

Appendix 1: Table of stakeholder engagement June 2018 to February 2019

The table below shows stakeholder engagement with the reduction and reformulation programmes covered by Public Health England (PHE) between June 2018 and February 2019. This engagement covers, for example, attendance at the calorie reduction stakeholder forums in October 2018 and subsequent business 1:1's, discussions on baby food reformulation, and meetings with the eating out of home sector that had not yet engaged with the reduction and reformulation programme.

It is our understanding that many stakeholders are working towards achieving the aims and ambitions of the programmes but would not have necessarily had direct engagement with PHE during this timeframe. The programmes are at different stages and this is reflected in the level and focus of engagement with businesses and wider stakeholders in the table below. For example, given the sugar reduction programme is established, work on sugar reduction did not form the focus of PHE's engagement during the time frame covered here and instead PHE concentrated on engaging stakeholders most relevant to programmes that are at an earlier stage of development (for example, calorie reduction, baby food reformulation) and/or with industry sectors where engagement is more mixed.

Although every effort has been taken for this table to be comprehensive there may be some instances where this has not been possible.

	Calorie reduction	Sugar reduction	Baby food reformulation	Out of home business engagement ^{1 2}
Retailers				
Aldi Stores Limited	✓			
Asda Stores Limited	✓		✓	
Co-operative Food	✓			
J Sainsbury plc	✓		✓	
Lidl UK	✓		✓	
Marks & Spencer plc	✓			
SPAR UK	✓			
Tesco Stores Limited	✓			
Waitrose	✓			
Wilko	✓			
WM Morrison Supermarkets plc	✓			
Manufacturers				
Allied Bakeries	✓			
Associated British Foods plc	✓			
Babease Baby Plan			✓	
Bear Nibbles			✓	
CSM Bakery Solutions	✓			
Danone			✓	
Delifrance (UK) Limited	✓			
Dr. Oetker (UK) Limited	✓			
Ella's Kitchen Organic			✓	
Ferrero		✓		
Finsbury Food Group	✓			
General Mills	✓			
Greencore Group	✓			
Hain Daniels Group	✓			
Hipp Organic			✓	
Kerry Foods	✓			
Kerry Group	✓			

	Calorie reduction	Sugar reduction	Baby food reformulation	Out of home business engagement ^{1 2}
Kiddylicious			✓	
KP Snacks Limited	✓			
Kraft Heinz	✓		✓	
Little Dish			✓	
Mars Food UK	✓	✓		
McCain Foods (GB) Limited	✓			
Mondelez International		✓		
Moy Park	✓			
Nature Delivered Limited		✓		
Nestle UK and Ireland	✓	✓	✓	
Nomad Foods Europe Limited	✓			
Organix			✓	
PepsiCo UK and Ireland	✓			
Perfetti Van Melle	✓			
pladis (formerly United Biscuits)		✓		
Premier Foods	✓	✓		
Quorn Foods	✓			
Samworth Brothers	✓			
Tayto Group Limited	✓			
Unilever UK Limited	✓			
Valeo Foods UK	✓			
Weetabix	✓	✓		
Out of home businesses				
Abokado				✓
AMT Coffee	✓			
Azzurri Group	✓			
Bidfood	✓			
Boparan Restaurant Group				✓
Brakes	✓			
Burger King UK Group	✓			✓

	Calorie reduction	Sugar reduction	Baby food reformulation	Out of home business engagement ^{1 2}
Caffè Nero				✓
Carluccio's Limited	✓			✓
Casual Dining Group	✓			
Caterlink	✓			
Chicken Cottage Limited	✓			✓
Cineworld Cinemas Limited	✓			
Compass Group UK	✓			✓
Costa Coffee	✓			✓
Creed Foodservice	✓			
Crussh – Fit Food & Juice Bars	✓			✓
Deliveroo	✓			✓
Domino's Pizza Group	✓			
Eat				✓
Elior Group UK	✓			
Gather & Gather	✓			
Greene King plc	✓			
Greggs plc	✓			
Itsu	✓			✓
Jamie Oliver Restaurant Group	✓			
Just Eat				✓
Loungers				✓
Marston's	✓			✓
McDonald's Restaurants Limited	✓			
Mitchells & Butlers plc	✓			
Nando's	✓			✓
Pizza Express	✓			✓
Pod				✓
Pret a Manger				✓
Prezzo	✓			✓
Punch Taverns	✓			

	Calorie reduction	Sugar reduction	Baby food reformulation	Out of home business engagement ^{1 2}
Sodexo UK & Ireland	✓			✓
Starbucks UK	✓			✓
Stonegate Pub Company	✓			✓
Subway UK & Ireland	✓			
The Restaurant Group plc	✓			✓
Tortilla	✓			✓
Wahaca				✓
Walgreens Boots Alliance	✓			
Wasabi	✓			✓
Whitbread plc	✓			
Wimpy Restaurants Group Limited	✓			
Yo! Sushi				✓
Yum Foods (KFC)	✓			✓
Trade Associations				
British Beer & Pub Association	✓			
British Meat Industry	✓			
British Retail Consortium (BRC)	✓			
British Sandwich Association	✓			
British Services Association	✓			
British Specialist Nutrition Association Limited			✓	
British Takeaway Campaign (BTC)				✓
Craft Bakers Association	✓			✓
Dairy UK	✓			
Federation of Bakers	✓			
Food & Drink Federation	✓	✓	✓	
Pizza, Pasta and Italian Food Association (PAPA)	✓			
Potato Processor Association	✓			

	Calorie reduction	Sugar reduction	Baby food reformulation	Out of home business engagement ^{1 2}
Provision Trade Federation	✓			
Snack, Nut & Crisp Manufacturers (SNACMA)	✓			
The Coffee Association				✓
UKHospitality	✓	✓		
UK Cinema Association	✓			
Non-governmental organisations				
Action on Salt	✓			
Action on Sugar	✓			
British Dental Association			✓	
British Dietetic Association	✓		✓	
British Nutrition Foundation	✓			
Cancer Research UK	✓			
Children's Food Campaign	✓			
Diabetes UK	✓			
First Steps Nutrition Trust			✓	
Obesity Health Alliance ³	✓	✓	✓	
Sustain	✓			
UK Health Forum	✓			

¹ 'Out of home' covers businesses such as quick service restaurants, casual dining restaurants, contract caterers (foodservice), cafés and coffee shops, sandwich and bakery led shops, pubs, vending, retail food on the go, takeaway and delivery services.

² Engagement includes but is not limited to: PHE led 1:1 meetings with quick service and casual dining restaurants not previously engaged with the reduction and reformulation programmes based on market share, and on-going engagement across the out of home sector. Generally, the content of these meetings includes the breadth of the reduction and reformulation programmes.

³ The Obesity Health Alliance is a coalition of over 40 organisations who have joined together to reduce obesity. It may be represented at meetings by its members.