

**EU farmers and their cooperatives' views on the use of FOP
schemes and ongoing developments**

*Joint meeting on front-of-pack nutrition labelling
Brussels, October 2018*

Presentation outline

I. Who are Copa and Cogeca?

II. Introduction

III. The essential role of dietary recommendations

IV. Reflection on the development of FoP nutrition labelling systems in the EU in recent years

V. Our way forward

I. Who are Copa and Cogeca?

Who are Copa and Cogeca?

- Copa: Created in 1958, Copa represents **14 million** European farmers and family members.
- Cogeca: Created in 1959, Cogeca represents **22,000** European agricultural cooperatives.

Our mission?

- To ensure a sustainable, innovative and competitive EU agriculture and an agri-food sector capable of meeting current and future challenges.

How?

- By promoting EU farmers and agri-cooperatives' views to EU decision-makers, the media and the general public.

II. Introduction

- Lifestyle-related health issues, including health inequalities, have increased considerably in recent years.
- Factors that influence how we live our lives include: sedentary lifestyles, poor eating habits and physical inactivity, just to name a few.
- EU farmers and their cooperatives want to help consumers to know more about their food.
- **What is the purpose of FoP nutrition labelling systems?**
 - To guide consumers to healthier options?
 - To help to improve the nutritional quality of diets?
 - To help consumers to interpret the nutrition declaration?
 - To encourage better eating habits and improve diets that are poor due to inadequate intake of some food categories?

III. The essential role of dietary recommendations

- Agricultural products form the **basis of dietary recommendations.**
- Agricultural products are an **essential source of different nutrients needed for good health. They are much more than just energy, salt, sugar or fat.**
- Agricultural products include many different **essential vitamins, fibre, amino acids, essential fatty acids, and minerals.**
- **This needs to be reflected in FoP** if a nutritional assessment about the product is going to be made.

IV. Reflection on the development of FoP nutrition labelling systems in the EU in recent years

Healthy eating logos: e.g. Keyhole or healthy choice logo

- They are **not discriminatory** and help to meet dietary guidelines by **highlighting** healthier alternatives within the different food groups. ✓
- Developed on the basis of **dietary recommendations** and the main food categories of a healthy diet. ✓
- The healthy choice logo **distinguishes between basic and non-basic food groups** (from dietary recommendations). ✓
- With Keyhole, some products that change their recipes do not necessarily qualify if they do not feature in dietary recommendations. ✓

IV. Reflection on the development of FoP nutrition labelling systems in the EU in recent years (cont.)

The traffic light labelling system:

- It is **discriminatory** and tends to draw consumers' attention to what should not be eaten based only on particular nutrients. ❌
- It does not take into account the fact that primary products provide consumers with many **essential nutrients**. ❌
- It can “demonise” some nutrients by **oversimplifying** – e.g. there are different types of fats, some of which are very important for us, e.g. monounsaturated fats present in olive oil or nuts, or polyunsaturated fats present in oilseeds. ❌
- The red light can have a strong negative influence on consumers. It can penalise products which creates a false sense of security by promoting the unlimited consumption of “green” foods. ❌
- It can have **unintended consequences on products that do not carry a label** (e.g. fresh products) or on **products that cannot be reformulated**. ❌
- The system is not compatible with some EU policies, such as the EU agricultural product quality policy, as it penalises high-quality products (Geographical Indications cannot be reformulated). ❌

IV. Reflection on the development of FoP nutrition labelling systems in the EU in recent years (cont.)

Nutriscore:

- It is **less discriminatory** than nutrient-specific schemes as it takes into account the **overall nutritional contribution** of a product by weighting the prevalence of the different nutrients. ✓
- When looking into specific nutrients it makes the distinction between the different types (e.g. it only takes into account saturated fats among the fats). ✓
- It also **gives positive points** to other aspects when weighting the prevalence of the different nutrients: e.g. presence of vegetables, pulses and nuts, fibre and proteins. ✓
- It can have **unintended consequences, in terms of consumer perception, on products that do not carry a label** (e.g. fresh products) or on **products that cannot be reformulated**. ✗
- It is not clear how it is going to work for some food categories (e.g. single ingredient products) ?

V. Our way forward

- Consumers are increasingly interested in knowing more about their food.
- Copa and Cogeca **welcome** the discussions on Front of Pack nutritional labelling.
- Initiatives should aim at **improving the nutritional quality of EU consumer diets.**
- The complexity of the exercise lies in the **consumers' understanding** of these different systems -> an overly simplified approach will result in the consumer misinterpreting the nutrition declaration.
- The development of FoP systems should be **science-based** and **meaningful** for all consumers.
- **Dietary recommendations** are essential and should be reflected in the system – no system should positively promote products that do not feature dietary recommendations or discriminate against agricultural products that are rich in essential nutrients.
- **Education** is key and has a profound impact on dietary choices and eating habits -> it is also important to address all these initiatives in the wider context of **balanced diet, physical activity** and **overall lifestyle.**

V. Our way forward (cont.)

- We need to avoid systems that negatively focus on certain nutrients and that thereby limit and ignore the **overall nutritional contribution** of agricultural products to our diet.
- It is essential to help people to improve the nutritional quality of their diets without making **people feel guilty without due cause** when making certain choices.
- We need to ensure that the **collateral impact of some of these simplistic systems on products that do not carry a label** (e.g. fresh products) or products that **cannot be reformulated**, is avoided.
- **Primary products composed of nutrients that occur naturally are not in a position to reformulate** and therefore there is a risk that this may impact consumer perception.
- This is why we believe that it is important to promote food product improvement. However, this must not be achieved at the expense of or by discriminating agricultural products.
- Developments of these systems should generally be submitted to **public consultation** and for **official scrutiny**.

Thank you

www.copa-cogeca.eu