

The Food and Health Connection

Getting our facts straight to accelerate our success

Karen Basian, VP Strategy, Innovation and M&A for McCain Foods

Presenting at the Canadian Agri-Food Conference

February 17th–18th, 2010

Why are we here today?

To help develop a plan given emerging agri-food issues

In the past, we have looked at these issues in isolation

Food Safety

Environmental
Sustainability

Health &
Nutrition

Affordability

Accessibility

And tried to solve for them independently

Isolated thinking can lead to unintended consequences...

We need to understand the interrelationships between issues

The challenge is that policy-making today is more difficult than in the past...

But we have learnt that we can't take shortcuts

Because we end up sacrificing one agenda for another

So how do we get better?

How do you create the Virtuous Circle?

The UN took an integrated approach for addressing food security

INTERNATIONAL YEAR
OF THE POTATO 2008

Food Security

“The potato should be a major component in strategies aimed at providing nutritious food for the poor and hungry”

Identified potato as being key to providing sustainable and nutritious food to the world

The most sustainable crop in the world

Environmental Sustainability

“The potato yields more nutritious food more quickly on less land and in harsher climates than any other major crop: up to 85 percent of the plant is edible human food, while for cereals the figure is 50%”

And the most nutritious

Nutrition

Better Vitamins A and C, plus Folate, Iron and Zinc content when compared to rice, corn tortillas, couscous

But myth and emotion have worked at odds with UN and continue to dominate the potato agenda

“French fries are the new cigarettes”

the sanctity of private life was ruthlessly invaded; and religion and morality were held up to ridicule. At that dark hour the *Examiner* sprang into existence as the only newspaper that was not controlled by the intolerable thralldom in which they had long been held. In all the engagements of the *Examiner* the Australian nation was promptly and attentively that public Western establishment for following half the Exhibition claims, success always from town as it and public its

which covers an area of 3440 acres, divided by 125 streets measuring 45 miles in length. The assessed annual value of the property for 1890 amounted to £132,653, and the Municipal revenue to

employed in the production of the *Examiner* was twelve; but in 1892 the staff numbered more than 100, and the machinery needed of the excellence of the machinery and skilled labour employed it would assuredly be found in the fact that at the Tasmanian Exhibition no more than eight gold medals and three medals of honourable mention were

FRY AND DIE!

1848, when his offices were removed to Charles Street corner, and it may be interesting to some of our readers to learn that there West's "History of Tasmania" was printed. Land having been secured in Patterson Street by the proprietors of

his parents having preceded him about four years. For a short time he was employed in the office of the *Launceston Examiner*; besides which the scarcity of servants of all descriptions rendered it necessary that the young people in most families should commence to earn their living at a very early age. In 1845 he was apprenticed in the office of *The Launceston Examiner*, of which paper his uncle, the late Mr.

French fries are getting a bad rap and for good reason. Learn more here about why your kids should not eat French fries and what you can replace them with. Read on for the hard truth.

WHY YOUR KIDS SHOULD NEVER EAT FRENCH FRIES

But Dave DePew

And policy making

Without appreciating the economic consequences...

- Frozen fries account for **over 46%** of total potato consumption of over **4,970,938 MT**
- **45,018 MT** fewer potatoes were processed in 2009 than in 2008
 - Requiring approximately **13.5 MT** less oil used (not including oil used at home or at restaurants which would be another 13-16 MT)
 - Over 5 years this represents a **225 MT** decline
 - Causing our potatoes to be more **expensive** and **uncompetitive** for export

How do we change this?

We need to get our facts straight

Need to be proactive

For us its starts with the consumer

88%

*I want food companies to be **truthful** about what goes into their products. With honest information, I can **make my own decisions** about what to eat.*

Being open, transparent and honest is a requirement

How do we do this?

DISPEL THE MYTHS

EMBED THE FACTS

**ENGAGE THE RIGHT STAKEHOLDERS
ACROSS AGENDAS**

We have taken a simple approach

Our UK experience is an experience we can leverage

Health & Nutrition

Food Safety

Cancer Scares

Food Dye Content

Sustainability

Fresh is best
Locally,
grown

Many competing agendas and unclear information

We started by understanding what the myths were...

French fries are:
-Processed
- Not Real Food
-Bad Fat

McCain Oven Chips
are made from
REAL POTATOES and
GOOD (Sunflower) OIL

...and sharing the information to dispel them

Then provided education about where real potatoes come from...

And the inherent goodness of potatoes and potato products...

- Made from only 2 ingredients: Potatoes and sunflower oil
- 5% fat and NO cholesterol
- No Transfats
- No sodium added
- Source of fibre, Vitamin C and potassium

EDUCATION is key

While taking the steps to meet the standards

Good Food From Good Wholesome ingredients

- Reformulation
- Labeling
- Education

	per 135g serving oven cooked	% of GDA
MED FAT	6.6g	9%
LOW SATURATES	0.8g	4%
LOW SUGAR	0.8g	1%
LOW SALT	0.3g	5%

Food Safety

Sustainability

Across the relevant agendas

And engage our key stakeholders

REGULATORS

With a view to an integrated solution

It's all good

Make it easy for everyone to enjoy good food.

Build good healthy appetites in a healthier Britain

Do more good for our environment

Be a good company to work for and work with, that does good in the local community

This approach delivered real results for the industry

Potato Penetration

Source : TNS 52 week rolling : Jan 2006 – Sep 2008

Better products for consumers and growth for the industry including farmers

We have started the same journey in Canada

**SOMETIMES A SIMPLE NOTION
CAN CHANGE EVERYTHING.**

This is one of those times.

It's all good.

But we can't do it alone

DISPEL THE MYTHS

EMBED THE FACTS

ENGAGE THE RIGHT STAKEHOLDERS
ACROSS AGENDAS

It's all good.

How do we make this happen here?

Thank you

The “New” News

French fries have a surprisingly good nutrition story to tell.

French Fries (not oven baked) are better than most people think:

➤ In QSI		2-18 yrs	19+ yrs	healthier oils
➤ Contri	Avg amount eaten (oz)	2.5	2.8	at them*
	Calories (%DV)	10	10	
	Fat (%DV)	14	13	
	Fiber (%DV)	19	19	
	Vitamin K (%DV)	14	12	
	Potassium (%DV)	16	15	
	Vitamin E (%DV)	10	8	

DV = Daily Value which is the amount needed per day

*Fulgoni et al.; unpublished but presented at ADA and Dietitians of Canada 2009.

