The Nestlé Nutritional Profiling System, Its Product Categories and Sets of Criteria

The Nestlé Nutritional Profiling System

Nestlé has developed a system based on public health recommendations and consumer science to evaluate the nutritional value of food and beverage products. The system was designed to support product development in constantly optimising the nutritional composition of products.

Taste and nutritional value

Nestlé's worldwide strategy is to offer products that have proven superiority in consumer taste preference and nutritional value.

As the world's leading nutrition, health and wellness company, Nestlé continually invests in the innovation and renovation of its large portfolio of products both to enhance and communicate their taste and nutritional value.

In order to analyse the nutritional value of its products, Nestlé has established a rigorous methodology based on public health recommendations and consumer science. This is called the *Nestlé Nutritional Profiling System* and has been progressively applied across Nestlé's worldwide product portfolio since 2004.

It is a dynamic approach as the criteria are regularly reviewed by teams of nutrition experts and product specialists to incorporate the latest thinking and developments in nutrition, health and wellness.

The Nestlé Nutritional Profiling System

In general, the criteria used in the *Nestlé Nutritional Profiling System* are each expressed as a percentage of daily reference values per serving or percentage of energy (Table 1).

These criteria are established using the available recommendations for dietary intakes, issued by authorities such as the World Health Organisation (2003) and the dietary reference intakes, published by the US Institute of Medicine (2006). In countries where different legal values for labelling might be enforced by local authorities, the criteria used for product assessment are determined by those countries' values.

The Nestlé Nutritional Profiling System works by profiling each individual food and beverage product against specific criteria. The criteria for each and every product are derived from four principles of assessment:

- A consideration of the product category and its role in the overall diet
- 2. A consideration of specific nutritional factors pertinent to public health and essential nutritional contributions
- 3. A consideration of maximum and minimum noncompensatory, rigorous thresholds
- **4.** A consideration of serving as consumed and reference values specific to children and adults

Key points

Innovation & renovation

Nestlé continually invests in the innovation and renovation of a large variety of products both to enhance and communicate their taste and nutritional value.

Public health recommendations

The Nestlé Nutritional Profiling System is a rigorous method of analysing the nutritional value of products based on public health recommendations and consumer science.

Global & local values

The Nestlé Nutritional Profiling System criteria are established using recommendations issued by authorities such as the World Health Organisation and the US Institute of Medicine. In some countries, local legal values for labelling may be enforced.

Four principles of assessment

The Nestlé Nutritional Profiling System criteria are derived from four principles of assessment: the product category, important specific nutritional factors, thresholds for each nutritional factor, and an individual serving as consumed by adults and/or children.

Principle 1: A consideration of the product category and its role in the overall diet

The Nestlé Nutritional Profiling System establishes a specific set of assessment criteria for each food and beverage product category. These criteria incorporate the roles different categories play in the overall diet of a specific consumer.

For example, since nutrition experts recognise that the role of yoghurt in the diet is different from the role of soup, these two categories have different sets of criteria against which individual products are assessed (Table 2).

Furthermore, because the nutrition requirements of children are different to those of adults, a product that has been developed for children will have to meet a different set of daily reference values to those which must be met by a product developed for adults.

Principle 2: A consideration of specific nutritional factors pertinent to public health and essential nutritional contributions

The selection of specific nutritional factors to be assessed by the *Nestlé Nutritional Profiling System* is driven by the importance of those factors to public health in general. It is aligned to recommendations issued by public health authorities such as the World Health Organisation.

For each of its product categories, Nestlé has established criteria for energy and five health-sensitive nutritional factors:

- 1. Energy (calories)
- 2. Sodium
- 3. Added sugars
- 4. Fructose
- **5.** Trans fatty acids
- 6. Saturated fatty acids.

In addition to energy and these five health-sensitive nutritional factors, Nestlé proactively focuses on essential nutritional contributions of foods and beverages.

Accordingly, the Nestlé Nutritional Profiling System establishes additional criteria for essential nutritional contributions that specific types of food or beverage products should provide. As an example, there are criteria for calcium richness in dairy products and minimum dietary fibre or whole grain in cerealbased products. Criteria for these essential nutritional contributions are based on official dietary guidelines that specify the minimum amounts of important nutritional factors which people should regularly consume.

Principle 3: A consideration of maximum and minimum noncompensatory, rigorous thresholds

For categories where certain nutritional factors may potentially be consumed in excessive quantities (such as total fat for 'biscuits'), the *Nestlé Nutritional Profiling System* establishes upper thresholds or limits.

For nutritional factors that tend to be insufficient, minimum thresholds are established.

Importantly, the *Nestlé Nutritional Profiling System* is extremely rigorous: criteria are strict and particular in that a good level of one nutritional factor cannot compensate for a poor level of another nutritional factor. Each nutritional factor cannot go beyond its respective threshold.

Key points

Role in the overall diet

The consideration of the product category incorporates the roles different categories play in the overall diets of adults and of children.

Specific nutritional factors

The consideration of the specific nutritional factors is based on recommendations issued by public health authorities such as the World Health Organisation.

Essential nutritional contributions

Apart from the energy and health-sensitive nutritional factors, the Nestlé Nutritional Profiling establishes criteria for essential nutritional contributions of foods and beverages based on official dietary guidelines.

Maximum or minimum thresholds

The consideration of maximum or minimum thresholds is a principle relating to nutritional factors that may potentially be consumed in excessive or insufficient quantities respectively.

Rigour

The Nestlé Nutritional Profiling System is extremely rigorous: a good level of one nutritional factor cannot compensate for a poor level of another.

Principle 4: A consideration of serving as consumed and reference values specific to children and adults

Products are assessed per serving as they would be consumed. This takes into account the target consumer, the main product usage and how it would typically be reconstituted (e.g. with semiskimmed milk or water).

Importantly, products developed for children are evaluated using reference values defined to meet children's nutritional needs.

The Nestlé Nutritional Foundation[®]

Every food or beverage product which achieves the specific criteria of the Nestlé Nutritional Profiling System is said to attain the Nestlé Nutritional Foundation status and accordingly represents an appropriate choice when the consumer, children and/or adults. chooses to have it in the context of a balanced diet. A food or beverage product will only attain the Nestlé Nutritional Foundation when all of its nutritional factors meet the criteria for its category (Table 4). A product will not achieve the Nestlé Nutritional Foundation if

the criterion for any one nutritional factor is not met.

If a product which does not achieve the *Nestlé Nutritional Foundation* is consumed frequently, the consumer's diet may need to be rebalanced by other dietary choices. As an example: frequent consumption of salty snacks calls for moderation in the use of salt.

The *Nestlé Nutritional Profiling System* assessment principles apply to all Nestlé product categories apart from:

 Products developed under Nestlé brands by the Beverage Partners Worldwide joint venture

For the following product categories other specific approaches apply based on appropriate reference values:

- Highly regulated categories, such as infant formulas
- Categories for target populations with specific needs, such as healthcare nutrition, baby foods and performance nutrition categories

Key points

Serving as consumed

The consideration of the serving as consumed takes into account the target adult and/or child consumer, product usage and how it would typically be consumed.

Appropriate choice

Every food or beverage product which achieves the specific criteria of the Nestlé Nutritional Profiling System attains the Nestlé Nutritional Foundation[®] and is an appropriate choice when the consumer, children and/or adults, chooses to have it in the context of a balanced diet.

An overview of the Nestlé Nutritional Profiling	j System –
a rigorous and responsible approach to nutriti	on profiling

•	Authoritative	based on recommendations from public health authorities and consumer science
•	Consistent	a single framework applied to Nestlé food and beverage product categories
•	Dynamic	reviewed and updated regularly in line with latest thinking
•	Extensive	applied to the largest food and beverage category portfolio
•	Realistic	based on suggested serving for the product
•	Responsible	addresses energy intake as a sensitive public health issue
•	Rigorous	all criteria have to be met; meeting one criterion cannot compensate for the failure to meet another
•	Sensible	based on how the food or beverage would be consumed e.g. reconstituted with semi-skimmed milk
•	Targeted	respective of target consumer with different daily reference values for adults and children
•	Thorough	aligned to Nestlé Policies on the levels of sodium, trans fatty acids and sugars in food and beverage products
•	Universal	applied to Nestlé food and beverage products irrespective of their country of manufacture and sale

Nutritional factor	Daily Reference Values for ADULTS	Daily Reference Values for CHILDREN (9-11 years)	Daily Reference Values for CHILDREN (4-8 years)
Energy	2000kcal	2000kcal	1700kcal
Protein	50g	50g	24g
Fat	65g	65g	57g
of which Saturated fatty acids	20g	20g	19g
of which Trans fatty acids	<1% of energy	<1% of energy	<1% of energy
Added sugars	50g	50g	42.5g
Fibre	25g	25g	22g
Sodium	2.4g	2.0g	1.4g
Calcium	800mg	800mg	700mg

Based on recommendations for dietary intakes issued by authorities such as the World Health Organisation (2003) and the dietary reference intakes published by the US Institute of Medicine (2006). In some countries, local legal values for labelling may be enforced. Relevant for all Nestlé product categories.

The Nestlé Nutritional Profiling System defines 3 different product roles in a balanced diet for Nestlé food or beverage products based on their contribution to daily energy ¹	Larger meal components (e.g. lasagne) – refers to products that are consumed as a main part of a meal and, therefore, should have a larger contribution to daily energy	Smaller meal components/snacks (e.g. yogurt) – refers to products that are consumed as a part of a meal or in between meals and, therefore, should have a smaller contribution to daily energy	Accessories (e.g. sauce) – refers to products that are consumed as a complement of a diet and, therefore, should have the smallest contribution to daily energy
The current product categories of The Nestlé Nutritional Profiling System	 Larger meal components Milk-based breakfast beverages Cereal-based foods Complete meals Side dishes & centre of plate foods 	Smaller meal components/snacks Soups Cold cuts & spreads Breads & savoury doughs Savoury snacks Salty & savoury biscuits Cheeses Yogurts & fresh cheeses Dairy desserts Ice creams Water ices & sorbets Cakes, cookies & desserts Milk-based beverages Cereal-based snacks Confectionery bars (non chocolate-based) Chocolate Juice-based beverages 	Accessories • Other beverages • Flavoured waters • Sugar confectionery • Sweetened condensed milk • Dressings & culinary sauces • Mayonnaise & cold sauces • Bouillons

¹Current scientific evidence is insufficient to advocate an ideal meal pattern with regard to meal frequency and energy distribution. However, reports relating dietary habits and nutritional health status in different populations across the world suggest that a typical eating pattern for a balanced diet would be (Table 3):

3 main meal occasions (20-35% of daily energy per occasion)
1-2 snacking occasions (5-10% of daily energy per occasion).

In addition to the typical role individual food or beverage products play in the daily eating pattern, the *Nestlé Nutritional Profiling System* assessment criteria take into account category-specific / technical (e.g. sugar is necessary to lower the freezing point of ice cream) and regulatory aspects (e.g. chocolate must contain a minimum amount of coca butter to be called chocolate).

Product roles in example daily meal patterns

	Philippines	Mexico	France
Breakfast	Pineapple	Orange	Coffee drink
	Scrambled egg	Nutty peach tortilla	Toast with butter
	Oatmeal	Chocolate flavoured milk	Fresh cheese
	Glass of milk		with strawberries
Morning Snack	Melon slice	Pine bread	Juice-based beverage
	Coffee mix	Tea-based beverage]
_unch	Pickled papaya	Ensalada agridulce	Mixed salad
	Pork liempo & pork ribs sinigang with radish & mustasa leaves	de betabel with dressing	Pizza
	with seasoning	Brochetas de pescado with rice	Yogurt
	Steamed rice	Banana	Tea, coffee or water
	Mango sorbet	with chocolate]
	Tea, coffee or water	Tea, coffee or water	
Afternoon Snack	Confectionery bar	Glass of milk	Chocolate-based bar
	Tea, coffee or water	Tea, coffee or water	Tea, coffee or water
Supper	Carrot, cabbage & eggplant	Tomato soup	Taboulé
	Fried tilapia	Cazuelitas de lentejas	Papillotes of chicken with vegetables
	Cereal soup	Cheese	Poached peaches
	Yogurt drink	Mango & pineapple	with vanilla ice-crean
	Tea, coffee or water	Tea, coffee or water	Tea, coffee or water

Smaller meal components/snacks

Nestle Good Food, Good Life

Accessories

Product roles: larger meal components

Product category	Description	Criteria for nutritional factors (expressed per serving, assessed as consumed)
Milk-based breakfast beverages	All kinds of milk-based beverages containing a relevant amount of milk (≥2% milk protein, equivalent to 60% milk) AND	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤15% DV/serving Saturated fatty acids: ≤20% DV/serving or ≤15% of energy Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving ¹ or ≤25% of energy Fructose: ≤50% Added sugars criterion Sodium: ≤10% DV/serving or ≤5% DV/100kcal ²
	Positioned as main part of a meal (such as breakfast)	PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving or ≤30% of energy ³
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein: ≥10% DV/serving and ≥12% of energy Calcium: ≥20% DV/serving and ≥14% DV/100kcal ⁴
Cereal-based foods	Cereal-based powder/flakes primarily consumed as pap/porridge with the addition of water or milk AND Positioned as main part of a meal	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: 10-20% DV/serving Saturated fatty acids: ≤15% of energy Trans fatty acids: ≤3% of total fat Added sugars: ≤25% of energy Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/100kcal ²
	(such as breakfast)	PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤30% of energy
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein: ≥10% DV/serving and ≥12% of energy Calcium: ≥20% DV/serving and ≥14% DV/100kcal ⁴ Fibre: ≥10% DV/serving
Complete meals	All dishes eaten as main part of a meal (e.g. pizzas, ready-to-eat meals, recipe dishes)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤30% DV/serving Saturated fatty acids: ≤15% of energy Trans fatty acids: ≤3% of total fat Added sugars: ≤25% of energy Fructose: ≤50% Added sugars criterion Sodium: ≤40% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤35% of energy
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein: ≥12% of energy ¹⁴
Side dishes & centre of plate foods	All kinds of centre of plates foods (e.g. fish/meat coated or with sauce) All kind of side dishes (e.g. potato mash)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤20% DV/serving Saturated fatty acids: ≤20% DV/serving or ≤20% of energy Trans fatty acids: ≤3% of total fat Added sugars: ≤15% DV/serving or ≤15% of energy Fructose: ≤50% Added sugars criterion Sodium: ≤25% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤15% DV/serving or ≤40% of energy
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein⁵: ≥15% DV/serving and ≥20% of energy

Product roles: smaller meal components/snacks

Product category	Description	Criteria for nutritional factors (expressed per serving, assessed as consumed)
Soups	All kinds of soups (e.g. clear, creamy or cup)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤7.5% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤33% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤7.5% DV/serving
Cold cuts & spreads	All kinds of cold cuts (e.g. ham, salami or mortadella) Spreadable products for sandwiches (e.g. dips, meat substitute spread, vegetable-based spreads)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤10% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion
		Sodium: ≤10% DV/serving PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
Breads & savoury doughs	All kinds of bread dough with or without inclusions (e.g. nuts, olives, seeds), pizza or foccaccia All kinds of pasta without filling	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: <10% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Fibre: ≥10% DV/serving
Savoury snacks	All kinds of savoury snacks (e.g. mini- pizza or Asian noodle snacks)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤10% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/Serving Fructose: ≤50% Added sugars criterion Sodium: ≤12.5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
Salty & savoury biscuits	All kind of salty and savoury biscuits (e.g. crackers)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤15% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤12.5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤15% DV/serving
Cheeses	Natural cheeses having undergone maturation; soft, semi-hard and hard cheese Processed, grated and powdered cheese; cheese-based preparations	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤20% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤15% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein: ≥12% of energy

Product category	Description	Criteria for nutritional factors (expressed per serving, assessed as consumed)
Yogurts & fresh cheeses	All kinds of yogurts (e.g. natural, flavoured, with pulp or fruit) All kinds of fresh cheese (e.g. non- matured, plain or flavoured, with compote, pulp or fruit)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤15% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤10% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤7.5% DV/serving
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein: ≥12% of energy Calcium: ≥14% DV/100kcal ⁴
Dairy desserts	All kinds of dairy desserts (e.g. crème desserts; desserts with biscuits; jellified desserts with sauces, with toppings; pudding-type desserts; flans; rice and milk products)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤20% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤10% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
		NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Calcium: ≥5% DV/100kcal ⁷
lce creams	All kinds of ice cream excluding sorbets and water ices	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤20% DV/serving Trans fatty acids: ≤3% of total fat® Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤15% DV/serving
Water ices & sorbets	All water ices and sorbets with no fat source (except emulsifiers)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤5% DV/serving Trans fatty acids: ≤1% of energy Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤5% DV/serving
Cakes, cookies & desserts	All kinds of baked goods (e.g. biscuits, cakes, muffins, panettone, pastries) and other 'non dairy' desserts (e.g. clafoutis)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤15% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤7.5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤15% DV/serving

Product category	Description	Criteria for nutritional factors (expressed per serving, assessed as consumed)
Milk-based beverages for consumption as small part of a meal or in-between meals	All kinds of milk-based beverages containing a relevant amount of milk (≥2% milk protein, equivalent to 60% milk) AND Positioned as small part of a meal or snack (consumption in between meals)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤20% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤10% DV/serving PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving³ NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Protein: ≥12% of energy Calcium ⁹ : ≥14% DV/100kcal ⁴
		Linoleic Acid ¹⁰ : ≥8% of total fat
Cereal-based snacks, cereal-based products for consumption as small part of a meal or in-between meals	All kinds of cereal-based and malt- based beverages containing a relevant amount of cereals (≥25% cereal on dry basis) AND	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤15% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤10% DV/serving
	Positioned as small part of a meal or snack (consumption in between meals)	PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤7.5% DV/serving
	Cereal-based porridges positioned as snacks	NUTRITIONAL CONTRIBUTIONS OF THE PRODUCT CATEGORY Fibre ¹¹ : ≥5% DV/serving or ≥5% DV/100kcal ⁷
Confectionery bars (non chocolate-based)	All kinds of uncoated and partially coated confectionery cereal bars	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤10% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
Chocolate	All chocolate-based products (e.g. chocolate bars, morsels, spreadable chocolate, sugar coated chocolate, tablets)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤65% of total fat Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤15% DV/serving
Juice-based beverages	All kinds of juice-based beverages containing relevant amounts of vegetable and/or fruit juice (≥50% juice)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤10% DV/serving Saturated fatty acids: ≤5% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤1% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤5% DV/serving

Product roles: accessories

Product category	Description	Criteria for nutritional factors (expressed per serving, assessed as consumed)
Other beverages	All beverages without relevant amounts of milk, juice, cereal or malt (e.g. coffee or tea-based beverages, flavoured juices)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤10% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤80g/L ¹² Fructose: ≤50% Added sugars criterion ¹³ Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤7.5% DV/serving
Flavoured waters	All flavoured waters	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤1% DV/serving Trans fatty acids: ≤1% of energy Added sugars: ≤50g/L Fructose: ≤25g/L Sodium: ≤5% DV/serving
Sugar confectionery	All kinds of sugarbased products (e.g. bubble gum, chewy jellies, hard sugar, toffees & caramel)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: <5% DV/serving Saturated fatty acids: <5% DV/serving Trans fatty acids: <3% of total fat Added sugars: <25% DV/serving Fructose: <50% Added sugars criterion Sodium: <5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤5% DV/serving
Sweetened condensed milk		PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤10% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤25% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤5% DV/serving
Dressings & culinary sauces	Salad dressings, salad cream Vegetable sauces Other sauces (e.g. béchamel, beurre blanc, curry sauce, hollandaise)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤5% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤10% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
Mayonnaise & cold sauces	Mayonnaise & cold sauces (e.g. ketchup, mustard, soy sauce)	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤5% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤5% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤10% DV/serving
Bouillons		PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: ≤5% DV/serving Saturated fatty acids: ≤5% DV/serving Trans fatty acids: ≤3% of total fat Added sugars: ≤5% DV/serving Fructose: ≤50% Added sugars criterion Sodium: ≤33% DV/serving
		PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS Total fat: ≤5% DV/serving

- 1: <12.5g/serving or <25% of energy for chocolate/malt beverages targeted to children (4-8 y)
- 2: $\leq 6\%$ DV/100kcal for children (4-8 y)
- 3: For age-specific milks:
 - Specifically targeting children from 3 years up to 5 years: Total fat criterion is replaced by: <40% of energy Specifically targeting children from 5 years: Total fat criterion is replaced by: <30% of energy
- 4: ≥16% DV/100kcal for children (4-8 y)
- 5: Protein is a nutritional contribution for centre of plate foods only
- 6: ≤20% DV/serving for bread/pizza doughs as needed for technological and safety reasons
- 7: ≥6% DV/100kcal for children (4-8 y)
- 8: For low fat Ice cream products (defined as containing <3g of total fat/serving), criteria for TFA is <1% of energy, to allow for the presence of emulsifiers
- 9: Calcium is not a nutritional contribution when assessing soy milks
- 10: Linoleic acid is a nutritional contribution for filled milks only
- 11: Fibre is not a nutritional contribution when assessing malt-based beverages
- 12: <80g/L or <25% DV/serving for coffee mixes and chilled dairy drinks
- 13: <40g/L or <50% Added sugars criterion/serving for coffee mixes and chilled dairy drinks
- 14: Applies when the product contributes significantly to the daily protein intake

Note: A product having a nutrient level differing by less than 5% of the threshold value will meet the nutrient criterion

DV: Daily Reference Values, see table 1

Criteria do not apply to products that consist almost entirely of whole milk

Criteria of Cereal Partners Worldwide (CPW) breakfast cereal category can be found at: www.cerealpartners.com

- For the following product categories other specific approaches apply:
 - Highly regulated categories, such as infant formulas
 - Categories for target populations with specific needs, such as healthcare nutrition, baby foods and performance nutrition categories

Summary

Principle 1

A consideration of the product category and its role in the overall diet

Principle 2

A consideration of specific nutritional factors pertinent to public health and essential nutritional contributions

A consideration of maximum and minimum non-compensatory, rigorous thresholds

Principle 4

A consideration of serving as consumed and reference values specific to children and adults

Food & beverage product category	Position in the daily eating pattern	Criteria for nutritional factors (expressed per serving, as consumed
Cereal-based foods	Larger meal component	PUBLIC HEALTH SENSITIVE NUTRITIONAL FACTORS Total Energy: 10-20% DV/serving Saturated fatty acids: <15% daily energy Trans fatty acids: <3% total fat Added every: V26% daily energy
Cereal-based powder / flakes primarily consumed as pap / porridge with the addition of	Added sugars: ≤25% daily energy Fructose: ≤50% added sugars criterion Sodium: ≤5% DV/100kcal PRODUCT CATEGORY SPECIFIC NUTRITIONAL FACTORS	
water or milk		Total fat: ≤30% daily energy NUTRITIONAL CONTRIBUTIONS OFTHE PRODUCT CATEGORY Protein: ≥10% DV/serving and ≥12% of energy Calcium: ≥20% DV/serving and ≥14% DV/100kcal Fibre: ≥10% DV/serving
		dults (e.g. 2000kcal total energy) nildren (e.g. 1700kcal total energy)

Glossary of terms

Added sugars: All free mono and disaccharides (glucose, fructose, sucrose, maltose, lactose, galactose) in a product. Naturally occurring sugars (such as lactose from milk/dairy fractions, mono and disaccharides from unsweetened fruit ingredients) are excluded provided that the unsweetened fruit ingredient is not added for sweetening purposes.

Daily Reference Values: A set of dietary references, expressed per day, based on WHO and/or other worldwide recognised guidelines on nutrient intake from health authorities.

Energy: Total energy that is metabolised, calculated from energy-producing food components.

Fibre: Sum of polysaccharides (degree of polymerization not lower than 3) occurring in food that are neither digested nor absorbed by the human small intestine plus lignin.

Fructose: Fructose as part of added sugars (see above).

Nestlé Nutritional Foundation®:

The status attained by any Nestlé food or beverage product when it meets the specific criteria established by the *Nestlé Nutritional Profiling System*.

Nestlé Nutritional Profiling System criterion: A defined level of a nutritional factor, set for a specific product category and target consumer.

Nutritional factor: Any of the food constituents on which a food product is assessed, e.g. energy, public health sensitive nutrients, total fat, dietary fibre, protein, vitamins, minerals or raw material with high intrinsic nutritional value (whole grain, fruits...).

Protein: Protein content calculated from total nitrogen measured by the Kjeldahl method.

Sodium: All sodium content in a food product. It includes sodium from sodium chloride (salt) and sodium bicarbonate, as well as sodium from any other form present in a food product, e.g. monosodium glutamate, sodium phosphate, sodium carbonate, and sodium benzoate etc.

Saturated fatty acids: Sum of all fatty acids containing no double bond.

Threshold: A defined level or limit of a nutritional factor at which the *Nestlé Nutritional Foundation* is achieved or not achieved.

Total fat: Total lipid content of a product: as the sum of triglycerides, phospholipids, glycolipids, mono and diglycerides.

Trans fatty acids: All unsaturated fatty acids with at least one double bond in the trans configuration, except those from animal origin.

Further information (www.nestle.com)

For any specific questions on the Nestlé Nutritional Profiling System and the Nestlé Nutritional Foundation®, please contact:

Nestlé Corporate Media Relations mediarelations@nestle.com

Nestlé Public Affairs christina.drotz-jonasson@nestle.com Nestlé Research nutrition.profile@rdls.nestle.com

Notes

