

overall nutritional contribution of agricultural products that are rich in essential nutrients
48

.

They are concerned that such schemes would have the effect of negatively highlighting some

agricultural products that cannot be easily reformulated because of their compositional or

traditional characteristics.

Many stakeholders favour a harmonised approach on FOP nutrition labelling across the EU

and most stakeholders agree that any FOP scheme should be science- and evidence-based.

A European Citizens’ Initiative
49

 ‘PRO-NUTRISCORE’ calling on the Commission ‘'to

impose simplified Nutriscore labelling on food products’ was registered on 8 May 2019
50

.

1.10. International organisations

The Report of the World Health Organisation (WHO) Commission on Ending Childhood

Obesity of March 2016
51

 recommends to “implement interpretive FOP labelling supported by

public education”. Its implementation plan of 2017 recommends further to "adopt, or develop

as necessary, a mandatory interpretive FOP labelling system based on the best available

evidence to identify the healthfulness of foods and beverages." In May 2019, WHO published

44

 https://www.beuc.eu/publications/beuc-x-2017-141_the_time_is_ripe_for_simplified_front-of-

pack_labelling_statement.pdf
45

 and http://www.beuc.eu/publications/new-european-commission-%E2%80%93-what-consumers-expect-

over-next-five-years/html
46

 Information provided by EFAD on 14 June 2018
47

 Summary of results for the consultation document on:“Labelling: competitiveness, consumer information and

better regulation for the EU”, European Commission, December 2006

(https://ec.europa.eu/food/sites/food/files/safety/docs/labelling-nutrition_better-reg_cons-summary.pdf)
48

 Information provided by Copa-Cogeca on 6 July 2018
49

 https://europa.eu/citizens-initiative/home_en
50

 Withdrawn in April 2020
51

 http://www.who.int/end-childhood-obesity/en/

http://www.who.int/end-childhood-obesity/en/

19

its draft ‘Guiding principles and framework manual for front-of-pack labelling for promoting

healthy diets’
52

.

In its Food and Nutrition Action Plan 2015-2020, WHO Europe calls for countries to

"increase consumer-friendly labelling by establishing easy-to-understand or interpretative

FOP labels that help consumers to identify healthier options". In its report from October 2018,

WHO Europe further highlights that FOP schemes providing evaluative judgements about

product unhealthfulness, which may also highlight ‘better-for-you’ choices, appear to be more

effective and that public education initiatives are important to improve awareness and

understanding
53

.

In its 2017 Obesity Update
54

, the Organization of Economic Cooperation and Development

(OECD) underlines that FOP labelling can help people to make healthier food choices and can

motivate food manufacturers to reformulate products.

9. CONCLUSIONS

Front-of-pack (FOP) nutrition labelling aims to help consumers with their food choices by

providing at-a-glance nutrition information and is increasingly seen as a tool to support

strategies for the prevention of diet-related non-communicable diseases.

Under the current EU rules, the indication of nutrition information on the FOP is possible on a

voluntary basis in line with the requirements of Union law. A variety of FOP schemes have

been developed by public institutions, health NGOs and/or private sector. Most existing

schemes are evaluative (interpretative) schemes that, be they nutrient-specific or summary

indicators, are based on nutrient profiling models.

The studies reviewed to elaborate this report confirm the potential of FOP schemes to help

consumers make health-conscious food choices. Most consumers declare that they find FOP

labels helpful and look at the labels during purchases, even though the percentage of

consumers actually doing so is lower. Studies show that most FOP labels have a positive

effect on the ability of consumers to identify the healthier option compared to a no label

situation and that consumers’ understanding of FOP labels increases when the label features

colour-coding, and especially when colours are combined with a summary indicator.

As regards impact on purchasing behaviour, experimental studies looking at consumers’

intentions to purchase, show that FOP labels, especially colour-coded labels, can improve the

healthfulness of consumers’ shopping baskets. Evidence from real-life (in store) studies about

the effect on actual shopping behaviour is difficult to obtain as real-time purchasing decisions

are influenced by a multitude of factors. Some studies do confirm that evaluative FOP

schemes using colour-coding and/or colour-coding in combination with a graded indicator can

improve the nutritional quality of food choices in real-life. Several other studies also show

that the effect of a FOP scheme can be substantial if its introduction is combined with

awareness and/or communication campaigns.

As regards potential impact of FOP labels on consumers’ diet and health, there is not enough

empirical evidence to draw conclusions but modelling studies suggest a positive effect, in

particular of evaluative labels.

52

 https://www.who.int/nutrition/publications/policies/guidingprinciples-labelling-promoting-healthydiet/en/
53

 What is the evidence on the policy specifications, development processes and effectiveness of existing front-

of-pack food labelling policies in the WHO European Region? Copenhagen: WHO Regional Office for

Europe; Kelly B., Jewell J., 2018 (Health Evidence Network (HEN) synthesis report 61).
54

 www.oecd.org/health/obesity-update.htm

http://www.oecd.org/health/obesity-update.htm

20

Regarding the potential impact of FOP schemes on food reformulation, a few studies, largely

based on self-reported data, give account of food reformulation allegedly related to

evaluative FOP labels, although it must be noted that some agricultural food products cannot

be easily reformulated due to their compositional or traditional characteristics.

As regards the potential impact on the internal market, evidence, gained from the experience

so far, that specific FOP schemes recommended by Member States or implemented by food

business operators on a voluntary basis may or may not hamper the free circulation of

products in the EU market, is limited at this stage and inconclusive. The fact that a FOP

scheme is recommended by a Member State could imply that the average consumer gives a

preference to products labelled with the official scheme and create a pressure on EU food

business operators to label all products present on the national market with the officially

promoted scheme. The use of different FOP schemes in the internal market could result in

certain costs for businesses as well as consumer confusion and lack of trust.

Views on FOP schemes – and on how they should (or not) be regulated upon – vary across

Member States and stakeholder groups, with experts from several Member States, consumer

organisations, health NGOs and some industry sectors in favour of schemes that evaluate the

product's nutritional quality, while experts from a few Member States and part of industry

favour reductive (non-interpretative) schemes. Experts from many EU Member States and

stakeholders favour a common harmonised approach, arguing that the co-existence of a range

of FOP schemes in the EU market can lead to market fragmentation and consumer confusion.

This report outlines the main issues to be considered as regards FOP nutrition labelling. One

of the issues relates to nutrient profiling models, on which most FOP schemes are based. The

concept of nutrient profiling is also used by EU law applicable to the use of nutrition and

health claims made on food. The Staff Working Document on the evaluation of the Claims

Regulation
55

 concludes that the specific objective pursued by the setting of nutrient profiles is

still pertinent and necessary to protect the consumer by limiting the use of claims on foods

high in fat, sugars and salt content, as required by the legislation.

Considering the strong link between nutrient profiling and FOP nutrition labelling, there

could be possible synergies in reflecting on the two topics together.

The European Green Deal
56

 adopted by the Commission on 11 December 2019, announces

that a Farm to Fork Strategy
57

 will put forward actions to help consumers choose healthy

and sustainable diets. In particular, the Commission will explore new ways to give consumers

better information on the nutritional value of foods.

Given this political priority, the above elements and the potential of FOP schemes to help

consumers make health-conscious food choices, it seems appropriate to introduce a

harmonised mandatory FOP nutrition labelling at EU-level. The Commission will in due

course prepare a legislative proposal in line with the objectives of the Farm to Fork Strategy

and with better regulation principles.

55

 SWD(2020) 95
56

 https://ec.europa.eu/info/strategy/priorities-2019-2024/european-green-deal_en
57

 COM(2020) 381

21

REFERENCES

Adriouch, S., Julia, C., Kesse-Guyot, E., Méjean, C., Ducrot, P., Péneau, S., … Fezeu, L. K. L. K. (2016).

Prospective association between a dietary quality index based on a nutrient profiling system and

cardiovascular disease risk. European Journal of Preventive Cardiology, 23(15), 1669–1676

Adriouch, S., Julia, C., Kesse-Guyot, E., Ducrot, P., Péneau, S., Méjean, C., … Fezeu, L. K. K. (2017).

Association between a dietary quality index based on the food standard agency nutrient profiling system and

cardiovascular disease risk among French adults. International Journal of Cardiology, 234, 22–27.

Amcoff et al. (2015) Livsmedelsverket 2015a Choosing foods with the Keyhole logo– effect on nutrient intake

Amcoff, E., Konde, Å. B., Jansson, A., & Sanner Färnstrand, J. (2015). Byta till Nyckelhålet - så påverkar

det näringsintaget. Uppsala. Retrieved from

http://www.livsmedelsverket.se/globalassets/rapporter/2015/nyckelhalets-effekt-pa-naringsintaget-2015.pdf

Babio, N., Vicent, P., López, L., Benito, A., Basulto, J., Salas-Salvadó, J., … Salas-Salvado, J. (2014).

Adolescents’ ability to select healthy food using two different front-of-pack food labels: a cross-over study.

Public Health Nutrition, 17(6), 1403–1409.

Becker et al. (2015). Front of pack labels enhance attention to nutrition information in novel and commercial

brands. Food Policy, 56, 76–86

Campos, S., J. Doxey, and D. Hammond, Nutrition labels on pre-packaged foods: a systematic review. Public

Health Nutr, 2011. 14(8): p. 1496-506.

Carter, O. B. J., Mills, B. W., Lloyd, E., & Phan, T. (2013). An independent audit of the Australian food

industry’s voluntary front-of-pack nutrition labelling scheme for energy-dense nutrition-poor foods.

European Journal of Clinical Nutrition, 67(1), 31–35.

Cecchini, M. and Warin, L. (2016). Impact of food labelling systems on food choices and eating behaviours: A

systematic review and meta-analysis of randomized studies. Obesity Reviews, 17(3), 201-210

Chandon, P., & Wansink, B. (2007). The Biasing Health Halos of Fast-Food Restaurant Health Claims: Lower

Calorie Estimates and Higher Side-Dish Consumption Intentions. Journal of Consumer Research, 34(3), 301-

314.

Cowburn, G. and Stockley, L. (2005). Consumer understanding and use of nutrition labelling: a systematic

review. Public Health Nutrition, 8(1), 21–28.

Crosetto, P., Lacroix, A. M., Muller, L., Ruffieux, B. (2018). Nutritional and economic impact of 5 alternative

front-of-pack nutritional labels: experimental evidence. Working Paper GAEL, 11. 40 p.

De la Cruz-Góngora, V., Torres, P., Contreras-Manzano, A., Jáuregui de la Mota, A., Mundo-Rosas, V.,

Villalpando, S., … Rodriguez-Oliveros, G. (2017). Understanding and acceptability by Hispanic consumers

of four front-of-pack food labels. International Journal of Behavioral Nutrition and Physical Activity, 14(1).

Deschasaux, M., Huybrechts, I., Murphy, N., Julia, C., Hercberg, S., Srour, B., … Touvier, M. (2018).

Nutritional quality of food as represented by the FSAm-NPS nutrient profiling system underlying the Nutri-

Score label and cancer risk in Europe: Results from the EPIC prospective cohort study. PLoS Med, 15(9),

e1002651.

Draper, A. K. K., Adamson, A. J. J., Clegg, S., Malam, S., Rigg, M., & Duncan, S. (2013). Front-of-pack

nutrition labelling: are multiple formats a problem for consumers? European Journal of Public Health, 23(3),

517–521.

Ducrot, P., Méjean, C., Julia, C., Kesse-Guyot, E., Touvier, M., Fezeu, L., … Peneau, S. (2015a). Effectiveness

of Front-Of-Pack Nutrition Labels in French Adults: Results from the NutriNet-Sante Cohort Study. Plos

One, 10(10). https://doi.org/10.1371/journal.pone.0140898

Ducrot, P., Méjean, C., Julia, C., Kesse-Guyot, E., Touvier, M., Fezeu, L. K. K., … Péneau, S. (2015b).

Objective Understanding of Front-of-Package Nutrition Labels among Nutritionally At-Risk Individuals.

Nutrients, 7(8), 7106–7125.

Dummer, J. (2012). Sodium reduction in Canadian food products with the health check program. Canadian

Journal of Dietetic Practice {&} Research, 73(1), e227-232.

http://www.livsmedelsverket.se/globalassets/rapporter/2015/nyckelhalets-effekt-pa-naringsintaget-2015.pdf

22

Egnell, M., Ducrot, P., Touvier, M., Allès, B., Hercberg, S., Kesse-Guyot, E., & Julia, C. (2018a). Objective

understanding of Nutri-Score Front-Of-Package nutrition label according to individual characteristics of

subjects: Comparisons with other format labels. PLOS ONE, 13(8), 1–16.

Egnell, M., Kesse-Guyot, E., Galan, P., Touvier, M., Rayner, M., Jewell, J., … Julia, C. (2018b). Impact of

front-of-pack nutrition labels on portion size selection: an experimental study. Nutrients, 10(9), 1268.

Egnell, M., Talati, Z., Hercberg, S., Pettigrew, S. & Julia, C. (2018c). Objective Understanding of front-of-

package nutrition labels: An international comparative experimental study across 12 countries. Nutrients,

10(10), 1542.

Egnell, M., Crosetto, P., d'Almeida, T., Kess-Guyot, E., Touvier M., … Julia, C. (2019). Modelling the impact of

different front-of-package nutrition labels on mortality from non-communicable chronic disease.

International Journal of Behavioral Nutrition and Physical Activity, 2019, 16:56.

Finkelstein, E. A. A., Li, W. Y., Melo, G., Strombotne, K., & Zhen, C. (2018). Identifying the effect of shelf

nutrition labels on consumer purchases: results of a natural experiment and consumer survey. American

Journal of Clinical Nutrition, 107(4), 647–651.

Graham, D. J. J., Lucas-Thompson, R. G. G., Mueller, M. P. P., Jaeb, M., & Harnack, L. (2017). Impact of

explained v. unexplained front-of-package nutrition labels on parent and child food choices: a randomized

trial. Public Health Nutrition, 20(5), 774–785.

Gregori, D. (2014). Evaluating food front-of-pack labelling: a pan-European survey on consumers’ attitudes

toward food labelling. International Journal of Food Sciences and Nutrition, 65(2), 177–186

Grunert, K. G. and Wills, J. M. (2007). A review of European research on consumer response to nutrition

information on food labels. Journal of Public Health, 15(5), 385–399.

Grunert, K. G., Fernández-Celemín, L., Wills, J. M., Storcksdieck genannt Bonsmann, S., & Nureeva, L. (2010).

Use and understanding of nutrition information on food labels in six European countries. Z Gesundh Wiss,

18(3), 261–277. https://doi.org/10.1007/s10389-009-0307-0

Hamlin, R. (2015). Front of Pack Nutrition Labelling, Nutrition, Quality and Consumer Choices. (2015) Current

Nutrition Reports, 4:323–329. DOI 10.1007/s13668-015-0147-1

Harbaugh, R., Maxwell, J. W., & Roussillon, B. (2011). Label Confusion: The Groucho Effect of Uncertain

Standards. Management Science, 57(9), 1512–1527.

Hawley, K. L. L., Roberto, C. A. A., Bragg, M. A. A., Liu, P. J. J., Schwartz, M. B. B., & Brownell, K. D. D.

(2013). The science on front-of-package food labels. Public Health Nutrition, 16(3), 430–439.

Hodgkins, C., Barnett, J., Wasowicz-Kirylo, G., Stysko-Kunkowska, M., Gulcan, Y., Kustepeli, Y., … Raats, M.

(2012). Understanding how consumers categorise nutritional labels: A consumer derived typology for front-

of-pack nutrition labelling. Appetite, 59(3), 806–817.

Joint Research Centre (2020), Front-of-pack nutrition labelling schemes: a comprehensive review Authors: S

Storcksdieck genannt Bonsmann, G Marandola, E Ciriolo, R van Bavel, J Wollgast. EUR 29811 EN,

Luxembourg, Publications Office of the European Union, 2020, ISBN 978-92-76-08970-4,

doi:10.2760/180167, JRC113586.

Julia, C., Ducrot, P., Lassale, C., Fézeu, L., Méjean, C., Péneau, S., … Kesse-Guyot, E. (2015). Prospective

associations between a dietary index based on the British Food Standard Agency nutrient profiling system

and 13-year weight gain in the SU.VI.MAX cohort. Preventive Medicine, 81, 189–194.

Julia, C., Blanchet, O., Méjean, C., Péneau, S., Ducrot, P., Allès, B., … Hercberg, S. (2016). Impact of the front-

of-pack 5-colour nutrition label (5-CNL) on the nutritional quality of purchases: an experimental study.

International Journal of Behavioral Nutrition and Physical Activity, 13(1).

Julia C. & Hercberg, S. (2017). Nutri-Score: Effectiveness of the Nutrition Label introduced in France.

Ernahrungs Umschau, 64(12), M685–M691.

Kanter, R., Vanderlee, L., & Vandevijvere, S. (2018). Front-of-package nutrition labelling policy: global

progress and future directions. Public Health Nutrition, 21(8), 1399–1408.

Liu, X., Lopez, R., & Zhu, C. (2015). Can Voluntary Nutrition Labeling Lead to a Healthier Food Market? 2016

Allied Social Sciences Association (ASSA) Annual Meeting, January 3-5, 2016, San Francisco, California

212818, Agricultural and Applied Economics Association.

https://doi.org/10.1007/s10389-009-0307-0
https://doi.org/10.1007/s10389-009-0307-0

23

Machleit, K. A., & Mantel, S. P. (2001). Emotional response and shopping satisfaction: Moderating effects of

shopper attributions. Journal of Business Research, 54(2), 97-106

Malam S., Clegg, S., Kirwan, S., McGinigal, S., in association with Raats, M., Barnett, J., … Dean, M. (2009).

Comprehension and use of UK nutrition signpost labelling schemes. London: Food Standards Agency.

Retrieved from http://www.food.gov.uk/multimedia/pdfs/pmpreport.pdf

Méjean C., Macouillard, P., Péneau, S., Hercberg, S., Castetbon, K., Peneau, S., … Castetbon, K. (2013).

Consumer acceptability and understanding of front-of-pack nutrition labels. Journal of Human Nutrition and

Dietetics, 26(5), 494–503.

Miklavec, K., Pravst, I., Raats, M.M. and Pohar, J (2016). Front of package symbols as a tool to promote

healthier food choices in Slovenia: Accompanying explanatory claim can considerably influence the

consumer's preferences. Food Research International, 90, 235–243.

Möser, A., Hoefkens, C., Van Camp, J., Verbeke, W., Moser, A., Hoefkens, C., … Verbeke, W. (2010).

Simplified nutrient labelling: consumers’ perceptions in Germany and Belgium. Journal Fur

Verbraucherschutz Und Lebensmittelsicherheit-Journal of Consumer Protection and Food Safety, 5(2), 169–

180.

Newman, C. L. L., Howlett, E., & Burton, S. (2014). Shopper Response to Front-of-Package Nutrition Labeling

Programs: Potential Consumer and Retail Store Benefits. Journal of Retailing, 90(1), 13–26.

Newman, C. L., Burton, S., Andrews, J. C., Netemeyer, R. G., & Kees, J. (2018). Marketers’ use of alternative

front-of-package nutrition symbols: An examination of effects on product evaluations. Journal of the

Academy of Marketing Science, 46(3), 453–476.

Nikolova, H. D. and Inman, J. J. (2015). Healthy Choice: The Effect of Simplified Point-of-Sale Nutritional

Information on Consumer Food Choice Behavior. Journal of Marketing Research. 52(6), 817 – 835.

Ni Mhurchu, C., Eyles, H., Choi, Y.-H. H., Mhurchu, C. N., Eyles, H., Choi, Y.-H. H., … Choi, Y.-H. H. (2017).

Effects of a Voluntary Front-of-Pack Nutrition Labelling System on Packaged Food Reformulation: The

Health Star Rating System in New Zealand. Nutrients, 9(8).

Ni Mhurchu, C., Eyles, H., Jiang, Y., & Blakely, T. (2018). Do nutrition labels influence healthier food choices?

Analysis of label viewing behaviour and subsequent food purchases in a labelling intervention trial. Appetite.

121:360-365

Provencher, V., Polivy, J., & Herman, C. P. (2009). Perceived healthiness of food. If it’s healthy, you can eat

more! Appetite, 52(2), 340–344f.

Roodenburg, A. J. C., van Ballegooijen, A. J., Dötsch-Klerk, M., van der Voet, H., & Seidell, J. C. (2013).

Modelling of Usual Nutrient Intakes: Potential Impact of the Choices Programme on Nutrient Intakes in

Young Dutch Adults. PLoS ONE. https://doi.org/10.1371/journal.pone.0072378

Roseman, M. G., Joung, H.-W., & Littlejohn, E. I. (2018). Attitude and Behavior Factors Associated with Front-

of-Package Label Use with Label Users Making Accurate Product Nutrition Assessments. Journal of the

Academy of Nutrition and Dietetics, 118(5), 904–912.

Sanjari, S. S. S., Jahn, S., & Boztug, Y. (2017). Dual-process theory and consumer response to front-of-package

nutrition label formats. Nutrition Reviews, 75(11), 871–882.

Savoie, N., Barlow, K., Harvey, K. L. L., Binnie, M. A. A., & Pasut, L. (2013). Consumer Perceptions of Front-

of-package Labelling Systems and Healthiness of Foods. Canadian Journal of Public Health-Revue

Canadienne De Sante Publique, 104(5), E359–E363.

Scarborough, P., Matthews, A., Eyles, H., Kaur, A., Hodgkins, C., Raats, M. M., & Rayner, M. (2015). Reds are

more important than greens: How UK supermarket shoppers use the different information on a traffic light

nutrition label in a choice experiment. International Journal of Behavioral Nutrition and Physical Activity,

12(151), 1–9

Storcksdieck genannt Bonsmann S., Fernández Celemín L., Larranaga A., Egger S., Wills J.M., Hodgkins C. and

Raats M.M. on behalf of the FLABEL consortium (2010). Penetration of nutrition information on food labels

across the EU-27 plus Turkey. European Journal of Clinical Nutrition, 64, 1379 - 1385.

Talati, Z., Pettigrew, S., Kelly, B., Ball, K., Dixon, H., & Shilton, T. (2016). Consumers’ responses to front-of-

pack labels that vary by interpretive content. Appetite, 101, 205–213.

24

Van Camp, D., De Souza Monteiro, D. M., Hooker, N. H. H., Monteiro, D. M. D., & Hooker, N. H. H. (2012).

Stop or go? How is the UK food industry responding to front-of-pack nutrition labels? European Review of

Agricultural Economics, 39(5), 821–842

Vyth, E. L. L., Steenhuis, I. H. M. H. M., Roodenburg, A. J. C. J. C., Brug, J., & Seidell, J. C. C. (2010). Front-

of-pack nutrition label stimulates healthier product development: a quantitative analysis. International Journal

of Behavioral Nutrition and Physical Activity, 7(65)

	1. Introduction
	2. Historical background
	3. EU legal framework on front-of-pack nutrition labelling
	1.1. Additional forms of expression and presentation under the FIC Regulation
	1.2. Other front-of-pack nutrition labelling schemes
	1.3. Nutrient profiling

	4. Front-of-pack schemes implemented or developed at EU-level
	1.4. Different formats of front-of-pack nutrition labelling schemes
	1.5. Front-of-pack schemes endorsed or under consideration by Member States and the United Kingdom
	1.6. Front-of-pack schemes developed by EU private operators

	5. Situation at international level
	6. Consumer interest, understanding and reaction and impact on health
	7. Impact on food business operators and on the internal market
	8. Positions and points of view
	1.7. Council, European Parliament and Committee of the Regions
	1.8. EU Member States' experts from national competent authorities
	1.9. Stakeholders
	1.10. International organisations

	9. Conclusions

