

WHY A EUROPEAN PROJECT?

OBESITY IS THE GREATEST PUBLIC HEALTH CHALLENGE OF OUR CENTURY

Worldwide

Obesity-related deaths are occurring three times more than fatalities related to malnutrition and starvation

Obesity is a risk factor for numerous health problems

- Physical disabilities
- Psychological problems
- Non Communicable Diseases: Hypertension, high cholesterol, diabetes, cardiovascular diseases, respiratory problems (asthma), musculoskeletal diseases (arthritis) and some forms of cancer.

In Europe

Obesity is responsible for 10–13% of deaths

More than half (52%) of the adult population in the European Union are overweight or obese

52%
overweight
or obese

Obesity has an impact on workforce productivity

NEED FOR ACTION

The European Union objectives and work plan

Through the Health and Consumers Directorate General (DG SANCO), many structures and instruments have been launched to address poor nutrition and health determinants:

- 1 • European Platform for Action on Diet, Physical Activity and Health
- 2 • High Level Group on Nutrition

3 • Public Health Programme

Edenred's commitment

The Ticket Restaurant® has been the flagship solution of the Group for 60 years. It enables workers to access food during their working day. Thus, the CSR strategy has naturally focused on access to healthy eating.

60 years : **40** countries

ACTION → FOOD

FOOD promotes healthy eating habits during the working day by strengthening the interaction between the OFFER and the DEMAND sides.

2009

FOOD was launched as a pilot-project in 6 countries

2012

It became a long-term programme thanks to the good results and strong motivation of the partners. New countries and partners have already joined

THE STRUCTURE OF FOOD

A STRONG PUBLIC PRIVATE PARTNERSHIP

The project partners and countries (2009 - 2011)

the External Advisory Board

- Prof. Ambroise Martin,
Medical School of Lyon

EDENRED - The national offices coordinate the project operations

From 6 project countries to 8 programme countries (since 2012)

the External Advisory Board

- Prof. Ambroise Martin,
Medical School of Lyon

THE TARGET GROUPS IN THE 8 COUNTRIES

The meal voucher network enables to communicate to the two main targets groups in parallel, for a better impact and coherent action.

THE METHODOLOGY

1 RESEARCH AND KNOWLEDGE

an inventory of existing programmes

70
programmes identified

a quantitative questionnaire

return from **4528** **399**

a qualitative study

60 restaurants interviewed in **12** countries

3 COMMUNICATION CAMPAIGNS IN RESTAURANTS AND COMPANIES

102 tools under the pilot project phase

170 tools under the programme phase

This methodology is followed by new countries entering the programme, with flexibility according to the data already available.

2 RECOMMENDATIONS

made by the partners after the results and analysis of step 1

Around **10 recommendations** per target group and per country

6
common EU recommendations

1
common EU recommendation

4 EVALUATION

a quantitative questionnaire

175 mystery visits in restaurants

6185 **325**
return from

5 ADAPTATION AND DISSEMINATION FOLLOWING THE EVALUATION

The evaluation under the programme continues with barometers common to all countries...

■ expected min. return
■ return

...and mystery visits in restaurants
15 per country per year

RECOGNITION OF ACTIONS AND RESULTS

RESULTS

+170 communication tools in the

8 participating countries

FOOD network

+2800 restaurants

+58 conferences and events since 2009

The programme is being implemented in **new countries**, with **new partners**

RECOGNITION

Presented as a prevention best practice at the XIX^e World Congress on Safety and Health at Work

Selected by the European Commission as best project funded under the second Health Programme 2008-2013

Winner of the Portuguese Nutrition Award 2013 in «Mobilization Initiative» category for the *Alimentação Inteligente* book directed at employees and general public

BE PART OF THE FOOD PROGRAMME

COMPANY

Enhance your Corporate Social Responsibility
Favour motivation and well-being of your employees
Fight against stress, absenteeism, presenteeism, turnover and disability

EMPLOYEE

Access to information, easy to find and rapid in use
Access to dedicated restaurants offering balanced meals
Overall, improve your quality of life

RESTAURANT

Answer the demand of your clients and attract new ones
Get more visibility for your commitment
Be part of a European network

More information:

www.food-programme.eu

Contact:

Nolwenn BERTRAND, coordinator of the FOOD programme
nolwenn.bertrand@edenred.com

Sources: DG SANCO / WHO Europe / OECD

