

Food companies in massive lobby to block colour-coded warnings

By Martin Hickman, Consumer Affairs Correspondent

Tuesday, 15 June 2010

- Share
- Print
- Email Text Size
 - o Normal
 - Large
 - Extra Large

SPONSORED LINKS:

Ads by Google

Food Labelling Advice

Expert Food Labelling Advice ForMystified Food Producers mngp.co.uk/FoodLabelling

Food Safety & Quality

Meet FDA Mandates & Reduce Riskw/ TrackWise®: Contact us Now! www.SpartaSystems.com

Food industry training

NPD, HACCP, Food Safety and Legal Professional development @ NTU www.ntu.ac.uk/food

Food manufacturers have been pouring millions of pounds into a last-ditch attempt to block a European plan to put red warning labels on junk food

In one of the biggest lobbying efforts ever seen in Brussels, lobbyists for Europe's £800m-a-year food industry have been bombarding MEPs with thousands of emails, letters and phone calls and sponsored reports, lectures and conferences ahead of a vote in the European Parliament tomorrow.

- Mette Kahlin: Greater clarity of labelling will stop consumers being misled
- Leading article: Give better health a green light

Search the news archive for more stories

They are trying to prevent the European Union adopting the British Food Standards Agency's front of pack labelling system which displays red, amber and green "traffic lights" to indicate levels of salt, fat and other nutrients

Although the scheme devised has the backing of doctors and dietitians, because it could cut Britain's annual toll of 70,000 diet-related deaths, the retailers Tesco and Morrisons and the multinational firms Nestlé, Kellogg's, Danone, Kraft, and PepsiCo have refused to introduce it. They back a rival scheme called Guideline Daily Amounts, which expresses the nutrients as percentages of an adult's recommended daily intake.

Independent research shows that traffic lights, which have the backing of the British Medical Association and the British Dietetic Association, are more effective than GDAs in putting consumers off unhealthy products. Despite that, in March the European Parliament's environment committee rejected traffic lights by 32-30 votes, following intense lobbying by manufacturers.

One MEP, Carl Schlyter, from Sweden, believes some MEPs shifted their views as a result of the pressure. "In the earlier discussions people were much more open-minded," he said. "But they have been exposed to so much industry pressure that it shifted focus."

A Dutch socialist MEP Kartika Liotard, who sat on the environment committee, said representations were 100-to-one in favour of the industry and during key meetings the room was so full of lobbyists that there were no seats for MEPs' assistants.

The lobbying has now shifted to the 736 MEPs who will vote on the adoption of a unified labelling system tomorrow. They will vote on three options: traffic lights with GDAs and the words "high", "medium" or "low"; GDAs based on percentages per 100g; or a calorie count.

Representations to MEPs by the food industry have been heavily skewed against the colour-coded scheme, claimed Glenis Willmott, the leader of Labour's MEPs.

Ms Willmott, who is also Labour's health spokeswoman, said: "Some food manufacturers... have poured enormous amounts of money, time and effort into challenging these ideas that would give consumers a better understanding of what's in their food.

"They don't want to see traffic-light labels because they don't want this kind of information in such an easy-to-understand format. They prefer complex labels that make it far harder for shoppers to really understand what's going in their basket."

In a report, Corporate Europe Observatory, a business watchdog based in Brussels, disclosed that Commission documents suggested that the PR and lobbying consultancy Fleishman-Hillard had been paid up to €671,000 to promote GDAs by the European confederation of food and drink industries, the CIAA.

"This has been a massive campaign from the food and drink industry, which clearly feels that the traffic light labelling scheme would damage its profitability," said Nina Holland, author of the report, A Red Light For Consumer Information.

The CIAA acknowledges its members spent €1bn on implementing the GDA scheme across Europe, but would not say how much they had spent on lobbying. In a

statement the confederation, whose members include the UK Food and Drink Federation, rejected any suggestion its members had been exerting improper influence

It said: "EU food and drink manufacturers have a legitimate interest in following this piece of EU legislation and we have made sure that European policy-makers are kept abreast of our views on this important draft law."

The vote is expected to be close. Among the groups expected to back traffic lights are the Greens and the centre left S&D which includes Labour, while the centre right EPP is mostly against.

The Eurosceptic ECR grouping including the Conservatives is also likely to vote against traffic lights. The Conservative group said it was too early to reveal the party's position.

Which?, formerly the Consumer's Association, says MEPs have the chance to back a simple system, traffic lights, that could explain what is in their food. Monique Goyens, director general of the European Consumers' Organisation, said: "Independent research tells us the colour-code labelling scheme, already used by some major supermarkets, is the system that shoppers find the most useful and easiest to understand."

The Food Information to Consumers Regulations would automatically become UK law, and would come into force in about three years' time. Labels would be mandatory for "complex processed food", such as ready meals, breakfast cereals, sandwiches, fizzy drinks, and "prepared products of animal origin" such as Cornish pasties.

SPONSORED LINKS:

Ads by Google

Digital Media Kingston

Industry Facing Teaching, ResearchMA MSc Games Design UXD, 3D CGI www.digitalmediakingston.com

Add New Comment DISQUS

Required: Please login below to comment.

Showing 7 comments

Sort by Newest first 🔽 🖂 Subscribe by email 🚨 Subscribe by RSS

kingarthurusa 1 day ago

Read the labels, and google them. fat free or 1% fat of what? Aspartame a sweetener is it safe http://www.kingarthurusa.com/www.kingarthurusa....

derekcolman 1 day ago

It would be more relevent if the EU banned the use of added trans fats. They are known to cause coronary heart disease, and for that reason are already banned in some countries outside the EU. Although occuring naturally at low levels in meats, there is no good reason for adding trans fats to processed foods other than cheapness.

JohnnyNorfolk 1 day ago

Why can these euro people just get off our backs. just tell me the ingrediants and work it out for yourself.

ndyholmes and 2 more liked this

Have the food companies something to hide? Well their protests make it plainly obvious they have. Roll on the traffic lights, so even the least informed consumers can at least be aware they are killing themselves slowly.

Like Reply

swan_royale 1 day ago

2 people liked this.

Irresponsible food companies and retailers are already adopting their own watered down useless version of a 'per portion/serving' system instead of the traffic light system. tesco is one company that refuses to use the traffic light system in order to confuse consumers - it's clear that not everyone sticks to one serving/portion, or even knows what one portion/serving should be.

These irresponsible food companies and retailers claim it's because customers would be misled by orange juice being high in sugar content, - yet we as consumers are not stupid - we know that fruit juices contain natural sugars. We also know honey contains a form of sugar too - so their arguments are really an excuse. It's designed to maximize their profits and not about consumer health. Sainsbury's uses the traffic light system which is a much clearer method of communicating the fat/salt/sugar content to a customer. This proves that the government need to simply force food retailers/manufacturers to adopt ONE single system instead of the confusing 2 systems currently running in tandem. Voluntary approaches to inform a customer never work - it's geared towards companies that are mostly interested in selling as opposed to informing. They even want us to be confused - including some 'healthy' food brands.

maias 1 day ago

1 person liked this.

"in March the European Parliament's environment committee rejected traffic lights by 32-30 votes, following intense lobbying by manufacturers."

And what did the lobbyists offer the MEPs to shift their focus from health matters? Cash? Free trips? The MEPs constituents can only offer them votes. So can the Independent let us know which MEPs voted against their constituents health interests so we can lobby our neighbours not to vote for these charlatans who shifted their views as a result of the pressure.

ike Reply

swan_royale 1 day ago in reply to maias

 $1\ \mbox{person}$ liked this.

I also wish they would change the first word misspelling from 'good' to 'food'. It's embarrassing.

Like Reply

©independent.co.uk Terms & Policies | Email newsletter | RSS | Contact us | Syndication | Advertising Guide | London Careers | Subscriptions