

Annual Report 2024

Contents

01	Looking back at 2023	4
02	A message from the Director General	8
03	Consumer Information, Nutrition & Health	10
04	Economic Affairs	12
05	Environmental Sustainability	14
06	Food Safety, Research & Innovation	16
07	Strategic Communications, Public Affairs & ESG	18
08	Governance and structure	20
09	Board of Directors	22
10	Members	24

01

Looking back at 2023

#FoodFuture IDEAS FEST

Tackling 3 big challenges:

01 net-zero

02 circular economy

03 nutrition

23 inspiring speakers

600+ attendees

Over €2500 donated to the Brussels Food Bank

**Awarded Best
Brussels event**

EU engagement

FoodDrinkEurope engaged directly with hundreds of Brussels stakeholders to provide expertise, insight and advice.

Our engagement included:

100+

EU officials and other high-level policymakers

(MEPs, European Commission officials, Member State representatives, Ambassadors)

33

International organisations

155

partners from NGOs, trade unions and others

1

farm visit with MEPs in partnership with Soil Capital, Nestlé & McCain

Digital activity

120,000
website views

15,700
followers

130,000
views

10,465
followers (+18%)

105,000
views

02

A message from the Director General

Dirk Jacobs
Director General

As we reflect on 2023 in this Annual Report, we are reminded of the resilience, innovation, and collaboration that characterise Europe's food and drink industry. Facing continuing high costs, a record year of warming, and rising geopolitical challenges, I am encouraged to see that our industry continues to drive **positive change** in our food systems. At FoodDrinkEurope, our commitment to facilitating this transition has never been stronger.

Throughout the past year, a significant portion of our efforts has been directed towards illustrating the needs and demands of the food and drink sector, particularly in anticipation of the **2024 European elections and the next EU mandate**, to drive the food systems transition. Effecting comprehensive change across the entirety of the agri-food continuum demands not only strategic leadership from Europe but also the cultivation of an enabling business environment.

That's why, ahead of the European elections in 2024, FoodDrinkEurope has been at the forefront of advocating for an **EU Food Investment and Resilience Plan**. A plan that boosts investment, supports innovation, secures supplies, aligns policies across issue areas, and elevates the prominence of the food and drink chain as a strategic priority in the corridors of policymaking.

In line with our external focus, in 2023, FoodDrinkEurope developed a **roadmap for 2024-2029**, guiding our efforts toward sustainable and resilient food systems. Under the leadership of our President Marco Settembri, who was re-elected for a second mandate, we also updated FoodDrinkEurope's Statutes and Internal Regulations, ensuring adaptability in a complex policy landscape.

This report provides an overview of FoodDrinkEurope's engagement in **EU food and drink policies** throughout 2023, covering topics from packaging to trade and from carbon removal to nutrition. It also shows the progress we've made on our Action Plan for Sustainable Food Systems, undertaking initiatives in climate action, circularity, and nutrition.

Going into 2024, FoodDrinkEurope remains a key source of **thought leadership** for the food and drink industry. We are committed to step-up **collaboration** with policymakers, supply chain partners, and stakeholders to enhance the reputation of European food and drink globally.

Our team

Director General

Dirk Jacobs
Director General

Maryline Crooijmans
Assistant to the
Director General

Operations

Régine Mynsberghe
Operations Director

Daria Kuzmina
Assistant, Operations
& Communications

Ekaterina Tsurkan
Assistant, Operations
& Communications

03

Consumer Information, Nutrition & Health

Policy topics

Claims

Consumer information

Food labelling

Health and nutrition

Sustainable food systems

Highlights

01

Developed a report on digital labelling that looks into the latest scientific research, EU regulations, and practices on digital labelling. FoodDrinkEurope also developed a Green Paper on digital labelling that outlines the benefits and challenges behind a future EU regulatory framework on digital labelling.

02

Developed reformulation guidelines for SMEs to help them consider reformulating healthier and more nutritious products.

03

Developed toolkits on portion size and wholegrains & fibre to inform food and drink manufacturers and public authorities and health bodies.

04

Prepared responses to public consultations on the Framework on Sustainable Food Systems.

Our team

Sara Lamonaca
Director, Consumer
Information,
Nutrition & Health

Caroline Białek
Manager,
Consumer Information

Bo Dohmen
Senior Manager,
Nutrition & Health

Sophie Margetis
Assistant of
Consumer Information,
Nutrition & Health

Best achievement

FoodDrinkEurope provided essential expertise on how policymakers can enhance the effectiveness of food labelling regulations, including current rules on date marking.

04

Economic Affairs

Policy topics

Agriculture

Competitiveness

Food supply chain

Inflation

SMEs

Trade

Highlights

01

Organised a farm visit in September with policymakers and agri-food stakeholders to showcase how the EU food and drink industry is working with farmers to implement sustainable agriculture.

02

Joined the EU's trade mission to India in November to provide expertise into discussions around the future of the EU-India trade relationship and to build relationships with Indian agri-food stakeholders.

03

Commissioned research into the cost of the transition to sustainable agriculture in Europe and identified pathways to overcome the costs obstructing change.

Our team

Evelyne Dollet
Director,
Economic Affairs

Louis Hinzen
Senior Manager,
Economic Affairs,
Trade & Market
Access Lead

Léna Girard
Manager,
Agriculture &
Economic Affairs

Donata Nickel
Assistant,
Economic Affairs and
EU projects support

Best achievement

In May 2023, a FoodDrinkEurope delegation led by Director General Dirk Jacobs, embarked on a mission to Washington D.C., USA. Delegates engaged in a productive week of 13 meetings with key private and public sector stakeholders, company members, the EU Delegation to the US, and international organisations such as the IMF. During the visit, FoodDrinkEurope underlined our commitment to the EU-US transatlantic relationship, the need to solve existing trade disputes, and built new relationships of importance to the EU food and drink industry.

05

Environmental Sustainability

Policy topics

Climate

Deforestation

Due Diligence

Food waste

Green claims

Industrial emissions

Packaging

Sustainable food systems

Highlights

- 01** Worked with our partners in the brands association (AIM) to develop input to the Green Claims proposal and met with European policymakers to share our expertise.
- 02** Provided essential expertise to the European Commission's proposal to prevent and minimise food waste.
- 03** Developed a decarbonisation toolkit for SMEs to support small business as they cut their own carbon footprint.

Our team

Laura Degallaix
Director,
Environmental
Sustainability

Agnese Ruggiero
Senior Manager,
Climate & Food

Federica Dolce
Manager,
Environment

Best achievement

We successfully developed an industry approach to the Packaging & Packaging Waste Regulation and provided essential expertise to policymakers throughout the legislative process. We provided insights into the best way forward to achieve packaging circularity in Europe given the innovation taking place in our sector and the need to develop more sustainable packaging across Europe.

06

Food Safety, Research & Innovation

Policy topics

Contaminants

Food contact materials

Food hygiene

Food improvement agents

Food science

Novel food

Official controls

Research and innovation

Highlights

01

Represented the food and drink industry in the Management Board of the European Food Safety Authority.

02

Provided expertise to civil society, public authorities, academia, and industry to ensure a food safety regulatory environment that remains pragmatic and science-based, whilst upholding high levels of consumer protection.

03

Called for a better integration of new approach methodologies into safety assessments and joined the European Partnership for Alternative Approaches to Animal Testing.

04

Organised two workshops of the European Technology Platform 'Food for Life' to update its strategic R&I priorities from a Food Systems and Systems Thinking perspective.

Our team

Rebeca Fernández
Director, Food Safety,
Research & Innovation

Alejandro Rodarte
Senior Manager, Food
Safety, Research
& Innovation

Luca Terzi
Manager, Food Safety,
Research & Innovation

Lorenza Lirosi
Manager, Food
Safety, Research &
Innovation, ETP 'Food
For Life' secretariat

Sophie Margetis
Assistant of Food
Safety, Research
& Innovation

Best achievement

FoodDrinkEurope presented our actions on food safety at the Sanitary and Phytosanitary Measures (SPS) Committee Thematic Session on Risk Communication, Misinformation and Disinformation, held on the margins of the November 2023 SPS Committee meeting. Together with the European Commission, third-country authorities, EFSA, academics, consumer groups, and other relevant stakeholders, FoodDrinkEurope explored the possible effect of misinformation on policy decisions and food safety issues.

07

Strategic Communications, Public Affairs & ESG

Highlights

01

We developed the EU food and drink industry's 5 key asks ahead of the EU elections, which call on policymakers to recognise the agri-food sector as an essential industry and to deliver an EU Food Investment and Resilience Plan.

02

In June 2023, we welcomed over 600 participants to our Ideas Fest to hear from 23 inspiring speakers on the issues driving our food systems from climate change, sustainable packaging, and nutrition. From this event, we were able to raise over €2500 for the Brussels Food Bank.

03

In November 2023, we brought the agri-food chain together to put on an exciting showcase of best-in-class agri-food sustainability for over 200 participants followed by a policy discussion on the future of the EU Code of Conduct.

Our team

Will Surman
Deputy Director General,
Director, Communications
& Public Affairs

Silvia Lofrese
Senior Manager,
Public Affairs

Rafael Sampson
Manager, Public
Relations &
Public Affairs

Best achievement

This year, we delivered on the 15 core commitments in our Action Plan for Sustainable Food Systems, which we launched in 2022 to drive change towards more sustainable food systems.

FoodDrinkEurope has put into action 20 initiatives on climate change, packaging, and nutrition, including developing toolkits for small business to reformulate more nutritious products, cut their carbon emissions, and much more.

Our Action Plan is a manifestation of our commitment to the EU Code of Conduct on Responsible Food Business and Marketing Practices and is the vehicle through which we will continue to lead the conversation with stakeholders on a sustainable food future.

08

Governance and structure

General Assembly

The General Assembly is composed of all FoodDrinkEurope members (national federations, European sector associations and individual food and drink companies). It approves the budget and annual accounts, adopts the Roadmap, establishes internal rules of procedure and elects Board members and the FoodDrinkEurope President.

Board

The Board of Directors is composed of 17 Directors, all of whom are CEOs of food and drink companies operating in Europe. The Board defines FoodDrinkEurope's vision, policies and priorities in accordance with the Roadmap, which it submits to the General Assembly for approval.

Liaison Committee

The Liaison Committee is composed of high-level representatives from each direct food and drink company member. It ensures smooth communication between the secretariat and its members.

Committee of Directors General

The Committee of Directors General is composed of representatives from each national federation and European sector association. It also ensures smooth communication between the secretariat and its members.

Communications and Public Affairs Committee

The Communications & Public Affairs Committee supports the work of FoodDrinkEurope on reputation, coordinates and disseminates key messages and operates as a structure for exchange of information and best practices on communications issues.

Economic Committee

The Economic Committee deals with issues related to competitiveness, commercial relations, trade, agricultural policies, SMEs, and economics of the food chain.

Environment & Sustainability Committee

The Environment & Sustainability Committee addresses issues such as sustainable production and consumption, circular economy and packaging, food waste, climate and energy, industrial emissions, and water.

Food Safety Committee

The Food Safety Committee deals with issues related to food safety, research and innovation (including the European Technology Platform “Food for Life”).

Health and Consumers Committee

The Health & Consumers Committee deals with issues related to consumer information, nutrition and health.

09

Board of Directors

FoodDrinkEurope President

Marco Settembri

Executive Vice President,
CEO Zone Europe, Nestlé

FoodDrinkEurope Vice-President

Hanneke Faber

President, Nutrition, Unilever

FoodDrinkEurope Vice-President

Niels Pörksen

CEO, Südzucker

FoodDrinkEurope Vice-President & Treasurer

Jan Vander Stichele

President of the Board of Directors,
Lotus Bakeries

David Lawlor
President Europe,
Kellanova

Cybelle Buyck
Vice-President,
Legal & Corporate
Affairs Europe,
AB InBev

**Louis-Philippe
Michielssen**
CEO,
Vleeswaren
Michielssen

Nicola Levoni
President,
Levoni S.p.a.

Daniel Poturnay
President,
Food Chamber
of Slovakia

Pieraldo Oldano
Chief Global Brands
Officer,
Ferrero

Henrik Samuelson
SVP Scandinavia
and Central Europe,
Paulig Group

Ismael Roig
President EMEA,
ADM

Ioannis Yiotis
President,
Yiotis S. A.

Iñaki Soroa Echave
CEO,
EVA Group

10

Members

as of February 2024

26 National Federations

27 European Sectors

27 Companies

National Federations

<p>Austria </p> <p>FIAA – Fachverband der Nahrungs- und Genussmittelindustrie www.dielebensmittel.at</p>	<p>Germany </p> <p>Lebensmittelverband Deutschland www.lebensmittelverband.de</p>	<p>Poland </p> <p>PFPZ – Polska Federacja Producentów Żywności Związek Pracodawców www.pfpz.pl</p>
<p>Belgium </p> <p>FEVIA – Fédération de l'Industrie Alimentaire/Federatie Voedingsindustrie www.fevia.be</p>	<p>BVE – Bundesvereinigung der Deutschen Ernährungsindustrie www.bve-online.de</p>	<p>Portugal </p> <p>FIPA – Federação das Indústrias Portuguesas Agro-Alimentares www.fipa.pt</p>
<p>Bulgaria </p> <p>Food Drink Bulgaria www.fooddrink.bg</p>	<p>Greece </p> <p>SEVT – Σύνδεσμος Ελληνικών Βιομηχανιών Τροφίμων Federation of Hellenic Food Industries www.sevt.gr</p>	<p>Romania </p> <p>ROMALIMENTA – Federația Patronală din Industria Alimentară www.romalimenta.ro</p>
<p>Croatia </p> <p>HUP – Hrvatska Udruga Poslodavaca www.hup.hr</p>	<p>Hungary </p> <p>Felelős Élelmiszergyártók Szövetsége elelmiszeripar.hu</p>	<p>Slovakia </p> <p>PKS – Potravinárska Komora Slovenska www.potravinari.sk</p>
<p>Czech Republic </p> <p>PKČR – Potravinářská Komora České Republiky www.foodnet.cz</p>	<p>Ireland </p> <p>FDI – Food Drink Ireland www.fooddrinkireland.ie</p>	<p>Slovenia </p> <p>GZS – Gospodarska zbornica Slovenije www.gzs.si</p>
<p>Denmark </p> <p>DI – DI Fødevarerindustrien www.danskindustri.dk/brancher/di-foedeverer/</p>	<p>Italy </p> <p>FEDERALIMENTARE – Federazione Italiana dell'Industria Alimentare www.federalimentare.it</p>	<p>Spain </p> <p>FIAB – Federación Española de Industrias de la Alimentación y Bebidas www.fiab.es</p>
<p>Estonia </p> <p>ETL – Eesti Toiduainetööstuse Liit www.toiduliit.ee</p>	<p>Luxembourg </p> <p>FEDIL – Fédération des Industries Agro-Alimentaires Luxembourgeoises www.fedil.lu</p>	<p>Sweden </p> <p>LI – Livsmedelsföretagen www.li.se</p>
<p>Finland </p> <p>ETL – Elintarviketeollisuusliitto www.etl.fi</p>	<p>The Netherlands </p> <p>FNLI – Federatie Nederlandse Levensmiddelen Industrie www.fnli.nl</p>	<p>United Kingdom (Associate) </p> <p>FDf – Food & Drink Federation www.fdf.org.uk</p>
<p>France </p> <p>ANIA – Association Nationale des Industries Alimentaires www.ania.net</p>	<p>Norway (Associate) </p> <p>NHO – Mat og Drikke www.nhomatogdrikke.no</p>	

European Sectors

Bakery & confectionery ingredients

FEDIMA – Federation of EU Manufacturers and Suppliers of Ingredients to the Bakery, Confectionery and Patisserie Industries

www.fedima.org

Beer

The Brewers of Europe

www.brewersofeurope.org

Breakfast cereals

CEEREAL – European Breakfast Cereal Association

www.ceereal.eu

Broths & soups

CULINARIA EUROPE – Federation of Associations and Enterprises of Industrial Culinary Product Producers in Europe

www.culinaria-europe.eu

Chocolate, biscuits & confectionery

CAOBISCO – Association of Chocolate, Biscuit and Confectionery Industries of the European Union

www.caobisco.eu

Coffee

ECF – European Coffee Federation

www.ecf-coffee.org

Dairy

EDA – European Dairy Association

www.euomilk.org

Fruit & vegetable juices

AIJN- European Fruit Juice Association

www.aijn.org

Fruit & vegetable products

PROFEL – European Association of Fruit & Vegetable Processors

www.profel-europe.eu

Ice cream

EUROGLACES – European Ice Cream Association

www.euroglaces.eu

Margarine

IMACE – European Margarine Association

www.imace.org

Meat products

CLITRAVI – Liaison Centre for the Meat Processing Industry in the European Union

www.clitravi.eu

Mineral waters

Natural Mineral Waters Europe

www.naturalmineralwaterseurope.org

Pasta

UNAFPA – Union of Organisations of Manufacturers of Pasta Products of the EU

www.pasta-unafpa.org

Pet food

FEDIAF – European Pet Food Industry Federation

www.fediac.org

Potato products

EUPPA – European Potato Processors' Association

www.euppa.eu

Snacks

ESA – European Snacks Association

www.esasnacks.eu

Soft drinks

UNESDA – Soft Drinks Europe

www.unesda.eu

Soy & plant-based food

ENSA – European Natural Soy and Plant Based Foods Manufacturers Association

www.ensa-eu.org

Specialised nutrition

SNE – Specialised Nutrition Europe

www.specialisednutritioneurope.eu

Spices

ESA – European Spice Association

www.esa-spices.org

Spirits

spiritsEUROPE

www.spirits.eu

Starch

Starch Europe

www.starch.eu

Sugar

CEFS – European Association of Sugar
Manufacturerswww.cefs.org

Supplements

EHPM – European Federation of Associations of
Health Product Manufacturerswww.hpm.org

Tea & herbal infusion

THIE – Tea & Herbal Infusions Europe

www.thie-online.eu

Yeast

COFALEC – Confederation of EU Yeast Producers

www.cofalec.com

Companies

ABInBev

Cargill

THE
Coca-Cola
COMPANY

DIAGEO

dsm-firmenich

FERRERO

GB
FOODS

KraftHeinz

iff

Kellanova

KERRY

MARS

Mondelēz
International

Nomad Foods

PEPSICO

SÜDZUCKER

TATE & LYLE

ÜLKER

Avenue des Nerviens 9-31, 6th floor
1040 Brussels
BELGIUM
tel: +32 2 514 11 11
e-mail: info@fooddrinkeurope.eu
website: www.fooddrinkeurope.eu