

What people need to know about calories on menus in Ireland JUNE 2012

Showing the calorie content of foods and drinks for sale in food outlets helps people make healthier choices. The Minister for Health, Dr James Reilly,T.D. is keen to have the calorie content of foods on menus to help reduce the level of obesity in Ireland. The vast majority of consumers in Ireland (over 95%) want calorie information on menus^{*}. Consumers believe calorie menu labelling helps them make healthier choices and control their weight.

*"Calories on menus in Ireland- Report on a National Consultation, 2012"

FOR TECHNICAL INFORMATION ON CALORIE MENU LABELLING SEE 'PUTTING CALORIES ON MENUS IN IRELAND- TECHNICAL GUIDANCE FOR FOOD BUSINESS.'

Published by: **Food Safety Authority of Ireland** Abbey Court Lower Abbey Street Dublin 1 Telephone: +353 1 817 1300 Facsimile: +353 1 817 1301 Email: info@fsai.ie Website: www.fsai.ie ©2012

Key Facts on Obesity from 1990 to 2011

In these 20 years obesity rates have rocketed.

Obesity has **almost doubled** amongst Irish women

Obesity has **trebled** amongst Irish men

When calories are on menus, people eat far less calories

Contents

Why is putting calories on menus important?	2
Does putting calories on menus work?	4
How will putting calories on menus inform the consumer?	4
How will calories on menus help consumers to make healthier choices?	5
Calories on menus – What consumers can expect	8
Foods for sharing – How best to show the calories	9
Calories on menus must be accurate	10
Have calories on menus been used in any other country?	10
Further information	11

Why is putting calories on menus important?

THE PROBLEM OF BEING OVERWEIGHT AFFECTS PEOPLE OF ALL AGES IN IRELAND.

"Ireland has the second highest rate of obesity in Europe."

OBESITY = SEVERELY OVERWEIGHT

% Women Obese

The more overweight a person becomes, the greater the risks to their health. When a person is more than about 2 stone overweight, he/she is obese. Therefore, obesity is 'severely overweight.'

Since 1990, obesity (severely overweight) in Ireland has trebled in men and almost doubled in women.

(SEVERELY OVERWEIGHT)

"More and more people in Ireland are suffering from heart disease, cancer, diabetes and stroke because of obesity."

Does putting calories on menus work?

PEOPLE EAT LESS WHEN CALORIES ARE DISPLAYED ON MENUS

Consumers can see the amount of calories in the foods for sale beside the price when making their choice. Research in America found that when calories are on menus, people ate:

- 152 less calories at hamburger joints with each purchase
- 73 less calories at sandwich bars with each purchase
- 6% less calories overall each day

If calorie intakes are reduced by this much in Ireland, it will have a major effect on our obesity problem.

Calories on menus can help consumers make healthier choices about what they eat.

How will putting calories on menus inform the consumer?

High calorie foods and drinks are widely available to consumers. Eating such foods and drinks too often will result in weight gain and lead to overweight and obesity.

When foods and drinks are prepared outside the home, the consumer does not know how many calories are in them. Some foods and drinks can be much higher in calories than consumers realise.

When calories are on menus, the amount of calories in each food item for sale is shown. This helps consumers to make more informed choices about what they eat.

How calories on menus can help consumers to make healthier choices

Calories on menus can help consumers to choose smaller portions.

Food portion sizes available to consumers have become much bigger in recent years. Bigger portions lead consumers to eat more calories.

"Calories on menus can help consumers avoid high calorie 'extras'."

Syrups, creams and sauces are **very** high in calories. These 'extras' are often added to foods and drinks that are already high in calories.

'Making sense' of calorie information on menus

How many calories adults and children need every day will be displayed to help consumers 'make sense' of calorie information on foods and drinks on sale.

CHILDREN NEED ABOUT 1,800 CALORIES A DAY

"Calories on menus can help people stay within their calorie limits."

WOMEN

NEED ABOUT

CALÓRIES A DAY

7

Calories on menus – What consumers can expect

People can expect to see the amount of calories beside the price of food and drink on sale. The calorie information should be as clear and easy to read as the price of the item.

SANDWICHES	CALORIES*	PRICE	
HAMBURGER	280kcal	€ 1.89	
CHEESEBURGER	295kcal	€ 1.99	
DOUBLE CHEESEBURGER	440kcal	€ 2.89	
FRIED CHICKEN SANDWICH	550kcal	€ 3.89	
GRILLED CHICKEN SANDWICH	450kcal	€ 3.89	7
SIDES			Faith
FRIES (REGULAR)	330kcal	€ 1.05	Fast Food
FRIES (LARGE)	460kcal	€ 1.65	ALTER AL AL
ONION RINGS (LARGE)	360kcal	€ 1.95	10 C-10 - 10 10 C-10 - 20
DRINKS			THE GREWING ST
REGULAR CHOCOLATE SHAKE	385kcal	€ 2.35	CORDER OF
COLA (LARGE)	210kcal	€ 1.55	
DIET COLA (LARGE)	Okcal	€ 1.55	

*Another word for 'calories' is 'kcal'

Foods for sharing – How best to show the calories

Calories are shown for the portion of food or drink served. However, for food items that contain more than one portion – for example, a whole pizza – there are two ways calories can be shown on the menu:

THE TOTAL CALORIES AND THE NUMBER OF PORTIONS

total calories 2,690 kcal Serves 4

OR

THE CALORIES PER PORTION AND THE NUMBER OF PORTIONS

TOTAL CALORIES 672 kcal There are 4 portions in the whole pizza

Calories on menus must be accurate

Displaying the amount of calories on food and drinks for sale is a form of labelling. The most important rule of labelling is that the consumer must not be misled. The FSAI is responsible for protecting consumer health and consumer interests in terms of food labelling.

> "Displaying the amount of calories on food and drinks for sale is a form of labelling. The most important rule of labelling is that the consumer must not be misled."

Have calories on menus been used in any other country?

Yes. Putting calories on menus was first introduced in **America** in 2003. In 2012 a new food law was introduced making it mandatory to display calories on menus throughout the U.S.

Parts of **Australia** have also introduced calories on menus. In the American and Australian states where putting calories on menus has been introduced, large food companies must, by law, have calories on their menus.

In **Britain**, food businesses voluntarily put calories on menus. Below are some of the companies in the UK that display calories on their menus.

- Burger King United Kingdom Ltd
- Compass Group UK & Ireland
- KFC UKI
- Kraft Foods
- Marks & Spencer
- McDonald's Restaurant Ltd
- Pizza Hut (UK) Limited
- Starbucks Coffee Company
- Tesco PLC
- YO! Sushi

The FSAI and the Food Standards Agency Northern Ireland (FSANI) are working together to develop a system for calorie menu label that works best throughout the island of Ireland. Working together ensures a common approach to calorie menu labelling is in place in both the Republic of Ireland and Northern Ireland. This benefits both consumers and food businesses throughout Ireland.

Further Information

For further information on calorie menu labelling in Ireland, please see:

'PUTTING CALORIES ON MENUS IN IRELAND -TECHNICAL GUIDANCE FOR FOOD BUSINESSES'

'PUTTING CALORIES ON MENUS IN IRELAND -REPORT ON A NATIONAL CONSULTATION 2012'

Notes

Food Safety Authority of Ireland

Abbey Court Lower Abbey Street Dublin 1

Telephone: +353 1 817 1300 Facsimile: +353 1 817 1301 Email: info@fsai.ie Website: www.fsai.ie