CERTIFYING OUT OF HOME OPERATORS IN EUROPE EUROPEAN FORUM FOR CERTIFICATION

Compilation of the contributions presented at the BioFach Trade Fair in Nuremberg, Saturday, 20th February 2010

Organised and presented by

Carola Strassner, a'verdis sustainable foodservice solutions and University of Applied Sciences, Muenster, Germany

Camilla Mikkelsen, IFOAM-EU Group, Brussels, Belgium

Münster University of **Applied Sciences**

Dear Reader

For the 7th time, Carola Strassner, of the University of Applied Sciences, Münster, and a'verdis, this year in cooperation with the IFOAM EU Group, arranged a session at BioFach in Nuremberg, February 2010, on the subject 'Certifying out of home operators in Europe – European forum for certification'.

The focus on organic catering in Europe is a growing movement. It is therefore a great pleasure for us to present the (organic catering) sector with a bouquet of these standards and thus add to the sharing of information, experiences and inspiration across borders and organisations, and we hope that the exchange will facilitate beneficial contacts between those involved in the setting up and development of national and private catering certification standards.

A summary of the 2009 session "Certifying Out of Home Operators in Europe" and preceding developments can be found in the CORE Organic Project Series using "iPOPY" as a keyword in the organic archive. As one of the original developers of the German certification standards for mass catering a'verdis has a special place in this discourse. This year the IFOAM EU group joined forces with the University of Applied Sciences, Münster and a'verdis in the presentation of the European catering standards.

The IFOAM EU Group represents the organic movement in Europe and works to ensure that EU regulation meets IFOAM basic standards, and a harmonised implementation of EU regulation for organic production across Europe. The mass catering area is growing and therefore attracts increasing attention at pan-European level; The EU regulation for organic food and farming (EC No 834/2007) which came into force on January 1st, 2009, obliges the European Commission to report to the EU Council on the scope of the regulation before the end of 2011, with a clear reference to 'organic food prepared by mass caterers'. Moreover, a Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions of 16 July 2008 on 'Public procurement for a better environment' opens up for promoting an increased consumption of organic food and farming products as tools to mitigate climate change.

In the following pages the presentations given at the BioFach session on certification of out-of-home catering are to be found.

We wish you enjoyable reading!

Prof. Dr. Carola Strassner UAS Münster & a'verdis www.fh-muenster.de www.a-verdis.de

Camilla Mikkelsen
Regulation Coordinator
IFOAM-EU Group Brussels, Belgium
www.ifoam-eu.org

Certifying Out of Home Operators in Europe European Forum for Certification at the BioFach Trade Fair in Nuremberg Saturday, 20th February 2010 at 10:00 – 11:30 Room Oslo, CCN Ost/East

Programme organised and presented by	Münster University Applied S www.fh-muens	verdis sustainable foodservice solutions EU GROUP	
10:00	Opening the session Camilla Mikkelsen, IFOAM-EU Group, Brussels, Belgium Carola Strassner, a'verdis and University of Applied Sciences, Muenster, Germany		
10:00-10:15		Certification of Mass Catering in Austria Sabine Taudes, Austria Bio Garantie, Austria	
10:15-10:30		Certification for organic restaurants and catering services – A French project Marine Renaudin, Institut National de l'Origine et de la Qualité (INAO), France	
10:30-10:45		Marketing organically sourced large scale kitchens – a Danish model Dorthe Kloppenborg, Økologisk Landsforening, Denmark	
10:45-11:00		Introduction to the Soil Association's Food for Life Catering Mark Francis Blake, Soil Association, UK	
11:00-11:15	****	Opinions in Europe on Certification of Mass Catering Melanie Lukas, University of Applied Sciences, Muenster, Germany	
11:15-11:30		Discussion	
11:30		Closing the session	

Organic Denmark

The Danish national association for organic food and farming.

100 companies 1000 farmers 4000 consumers

Danish name: Økologisk Landsforening www.okologi.dk www.organicdenmark.com

New rules for large-scale kitchens

New rules designed for large-scale kitchens

- Changing menus
- Non bureaucratic and manageable
- Simple control
- Credible and ensuring the high trust in organic products, controlled by the authorities.

State-controlled label, public-private cooperate in promoting the label

Danish Ministry of Food, Agriculture and Fisheries published the label.

Organic Denmark (Økologisk Landsforening) applied for funds to promote the label, in cooperation with the authorities (the Danish Veterinary and Food Administration).

200.000 Euro (June 09-Feb 11) from the Danish Innovation Act.

What does the label say?

The label shows the share of organically sourced foodstuffs bought in the kitchen over a period (minimum 1 month, maximum 3 months)

A beacon for the organic engagement in the kitchen

It is <u>not</u> a label for organic content in certain dishes Kitchen inform of specific organic raw materials.

Organic share/percentage

Bronze 30-60% organicSilver 60-90% organic

• Gold 90-100% organic

The share is measured either by cost (kroners) or by weight (kilos).

The label is the same regardless way of measuring.

"Gold kitchens" can call themselves "organic". Must have a policy for the 10% non-organic raw products.

How does it work in practice

The kitchen must send af summary showing that their organic share of the raw materials used over the previous three months has been within the relevant percentage level.

Subsequently kitchen internal control every 3 month. Secure use of right label and not mislead consumers

The kitchen will be registered as user of the relevant label – authorities subsequently carry out minimum annual inspections in order to ensure the documentation is right.

What counts in the percentage on

Raw materials from farming and fish farming Weight/value of raw materials of own harvest

As organic counts only organically certified products

(Wine from organically grown grapes counts as organic).

What does <u>not</u> count in the percentage

Non food

Salt

Water, eg. bottled water

Food from hunting and fishing (wild caught)

Other opportunities in the rules in

The kitchen can claim their use of certain organic raw products – e.g. "This kitchen uses only organic potatoes and carrots". This presupposes that the kitchen <u>exclusively</u> use the organic products mentioned in the claim. <u>No</u> non-organic products in stock.

Other opportunities in the rules

Claim that certain dishes are organic – e.g. "organic spinach lasagne". The kitchen must exclusively use organic ingredients in the lasagne and the specific ingredients must not be present in the kitchen as non-organic.

Promoting the organic engagement

Valid documentation for the organic engagement – supports the kitchens need for demonstrating what they do.

Google Map of Denmark - kitchens with the organic cuisine labels at www.oekologisk-spisemaerke.dk

Signs with the label at the eatery, website, menu, at marketing material etc.

Increasing consumption

The rules ensure consumers relevant and easily understood information about the involvement of large-scale kitchens with organic products.

At the same time they support the work of large-scale kitchens in using <u>more</u> organic raw products

Experiences and challenges

Wholesalers must prepare their system to supply kitchens with data for easy inventory (organic share)

Restaurants complain about beverages - too high volume compared to food

Fish is difficult to categorize

- wild caught or from fish farming?

Inspection fee (90 Euro/year)

Prospectively I

Cooperation with municipalities, professional organizations, guidance and advice in how to measure in practice.

Expecting around 1000 kitchens registered with one of the labels within the end of 2010.

 $\underline{www.oekologisk\text{-}spisemaerke.dk}-\text{also information}\\ \text{in English.}$

Prospectively II

Long tradition of public food control system. Great importance for the high confidence that consumers have in the organic control system and the products sold as organic.

Being launched lately the new labels are only in an early stage of introduction.

Expected soon to be well known and widely used in Denmark.

Go Organic when you go out

Consumers demand organic products – not just at home.

The Organic Cuisine label guides organic consumers to restaurants, cafés, canteens, schools, nurseries, hospitals, colleges etc. awarded with bronze, silver or gold.

Thank you

Dorthe Kloppenborg dk@okologi.dk

Certifying restaurants and caterers in Europe

Introduction to the Soil Association's **Food for Life Catering Mark**

Francis Blake Soil Association

- Introduction to the Soil Association
- The Food for Life Catering Mark
- · 'Normal' certification

What is the Soil Association?

The leading environmental charity in the UK promoting planet-friendly food and farming through education, campaigns and community

- Soil Association campaign
- Taken up by Jamie Oliver
- · Led to a major project

Partnership between:

- Garden Organic
- School Food Trust
- Soil Association

Funded by:

• The National Lottery

A practical way forward

The Soil Association's **Food for Life Catering** Mark

- Progressive approach with 3 levels
- Freshly prepared
- Ethically sourced
- · Seasonal, local, organic

Bronze level requirements

- Meals do not contain undesirable food additives or hydrogenated fats
- No GM
- All meat "Farm assured"
- Eggs are from cage-free hens as a minimum
- Menus are seasonal and this is hiahliahted
- 75% of dishes are freshly prepared
- CPD for staff:
 - Food education
 - Developing skills
 - Cooking from fresh and telling the story about the food on the menu

Silver level requirements

- A range of local, organic and Fair Trade food is served – the same products can qualify for more than one category
- MSC fish is considered equivalent to an organic item
- Chicken, eggs and pork are high welfare = free range, Freedom Foods or outdoor reared
- No fish is served from the Marine Conservation Society 'fish to avoid' list
- Information is on display about where food has come from – reinforcing food culture

Gold level requirements

- At least 30% of ingredients are organic or Marine Stewardship Council certified
- At least 50% of ingredients are locally sourced
- Some organic meat, dairy products or eggs must be on the menu – as a commitment to the highest levels of animal welfare
- Vegetarian dishes are being promoted as part of a balanced, climate friendly diet – without an over reliance on cheese

Application and approval

- · Simple process
- Application Pack
- · Step by step instructions
- Approving a menu over rotation
- Simple list of documents needed to be supplied
- Advice available
- Independent audit by SA Certification
- Certificate
- FFL CM Logo can go on

How much will it cost?

 Local Authorities Caterers and the Public Sector - £995

Others - small levy

- Total Food for Life Catering Mark sales:
 - Less than £165,000 = £495
 - More than £165,000 = 0.3% of approved menu sales

'Normal' certification

- · Certifying individual ingredients
 - Just those ingredients must be organic
 - No use of SA logo
- · Certifying individual dishes
 - Regulation applies to the specified dishes
 - May use the SA logo on the menu for those dishes
- · Certifying the whole restaurant/catering
 - Requirements of the organic regulation
 - May use the SA logo on the whole restaurant

Opinions in Europe on Certification of Mass Catering

presented by Melanie Lukas

UAS Muenster/ Germany

Research Project

One of the eight CORE-Organic research projects (Coordination of European Transnational Research in Organic Food and Farming)

The aim of iPOPY...

is to study how increased consumption of organic food may be achieved by implementation of relevant strategies and instruments linked to food serving outlets for young people in some European countries

NO, DK, FI, IT, DE

Workpackage 3

Includes among other tasks the review and analyse procedures for certification of food serving outlets to propose certification procedures adapted to general European conditions

What was the main aim?

3 important questions:

What is the opinion about the current (non-)regulation of mass catering in European countries?

What is the opinion about the situation regarding the whole of Europe?

What is the position regarding a potential European harmonisation of this area of organic certification?

Melanie Lukas- 20th Feb. 2010

Methodology- What we did

2 Online- surveys

The first survey:

Open from the 4th December 2009 to 31st January 2010 Adressed to 190 certification bodies in all European member states and to Switzerland, Liechtenstein...

17 questions, open and closed

17 questions were the same in both surveys

The second survey:

Open from the 15th January 2010 to 31st January 2010 Adressed to 150 persons who are involved in the field of Out-of-home business

18 questions, open and closed

Melanie Lukas- 20th Feb. 2010

Which countries answered? Norway Finland Latvia Estonia Denmark The Netherlands Germany Slovakia Austria Portugal Spain Albania Greece Melanie Lukas- 20th Feb. 2010

Which persons answered the surveys?

First survey:

Only send to certification bodies

General manager of the Certification bodies Certification manager

Head of sections Quality manager

Second survey:

Send to people who are involved in this business

People who work:

In the public sector

As researchers / scientific sector

Developer

Journalist

Melanie Lukas- 20th Feb. 2010

What are the main conclusions?

- The results can only reflect a small set of opinions because of the small rate of return, but we can see a **first status quo for this field of research**
- Especially the certification bodies are not satisfied about the different regulation systems of organic certification of mass catering within Europe
- There is **no correlation** between the satisfaction level of the participants and the type of country regulation
- **80%** of all participants can think of **mainly positve impacts** regarding a potential EU-harmonisation
- As important stakeholders and drivers for a potential process, all important institutions > certification bodies, organic associations, caterers and political authorities, should be involved in this process

Melanie Lukas- 20th Feb. 20

Thank you very much for your attention!

Contact: melanie.lukas@fh-muenster.de

The iPOPY-project (2007-2010) is one out of eight transnational pilot projects funded by the CORE Organic funding body network within the context of the European Research Area.