
MONITORING
FOOD MARKETING
TO CHILDREN
A joint Nordic monitoring protocol for marketing of foods
and beverages high in fat, salt and sugar (HFSS) towards
children and young people

http://crossmark.crossref.org/dialog/?doi=10.6027/TN2018-504&domain=pdf&date_stamp=2018-02-16

Monitoring food marketing to
children

A joint Nordic monitoring protocol for marketing of foods
and beverages high in fat, salt and sugar (HFSS) towards
children and young people

TemaNord 2018:504

Arnfinn Helleve, Helena Sandberg, Christina Berg, Hillevi Prell, Steingerður
Ólafsdóttir, Elva Gísladóttir, Morten C. Andersen, Jo Jewell, João Breda,
Annikka Marniemi, Mojca Gabrijelcic and Mimi Tatlow-Golden

Monitoring food marketing to children
A joint Nordic monitoring protocol for marketing of foods and beverages high in fat, salt and sugar (HFSS)
towards children and young people
Arnfinn Helleve, Helena Sandberg, Christina Berg, Hillevi Prell, Steingerður Ólafsdóttir, Elva Gísladóttir,
Morten C. Andersen, Jo Jewell, João Breda, Annikka Marniemi, Mojca Gabrijelcic and Mimi Tatlow-Golden

ISBN 978-92-893-5367-0 (PRINT)
ISBN 978-92-893-5368-7 (PDF)
ISBN 978-92-893-5369-4 (EPUB)
http://dx.doi.org/10.6027/TN2018-504

TemaNord 2018:504
ISSN 0908-6692

Standard: PDF/UA-1
ISO 14289-1

© Nordic Council of Ministers 2018
Cover photo: unsplash.com

Print: Rosendahls
Printed in Denmark

Disclaimer
This publication was funded by the Nordic Council of Ministers. However, the content does not necessarily
reflect the Nordic Council of Ministers’ views, opinions, attitudes or recommendations.

Rights and permissions

This work is made available under the Creative Commons Attribution 4.0 International license (CC BY 4.0)
https://creativecommons.org/licenses/by/4.0

Translations: If you translate this work, please include the following disclaimer: This translation was not pro
duced by the Nordic Council of Ministers and should not be construed as official. The Nordic Council of Ministers
cannot be held responsible for the translation or any errors in it.

Adaptations: If you adapt this work, please include the following disclaimer along with the attribution: This
is an adaptation of an original work by the Nordic Council of Ministers. Responsibility for the views and opinions
expressed in the adaptation rests solely with its author(s). The views and opinions in this adaptation have not
been approved by the Nordic Council of Ministers.

Third-party content: The Nordic Council of Ministers does not necessarily own every single part of this work.
The Nordic Council of Ministers cannot, therefore, guarantee that the reuse of third-party content does not in
fringe the copyright of the third party. If you wish to reuse any third-party content, you bear the risks associ
ated with any such rights violations. You are responsible for determining whether there is a need to obtain per
mission for the use of third-party content, and if so, for obtaining the relevant permission from the copyright
holder. Examples of third-party content may include, but are not limited to, tables, figures or images.

Photo rights (further permission required for reuse):
Any queries regarding rights and licences should be addressed to:

Nordic Council of Ministers/Publication Unit
Ved Stranden 18
DK-1061 Copenhagen K
Denmark
Phone +45 3396 0200
pub@norden.org

Nordic co-operation
Nordic co-operation is one of the world’s most extensive forms of regional collaboration, involving Denmark,
Finland, Iceland, Norway, Sweden, and the Faroe Islands, Greenland and Åland.

Nordic co-operation has firm traditions in politics, economics and culture and plays an important role in
European and international forums. The Nordic community strives for a strong Nordic Region in a strong
Europe.

Nordic co-operation promotes regional interests and values in a global world. The values shared by the
Nordic countries help make the region one of the most innovative and competitive in the world.

The Nordic Council of Ministers
Nordens Hus
Ved Stranden 18
DK-1061 Copenhagen K, Denmark
Tel.: +45 3396 0200 www.norden.org

Download Nordic publications at www.norden.org/nordpub

Contents

Preface ..7

1. Background .. 9

2. Purpose and context .. 11

3. Research questions .. 13

4. Involvement of national governments and stakeholders .. 15

5. Categories and terms ... 17
5.1 Marketing ... 17
5.2 Media habits ...21

6. Methods ..23
6.1 General ...23
6.2 Marketed product, brand or service ...23
6.3 TV ...23
6.4 Streaming TV ... 24
6.5 Social media .. 24
6.6 Web-sites and video-blogs/blogs .. 26
6.7 Magazines .. 27
6.8 In-store ... 27
6.9 Cinemas ... 28
6.10 Cinema shops .. 29
6.11 In-game adverts ... 29
6.12 Marketing in the local community (schools, sports arenas) 30

7. Reporting .. 31
7.1 General ... 31
7.2 Reliability and trustworthiness .. 31
7.3 Generalizability and transferability .. 31

8. Further collaboration ... 33

9. Acknowledgements ... 35

Sammendrag... 37

Appendix 1: Categories for marketed food and beverages ... 39

Appendix 2 Coding scheme - example ... 43

Appendix 3: Nutrient profile models ... 51

Preface

The protocol describes methods for how to monitor marketing communication of HFSS
foods and beverages directed to children and young people, and market
communication to which children and young people are exposed to in their everyday
life. A joint Nordic protocol for monitoring will allow for easy comparisons of
monitoring data from the different countries.

The project working group who have involved in work with the report are
representatives from University of Iceland, The Finnish Consumer’s Union, The Danish
Veterinary and Food Administration, University of Gothenburg, Directorate of Health –
Iceland, Norwegian Directorate of Health, Norwegian Institute of Public Health, Lund
University, The Open University (UK), National Institute of Public Health – Slovenia
and WHO Regional Office for Europe. The Nordic Council of Ministers funded the
work.

In the process of making the protocol, representatives from the two industry
regulation schemes in Denmark (Forum for Responsible Food Marketing
Communication) and Norway (Food and Drink Industry Professional Practices
Committee – MFU) have had the opportunity to comment on the content of the drafts
of the protocol. The project group considered all inputs and comments, accounted for
some of them, but the majority of their comments reflects having different, principal
viewpoints on issues such as the need for monitoring, which marketing
communications to include and which groups to target.

Methods of marketing communications are continuously developing, particularly
within social media and due to new technical developments. It is also likely that there
will be new opportunities and methods for monitoring. Consequently, the methods

described in the protocol should always be critically reviewed and possibly adjusted to
the particular cultural and social/me dia context before being applied.

1. Background

Marketing of food and beverages influences children’s knowledge, attitudes and food
choices. Evidences from systematic reviews show that television advertising influences
children’s food preferences, purchase requests and consumption patterns.1 Children
and young people today are exposed to marketing of food products in many channels.
The marketing has evolved from traditional advertising in print, cinema and TV to new
forms of marketing,2 e.g. internet advertising, mobile phone advertising, product
placement and other forms of embedded marketing e.g. native advertising.3

The WHO has developed a Set of Recommendations on the Marketing of Foods
and Non-alcoholic Beverages to Children,4 and a framework for implementing these
recommendations.5 Resolution WHA63.14 (World Health Assembly) urges Member
States to establish a system for monitoring and evaluating the implementation of the
set of recommendations. Specifically, recommendations 10 and 11 state that policy
frameworks should include systems for monitoring and evaluation.

The public health challenge from marketing of foods and beverages high in fat, salt
and sugar (HFSS) to children is likely to be similar in the different Nordic countries.
Monitoring of marketing of foods and beverages has been done previously in some of
the Nordic countries6 but not in a consistent manner. If comparative data is available

1 Boyland E.J., Nolan S., Kelly B., Tudur-Smith C., Jones A., Halford J.C., et al. (2016) Advertising as a cue to consume: a
systematic review and meta-analysis of the effects of acute exposure to unhealthy food and nonalcoholic beverage
advertising on intake in children and adults. Am J Clin Nutr;
http://ajcn.nutrition.org/content/early/2016/01/20/ajcn.115.120022;
WHO (2016). Report of the Commission on Ending Childhood Obesity. Geneva: World Health Organization. Cairns G., Angus
K., Hastings G. (2009). The extent nature and effects of food promotion to children: a review of the evidence to December
2008. Prepared for the World Health Organization. United Kingdom: Institute for Social Marketing, University of Stirling;
Cairns G., Angus K., Hastings G., Caraher M. (2013). Systematic reviews of evidence on the nature, extent and effects of
food marketing to children. A retrospective study. Apetite 62 (2013) 209–215.
Folkvord, Anschûtz et al. (2016) Food advertising and eating behavior in children. Curr Opin Beh Science 2016, 9:26–31.
2 The World Health Organization Regional Office for Europe (November 2016). Tackling food marketing to children in a
digital world: trans-disciplinary perspectives. Children’s rights, evidence of impact, methodological challenges, regulatory
options and policy implications for the WHO European Region.
3 Dalquist, U. & Wadbring, I. (red.), (2017). Marknadsmässig kurragömmalek? Barn, unga och dold reklam. Nordicom och
Statens Medieråd 2017.
4 http://www.who.int/dietphysicalactivity/publications/recsmarketing/en/
5 http://www.who.int/dietphysicalactivity/framework_marketing_food_to_children/en/
6 See for example: Sandberg H. (2006). Marknadsföring av ohälsosam mat till barn. Lunds Universitet; Sandberg H.,
Ekström L. (2007): Söt reklam og feta ungar. Nordiska minsterrådet: Köpenhamn.
http://urn.kb.se/resolve?urn=urn:nbn:se:norden:org:diva-1318
Sandberg H. (2008). Prinsessmuffins och cholkladägg. En analys av livsmedelsreklam till barn. Nordiska ministerrådet,
Köpenhamn.
Kelly B., Halford J.S.G., Boyland E.J., Chapman K., Bautista-Castaño I., Berg C., Caroli M., Cook B., Coutinho J.G., Effertz T.,
Grammatikaki E., Keller K., Leung R., Manios Y., Monteiro R., Pedley C., Prell H., Raine K., Recine E., Serra-Majem L.,
Singh S., Summerbell C. (2010). Television Food Advertising to Children: A Global Perspective. American Journal of Public
Health: September 2010, Vol. 100, No. 9, pp. 1730–1736.

http://ajcn.nutrition.org/content/early/2016/01/20/ajcn.115.120022
http://www.who.int/dietphysicalactivity/publications/recsmarketing/en/
http://www.who.int/dietphysicalactivity/framework_marketing_food_to_children/en/
http://urn.kb.se/resolve?urn=urn:nbn:se:norden:org:diva-1318

10 Monitoring food marketing to children

for all the Nordic countries, each country will have an indication whether the level of
HFSS food and beverage marketing is different or similar than in comparable countries.
Experiences gained in this project would be relevant for other countries as well, as long
as contextual factors and country specific conditions are accounted for.

The protocol has a public health perspective, as marketing of HFSS products
towards children and young people is associated with food consumption and
overweight/obesity. The protocol also has a marketing perspective with the aim of
monitoring the marketing children and young people are exposed to in itself.

The protocol has been developed as a joint Nordic project between representatives
and experts from Iceland, Finland, Sweden, Denmark and Norway.7 The WHO Regional
Office for Europe has also participated in this work together with other international
experts. The process of developing the protocol was funded by the Nordic Council of
Ministers.

The present protocol has benefitted from several other previous protocols as
referred to previously in the text. In addition the protocol has made use of the draft
sweep protocol made by the WHO Action Network on reducing marketing pressure on
children, as well as Consumers Internationals Manual for monitoring food marketing to
children (2011).

Sandberg H. (2011). Tiger talk and candy king: Marketing of unhealthy food and beverages to Swedish children.
Communications. Volume 36, Issue 2, Pages 217–244. Bugge A.B., Rysst M (2013): Usunne mat- og drikkereklamer rettet
mot barn. En systematisk kartlegging av omfanget i utvalgte medie-kanaler, Statens Institutt for Forbruksforskning. Bugge
AB (2015). Food advertising towards children and young people in Norway. Appetite, 98 (2016), 12–18.
7 The following insitutions have been involved in the work with the protocol: University of Iceland, Finnish Consumer’s
Union, The Danish Veterinary and Food Administration, University of Gothenburg, University of Lund, Open University
(UK), Directorate of Health – Iceland, National Institute of Public Health – Slovenia, WHO Regional Office for Europe,
Norwegian Institute of Public Health and the Norwegian Directorate of Health.

2. Purpose and context

The aim of the protocol is to establish a joint Nordic practice for how to monitor
marketing of HFSS foods and beverages to children and young people. The protocol is
not for doing “marketing research” but for studying marketing communication in
various media and children’s everyday life. The protocol describes how to obtain data
on marketing of HFSS foods and beverages towards children and young people at a
given time as cross-sectional studies, as well as allowing for monitoring of trends. The
data provided could also be used for evaluation purposes, for instance providing
relevant data for evaluating regulation practices and schemes in the respective
countries; to study advertising and marketing practices, contents and forms over time.

In addition to being a tool for monitoring purposes within each country, the
protocol will also enable comparisons between the Nordic by establishing a joint
understanding on how each marketing channel should be monitored.

The protocol distinguishes between marketing that appear to be directed at
children (i.e. what is aimed at children) and marketing that children are actually and
potentially exposed to (i.e. what children actually see). It aims to be independent of
differences in marketing regulation of HFSS foods and beverages in the different
countries, and of current regulations within each specific country. Potential exposure
covers all the advertising in a particular media/channel that an individual might pay
attention to when using that particular media. Actual exposure is equivalent to the ads
and commercials or marketing communication which the child or individual pays
attention to (look at). The potential exposure is far more (higher) than the actual
exposure, but gives a good indication of the commercial saturation of the particular
media environment investigated. For online media you can measure actual exposure by
eye-tracking technology.8 It is, however, common to investigate actual exposure by
self-reports, but such reports might have flaws and be less reliable. Individuals might
be aware sometimes of ad exposure and in other situations unaware of their actual
exposure. So actually looking at an ad does not always mean that you recall the ad
content and can retrieve the information when asked about it, and ads can have effects
even when not consciously recalled.9 However, when the purpose is to monitor
marketing of HFSS in children’s everyday life (e.g. stores and sports arenas) and media
environment, then potential exposure is a relevant concept to use.

The protocol describes how to monitor marketing that are directed/targeted at
children and young people, and marketing that children and young people might be

8 Holmberg, N. (2016). Effects of online advertising on children’s visual attention and task performance during free and goal-
directed internet use. A media psychology approach to children’s website interaction and advert distraction. Doctoral
dissertation, Lund University, Department of Media and Communication.
9 Nairn, A. & Fine, C. (2008). Who’s messing with my mind? The implications of dual-process models for the ethics of
advertising to children. International Journal of Advertising, 27(3), pp. 447–470.

12 Monitoring food marketing to children

exposed to in children’s media and media channels with a considerable child audience
(based on public national statistics and media measurements), also advertising
exposure in their everyday life.

The protocol is not a tool to survey audience actual exposure, audience
effects/reactions or reception of ads HFSS, but a tool to map out advertising/marketing
as a communication content in traditional and digital media technologies as well as in
everyday contexts such as stores etc.

Comparisons must take into account possible contextual differences between the
countries, particularly with regard to the different legal regulations of marketing to
children and young people. In Denmark and Norway for example, the food industries
have different schemes for self-regulation of such marketing.10 Another important
contextual factor to account for is the differences in media use among the target
populations in the different countries.

The protocol can be used either in parts or in whole, depending on available
resources, time and priorities. The most important purpose of the protocol is to
describe how to monitor marketing in each specific marketing channel (for instance in
TV). It has been suggested, however, that an “optimal approach” for monitoring is to
measure exposure in all major media, while only monitoring one media channel is
described as a “minimal approach”.11 The more media that are being monitored, the
better the picture will be.

The protocol is based on previously conducted and well-validated methods of
former well-cited studies that have monitored these media.

10 In Denmark the scheme is called Forum for Responsible Food Marketing Communication
(www.kodeksforfoedevarereklamer.dk), and in Norway the scheme is called Food and Drink Industry Professional Practices
Committee (MFU) (www.mfu.as).
11 Kelly, B., King, L., Baur, L., Rayner, M., Lobstein, T., Monteiro, C., Macmullan, J., Mohan, S., Barquera, S., Friel, S.,
Hawkes, C., Kumanyika, S., L’Abbé, M., Lee, A., Ma, J., Neal, B., Sacks, G., Sanders, D., Snowdon, W., Swinburn, B.,
Vandevijere, S. & Wlaker, C. (2013). Monitoring food and non-alcoholic beverage promotions to children, Obesity Reviews
14 (suppl.1), 59–69.

http://www.kodeksforfoedevarereklamer.dk/
http://www.mfu.as/

3. Research questions

The protocol aims to describe how to collect data that will answer the following
research questions:

1. To what degree are HFSS foods and beverages marketed as a proportion of
marketing overall?

2. To what degree are HFSS foods and beverages marketed as a proportion of
overall food and beverage marketing?

3. What proportion of HFSS food and beverage marketing is directed at children and
young people?

4. What proportion of HFSS food and beverage marketing are children and young
people exposed to?

5. What type of HFSS foods and beverages are marketed to children and young
people?

6. What marketing techniques are used to market HFSS foods and beverages to
children and young people?

4. Involvement of national
governments and stakeholders

The initiative for the protocol aims to establish a joint procedure for how to monitor
marketing of HFSS foods and beverages, which will allow for comparisons between the
Nordic countries. The ambition is therefore to ensure that the protocol is known by
governmental bodies as well as national research institutions in the respective Nordic
countries.

In addition, the protocol should be known to other stakeholders, like the food
industries and consumer organizations. This is important in order to avoid discussions
around methods instead of results when the protocol is being used. A draft of the
protocol has been circulated to a number of stakeholders who were given the
opportunity to comment and give inputs on the protocol in order to refine and adjust it.

5. Categories and terms

5.1 Marketing

The American Marketing Association defines marketing as

“ … the activity, set of institutions, and processes for creating, communicating, delivering, and

exchanging offerings that have value for customers, clients, partners, and society at large.”12

The WHO has particularly emphasized the communication part in their definition of
marketing as

“ … any form of commercial communication or message that is designed to, or has the effect of,

increasing the recognition, appeal and/or consumption of particular products and services. It

comprises anything that acts to advertise or otherwise promote a product or service.”13

The understanding of marketing in this protocol will be in line with WHO’s definition.
In the coding and analysis of results, it is necessary to distinguish analytically

between marketing of HFSS that is directed at children and young people, and
marketing of HFSS foods and beverages that children and young people are exposed to.
The term exposure in this regard, is understood as potential exposure.14

Marketing directed at children and young people uses communication channels,
marketing content and techniques, timing and locations that explicitly and
intentionally are directed at children and young people. Examples of such marketing
would be when it is delivered in conjunction with a TV show meant for children
(children’s TV).

Marketing of HFSS foods and beverages that children and young people are
exposed to, is a broader category which includes all HFSS food and beverage marketing
that children and young people are exposed to, independently of whether they are
predetermined and prioritized as the target group or not. An example of such exposure
is marketing delivered during children’s peak TV viewing times, when the greatest

12 American Marketing Association, “About AMA: Definition of Marketing”,
https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx (cited 20/10 2015).
13 WHO, (2010). Set of recommendations on the marketing of foods and non-alcoholic beverages to children, Geneva.
http://apps.who.int/iris/bitstream/10665/44416/1/9789241500210_eng.pdf
14 Helena Sandberg distinguishes potential exposure from actual and self-experienced (perceived) exposure (see Sandberg,
H., Gidlöf, K., Holmberg (2011). Children’s Exposure to and Perceptions of Online Advertising. International Journal of
Communication (5), 21–50.
Sandberg, H. (2014). Rörlig måltavla – internetreklam riktad till barn. Media and Communication Studies Research Reports
2014:1, University of Lund.).

https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx
http://apps.who.int/iris/bitstream/10665/44416/1/9789241500210_eng.pdf

18 Monitoring food marketing to children

numbers of children are viewing TV, irrespective of whether they constitute a substantial
share of the audience.15

Marketing exposure is in this regard broader than directed marketing, and it is
necessary to achieve precision in the analysis and reporting. For example, the
Norwegian self-regulation scheme is limited to marketing that is directed at children,
and results should therefore be reported as such. In addition, however, results could
also be reported for the broader understanding of marketing exposure.

Identifying marketing directed at children may rely on the times at which it is
broadcast. It may also rely on the characteristics of the marketing communication.

In the table below, there are nine different factors16 that are used to measure
whether marketing communications are particularly appealing to children and used in
child-directed advertising.17

Marketing techniques towards children (till 12 years)

 Use of child-directed language and or children’s voices

 Use of music likely to appeal to children

 Use of images and colors likely to appeal to children

 Children appearing in the commercial in a way and extent that is likely to be appealing to children

 Use of people, personalities, celebrities, their associates or other persons or individuals who are

considered to be a hero/idol for children

 Use of cartoon brand owned characters that appeal to children

 Use of cartoon licensed characters that appeal to children

 Free gifts, toys or collectible items with appeal to children

 Competitions, vouchers or games with appeal to children

 Child-directed/or child appealing design of the food or food packaging

A similar table is presented below, of nine different factors that are used to measure
whether marketing communications are directed at young people or not.18

15 Harris, J.L., Sarda, V., Schwartz, M.B., Brownell, K.D. (2013). Redefining “Child-Directed Advertising” to Reduce
Unhealthy Television Food Advertising, Am J Prev Med, 44(4):358–364.
16 See for instance: Buijzen, M., Van Reijmersdal, E.A., Owen, L.H. (2010). Introducing the PCMC Model: An Investigative
Framework for Young People’s Processing of Commercialized Media Content, Communication Theory ISSN 1050-3293.
Buijzen, M., Valkenberg (2008). Appeals in television advertising: A content analysis of commercials aimed at children and
teenagers, Communications. The European Journal of Communication Research. Published Online: 11/03/2008 |
https://doi.org/10.1515/comm.27.3.349
17 In a study in Norway, researchers revised the list adding use of humor and surprises with appeal to children and young
people and a category “Encouragement to share images, text, hash tags and likes on social media”.
http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file80667_oppdragsrapport_9_2016_sifo.pdf
18 See footnote above.

https://doi.org/10.1515/comm.27.3.349
http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file80667_oppdragsrapport_9_2016_sifo.pdf

Monitoring food marketing to children 19

Marketing techniques towards youth (till 13 till 17 years)

 Use of youth-directed language and or youth’s voices

 Use of music likely to appeal to youth

 Use of images and colors likely to appeal to youth

 Youth appearing in the commercial in a way and extent that is likely to be appealing to youth

 Use of people, personalities, celebrities, their associates or other persons or individuals who are

considered to be a hero/idol for youth

 Use of brand owned cartoon characters that appeal to youth

 Use of licensed cartoon characters that appeal to youth

 Free gifts or collectible items with appeal to youth

 Competitions, vouchers or games with appeal to youth

 Youth-directed/or youth appealing design of the food or food packaging

In the data collection, each of these will be coded as separate variables with values
“yes”=1 and “no”=0. A summative scale will be made out of the 9 variables (with values
from 0–9). In the analysis the scale can potentially be used as a dichotomous measure
for whether the marketing techniques are targeted children (with cut-off value=1).

In the coding, it will furthermore be registered whether the marketing contains
health and/or nutrition claims and representations of physical activity. The rationale for
registrering these factors are to capture whether the marketing tries to “health-wash”
HFSS foods and beverages by giving them an healthy association.

Marketing of HFSS foods and beverages do not necessarily follow national borders.
However, the focus will be limited to marketing that uses the official language(s) in each
country and/or content, timing and/or locations that in the analysis are considered to
be particular context specific and/or relevant.

5.1.1 Food and beverages high in fat, salt and sugar (HFSS)

The WHO Regional Office for Europe has established a nutrient profiling model
designed for the purpose of categorizing foods and beverages that may or may not be
marketed to children and young people (Appendix 1). The model has been developed
in collaboration with the European Network on Reducing Marketing Pressure on
Children involving 28 WHO Europe Member States.19 The model is largely based on the
nutrient profiling models applied in Denmark and Norway. Despite several challenges
and complexities in listing foods that are covered or exempted from marketing
restrictions (for instance in terms of categorizations, deciding cut-off values,
differences between national models), the WHO European nutrient profile model is the
most convenient model to use for comparisons between countries.

In the WHO European nutrient profile model, HFSS foods and beverages are
categorized according to the content of total fat, total sugars, added sugar, non-sugar

19 WHO, (2015). WHO Regional Office for Europe nutrient profile model. World Health Organization, Regional Office for
Europe, Copenhagen. http://www.euro.who.int/__data/assets/pdf_file/0005/270716/Nutrient-Profile-Model_Version-for-
Web.pdf?ua=1

http://www.euro.who.int/__data/assets/pdf_file/0005/270716/Nutrient-Profile-Model_Version-for-Web.pdf?ua=1
http://www.euro.who.int/__data/assets/pdf_file/0005/270716/Nutrient-Profile-Model_Version-for-Web.pdf?ua=1

20 Monitoring food marketing to children

sweeteners, energy, saturated fat, industrially produced trans-fatty acids and salt. The
model has food categories that are permitted, partly permitted (according to defined
threshold values), and not permitted for marketing to children and young people. For
categories where products are partially permitted, a food or beverage must not exceed
any of the nutrient thresholds established for that category. Custom tariff codes are
used for categorizations.

It is not mandatory for the European WHO member states to apply the WHO
European nutrient profile model. There may also be smaller differences between
countries both in the number of categories used as well as cut-off values.20 In Appendix
3 there is an overview of the differences between the WHO European nutrient profile
model, the Norwegian and Danish models and the EU Pledge.

To allow for comparison, results should be reported according to the WHO nutrient
profiling model categories. If a country wishes to categorize food according to national
or other nutrient models, it is preferable that this is done in addition to the WHO model.
Any discrepancies between the WHO nutrient profiling model and national specific
model should be highlighted in the reporting.

To allow analysis according to different nutrient profiles, the nutrition values for
total fat (g/100g), saturated fat (g/100g), total sugar (g/100g), added sugar (g/100g),
non-sugar sweeteners (g/100g), salt (g/100g) and energy (kcal) should be recorded for
each product.

5.1.2 Children and young people

Children and young people can be defined by biological age, in legal terms as well as a
social and cultural construct. The UN defines a child as person below 18 years, while
countries may define the age of criminal responsibility at the age of 15 for instance. The
WHO defines young people/adolescents as persons between the ages of 10 and 19.21 A
common understanding is that a person is a child until puberty and a young
person/adolescent from puberty until the person is an adult in legal terms. Notably, the
2016 WHO ECHO Commission on Ending Childhood Obesity recommends reduction of
food marketing to children and adolescents.22

Children and young people are considered to be particularly vulnerable to the
effects of marketing. Restrictions defined in food marketing policies aim to protect
children and young people who are media illiterate (e.g. do not recognize marketing or
cannot critically analyze it), but also to protect children and young people who may
recognize marketing but are still vulnerable to the persuasive effects. This is in line with
the Nordic Consumer Ombudsmen’s view that internet marketing must be particularly

20 The Danish model has 10 food categories and is available from Forum for Responsible Food Marketing Communication’s
(www.kodeksforfoedevarereklamer.dk). The Norwegian model has 8 food categories and is available at the Food and Drink
Industry Professional Practices Committee’s (MFU) webpage (www.mfu.as). The model used by EU Pledge has 9 food
categories (EU Pledge Nutrition White Paper – Updated July 2015, http://www.eu-pledge.eu/).
21 http://www.who.int/topics/adolescent_health/en/
22 WHO, (2016). Report of the Commission on Ending Childhood Obesity. Geneva: World Health Organization; 2016.

http://www.kodeksforfoedevarereklamer.dk/
http://www.mfu.as/
http://www.eu-pledge.eu/
http://www.who.int/topics/adolescent_health/en/

Monitoring food marketing to children 21

cautious regarding all persons below 18 years old.23 In their publication on marketing in
social media, they further suggest assessing marketing towards children and young
people 14 years old and younger more strictly than marketing towards those aged 15 to
17 years.24The vulnerability of young people aged 12 and older is also underlined in the
research literature.25

Monitoring of marketing of HFFS foods and beverages should therefore focus on
the most vulnerable group aged 12 years or younger (referred to as “children”), but
monitoring of marketing towards the age group 13–17 years old (referred to as “young
people”) is still important. When selecting media channels to monitor, it is necessary to
consider the composition of the audience with regards to gender and socio-
demographic factors and ethnicity. Public audience statistics will indicate which
audiences (age groups/users) are potentially exposed to the marketing content in each
media monitored.

5.2 Media habits

Children and young people’s media habits are changing and may vary between
countries. The marketing channels to be monitored should be selected based on the
most recent data and trends in media use among children and young people. Updated
survey and/or media monitoring data on children’s and young people’s media use is
therefore necessary in order to decide the selection of sources within each marketing
communication channel. The final monitoring reports should also include descriptions
of current trends in media use among children and young people.26

Many marketing channels have defined age limits, like social media platforms,
cinemas and movies. In other cases, there are no age limits but a specific product or
marketing channel (like a TV-show) may have been developed with a certain age group
in mind. Despite having defined age limits, however, data have shown that users do not
respect these. In the case of social media platforms like Facebook, Instagram or
Snapchat, many users are younger than the set age limit of 13 years. In such cases, the
marketers are not responsible for children’s exposure to their marketing, but from a

23 Paragraph 7.1, page 13, ”De nordiska konsumentombudsmännens ståndpunkt om handel och marknadsföring på
Internet”, 2010 (Available online:
http://publikationer.konsumentverket.se/sv/publikationer/malgrupper/foretagare/vagledningar/de-nordiska-
konsumentombudsmannens-standpunkt-om-handel-och-mark.html)
24 See footnote 19, page 11 in “De nordiska konsumentombudsmännens ståndpunkt om marknadsföring via sociala
medier”, 2012, (Available online: https://www.konsumentverket.se/globalassets/publikationer/produkter-och-
tjanster/reklam-och-marknadsforing/vagledning-standpunkt-marknadsforing-sociala-medier-121205-
konsumentverket.pdf
25 Harris JL, Heard A, Schwartz (2014). Older still vulnerable: All children need protection from unhealthy food marketing. Yale
Rudd Center for Food Policy & Obesity;
Carter O.B.J., Patterson L.J., Donovana R.J., Ewing M.T., Robert C.M. (2011). Children’s understanding of the selling versus
persuasive intent of junk food advertising: Implications for regulation. Social Science & Medicine, (72) Issue 6, 962–968.
26 Depending on available time and resources there is also an option to involve young people themselves by inviting a
representative group of children/young people to write down media diaries which could describe their actual media usage.

http://publikationer.konsumentverket.se/sv/publikationer/malgrupper/foretagare/vagledningar/de-nordiska-konsumentombudsmannens-standpunkt-om-handel-och-mark.html
http://publikationer.konsumentverket.se/sv/publikationer/malgrupper/foretagare/vagledningar/de-nordiska-konsumentombudsmannens-standpunkt-om-handel-och-mark.html
https://www.konsumentverket.se/globalassets/publikationer/produkter-och-tjanster/reklam-och-marknadsforing/vagledning-standpunkt-marknadsforing-sociala-medier-121205-konsumentverket.pdf
https://www.konsumentverket.se/globalassets/publikationer/produkter-och-tjanster/reklam-och-marknadsforing/vagledning-standpunkt-marknadsforing-sociala-medier-121205-konsumentverket.pdf
https://www.konsumentverket.se/globalassets/publikationer/produkter-och-tjanster/reklam-och-marknadsforing/vagledning-standpunkt-marknadsforing-sociala-medier-121205-konsumentverket.pdf

22 Monitoring food marketing to children

public health perspective it is still necessary to monitor the marketing that children are
potentially exposed to.

Along the line of the understanding of potential exposure of marketing as
described above, marketing channels to monitor should therefore be selected on the
basis of children and young people’s actual media use rather than relying on defined age
limits. Actual media use among children and young people (in whole or in subgroups)
should be decisive in the sampling procedure.

6. Methods

6.1 General

The following paragraphs describe how to monitor marketing of HFSS foods and
beverages in different marketing channels. Each marketing communication medium
needs to be monitored in specific ways. For some of the marketing communication
media the methods are well established, while others are more exploratory. This is
particularly the case with the new media. The protocol aims to describe how to monitor
in the different media. At the same time, each country that makes use of the protocol
may need to prioritize which of the marketing channels they consider to be particularly
important to monitor. A more detailed template for coding schemes for each marketing
channel will have to be elaborated and established when applying the protocol. At the
same time, limitation of resources might have to adjust the amount of data collected.

6.2 Marketed product, brand or service

Each registration of monitoring should specify name of the brand, as well as the name
of the responsible company. The product will be categorized according to the list of
foods and beverages (Appendix 1).

6.3 TV

Traditional marketing in TV consists of commercials between programs, within a
program (as commercial breaks), sponsor spots TV-shows,27 programs or movies.

Children and young people have access to a wide range of TV-channels. TV-
channels to be selected should include both TV-channels that are the most popular
among children and TV-channels specifically targeting children and young people. Only
TV channels using national languages (spoken or subtitles) in the respective countries
should be monitored.

Based on audience or rating data, a selection of TV-channels should be monitored
during the 6 hours peak TV-viewing times on weekdays and at weekends among the
following four groups: i) girls 12 years or younger, ii) boys 12 years and younger, iii) girls
13 to 17 years and iv) boys 13 to 17 years.

The necessary variables to include when monitoring marketing in TV are: i) name of
broadcaster and channel, ii) time start/end, iii) day/month/year, iv) TV-show/program

27 Marketing may also be product placements, but such marketing is not covered by the protocol.

24 Monitoring food marketing to children

before commercial (name and program category) v) TV-show/program after commercial
(name and program category), vi) marketing techniques (see paragraph 6.1).

Preferably, the 10 most viewed TV-channels should be monitored on two
weekdays, Friday and Saturday for at least two weeks on the day parts (breakfast,
daytime, primetime and nighttime that are most popular with the demographics
described above. Preferably the monitoring should avoid national holidays and periods
where seasonal/traditional foods and beverages are more likely to be marketed than
the rest of the year (Christmas, Easter etc.):28

 Documentation required: video recordings of commercials

 Relevant research questions: 1, 2, 3, 4, 5, 6

6.4 Streaming TV

In addition to traditional TV, children and young people are watching streaming TV,
including embedded TV-channels and YouTube channels. Marketing in these channels
consists of commercials/sponsor spots before, during and possibly after the content.

Selection of streaming TV should be the 3 most watched streaming TV-shows
(using national languages and if such figures are available) by the following four groups:
i) girls 12 years or younger, ii) boys 12 years and younger, iii) girls 13 to 17 years and
iv) boys 13 to 17 years.

The necessary variables to include when monitoring marketing in TV are: i) name
of broadcaster/website, ii) day/month/year, iii) title of program after commercial (name
and program category), iv) number of ad breaks in the program, v) marketing
techniques (see paragraph 6.1):

 Documentation required: screen shots of commercial

 Relevant research questions: 5, 6

6.5 Social media

Marketing in social media promotes products and brands through adverts and content
that is shared, liked, reviewed and targeted to the characteristic of the user profile.
There is much development in marketing in the various social media platforms as well
as social media platforms in general. Monitoring of marketing of HFSS towards children
and young people in social media should therefore remain under continuous review as
new methods for monitoring are developed or become publicly available. At present,

28 This is according to the recommendation in: Kelly B., King L., Baur L., Rayner M., Lobstein T., Monteiro C., et al. (2013).
Monitoring food and non-alcoholic beverage promotions to children, Obesity Reviews 14 (suppl.1), 59–69, October 2013.
https://doi.org/10.1111/obr.12076

https://doi.org/10.1111/obr.12076

Monitoring food marketing to children 25

age- and location-specific analytics are typically only available to brands and platforms
themselves. However, in case these analytics may be purchased this should be
investigated as a first option, depending on budgets available and the age groups for
which such data are available.

Where specific analytics cannot be accessed, monitoring methods depend on the
nature of each platform and the marketing on it, and monitoring in social media needs
an exploratory approach.29 Creating avatar user profiles and simulating engagement in
online activities on smartphones typical of a child of relevant age and monitor exposure
is one suggested method with mixed experiences. The method needs to be explored
with regards to the extent the method provide substantial and relevant information, as
well as exploring eventual challenges with existing Terms and Conditions of social
media platforms, as these are owned by private corporations who are free to limit
access to researchers and change these terms over time. Exploratory monitoring
activities should be done with these terms and conditions and legal advice should be
obtained when necessary. Another exploratory method that have been tried out is to
recruit children and young people who screenshots adverts that they receive through
their social media account.30

An alternative option is to monitor the content of specific brand or product social
media pages made by the food industry purposely selected according to the following
categories in the WHO nutrient profiling model (see Appendix 1). Three specific
product’s social media accounts from each of the following food categories should be
selected based on popularity of the brand account with the target group (or closest age
group) within Facebook if available: (i) chocolate and sugar confectionary, energy bars,
and sweet toppings and desserts, (ii) cakes, sweet biscuits and pastries other sweet
bakery wares, and dry mixes for making such, (iii) breakfast cereals, (iv) beverages and
(v) savoury snacks as well as (vi) ice cream and (vii) fast food.

The variables to include when monitoring social media brand pages are: a) social
media platform, b) time and date visited, c) description of marketing
(review/advertisement/like/sharing/sponsored content), d) marketing technique (see
chapter 6.1):31

29 See for instance a recent study of usergenerated advertising and food portrayals in Instagram: Holmberg C., Chaplin J.E.,
Hillman T., Berg C. (2016). Adolescents' presentation of food in social media: An explorative.
Study. Appetite (99). 121–129.
30 Experience from Norway suggests that an analysis of online and social media advertising is far more complicated
methodically than TV since atvertising online is increasingly personalised via websites, tablets and smartphones. In order to
map the amount of unhealthy food and beverage marketing that target children and young people online, 5 girls and 5
boys aged 12–17 years old, from different areas in Norway, were recruited as informants in a study conducted in 2016. The
informants were asked to take screenshots of all advertisements they received and noticed on the websites and social
media they used the most. The informants chose themselves when during a day they took the screenshots and how many
different websites and social media they delivered screenshots from. Each child sent in between 60 and 100 screenshots. In
this way, the researchers gained insight into how children and young people are addressed on the internet. The informants
could choose if they wanted to take screenshots from mobile, ipad or computer. All participants received a gift card. They
submitted consent form, and anonymity was assured. Only the researchers were given access to the data collected.
http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file80667_oppdragsrapport_9_2016_sifo.pdf
31 In the Irish Heart Foundation’s report written by Mimi Tatlow-Golden “Who’s Feeding the Kids Online? Digital Food
Marketing and Children in Ireland” (2016), marketing techniques used on Facebook pages were clustered in to three
themes: identifying (advertised food/drink shown, brand logo shown, product packing shown), linking (engagement:

http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file80667_oppdragsrapport_9_2016_sifo.pdf

26 Monitoring food marketing to children

 Documentation required: screenshots of brand pages.32

 Relevant research question (s): 5, 6

6.6 Web-sites and video-blogs/blogs

Marketing in webpages and blogs include sites that are visited and used by children and
young people specifically, as well as sites that children and young people visit and use.
Webpages made by the food industry for specific food/beverage products should only
be monitored if they are visited by children and/or young people.

Selection of webpages and blogs should preferably be the 10 most visited web-sites
(excluding search engines) and 10 most popular (video-) blogs33, 34 by the following four
groups i) girls 12 years or younger, ii) boys 12 years or younger, iii) girls 13 to 17 years,
iv) boys 13 to 17 years.

The necessary variables to include when monitoring marketing on webpages and
video-/ blogs which are most frequently visited by children and young people: a) name
of webpage and video-/blog, b) time/day/month/year visited, c) description of main
activities of the webpages and video-/ blog, d) marketing techniques (see chapter 5.1),
e) sponsored blog content (declared and non-declared), f) adverts. However these data
should be treated with considerable caution until a method of identifying ads delivered
to children (rather than public health researchers) becomes available, as adverts
exposed on a video-/blog reflects user profiles’ tracked online activities across sites and
devices and the exposed adverts must therefore be understood in the context of
personalized web-marketing.

Monitoring webpages made by the food industry for specific food/beverage
products should be optional unless they are on the list of most popular webpages
among children and young people. There should be a distinction between national web-
pages, which is under the jurisdiction of each country and the international web-pages
which are not. However, if the most used web-pages are international, this should be
discussed. Cross-border-marketing points to the need for a global focus on the issue.

An alternative option is to monitor product specific food product or brand web-
pages purposely selected according to the food categories in the WHO nutrient
profiling model (see Appendix 1). Three product specific webpages from each of the

Facebook #, comment, tag and poist promts; cross-digital links (website, app, YouTube, Instagram) and persuading
(humour (jokes, punes, witty comments); having fun; bold graphics, animation, cartoons; special days: popular culture,
#days, national days, political events; entertainment (TV, movie, games); competition; sports, being physically active;
family (activities, events, value and fun); teen/young adult shown; celebrity, entertainment/sports star; novel item – new
menu, product and flavour; children shown; friendship; brand or liscensed characters).
32 It is problematic to save screenshots of children’s social media platforms both from an ethical point of view and
considering the copyright of photos. It is therefore important to avoid screenshots where other users name and picture
appear.
33 The choice of web-pages is a question of what data is available. Examples of resources could be Nordicom or other
national data on children’s media use like panel or tracking. General search pages and generic pages, where a platform has
many channels, e.g., YouTube should not be included.
34 See also the experiences from Norway.
http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file80667_oppdragsrapport_9_2016_sifo.pdf

http://www.hioa.no/extension/hioa/design/hioa/images/sifo/files/file80667_oppdragsrapport_9_2016_sifo.pdf

Monitoring food marketing to children 27

following food categories should be selected on the basis of popularity of general sale
statistics (if available): (i) chocolate and sugar confectionary, energy bars, and sweet
toppings and desserts, (ii) cakes, sweet biscuits and pastries other sweet bakery wares,
and dry mixes for making such, (iii) breakfast cereals, (iv) beverages and (v) savoury
snacks as well as (vi) ice cream and (vii) fast food.

The necessary variables to include when monitoring food industry’s web pages for
specific food/beverage products: a) name of webpage, b) time/day/month/year visited,
c) description of main activities of the webpages, d) marketing techniques (see chapter
6.1). The description of main activities of the webpage should be a qualitative
description of the content, design features, tabs, links, and estimate of age group
aimed at. This task should be conducted by two reviewers independently, to look at and
descriptions compared, to ensure that people are looking at and interpreting the same
things (see chapter 8.2):

 Documentation required: screen shots of webpages/blogs (landing page)

 Relevant research questions: 5, 6

6.7 Magazines

Marketing in magazines are printed advertisements for products and webpages,
competitions, product placements and sponsorships.

Selection of magazines should be one copy of the 10 most popular magazines for
in the following four groups: i) girls 12 years or younger, ii) boys 12 years or younger, iii)
girls 13 to 17 years, iv) boys 13 to 17 years.

The necessary variables to include when monitoring marketing in magazines are:
a) name of magazine, b) issue number/year published, c) description of the magazine,
d) number of ads, e) number of food and beverage ads, f) number of HFSS ads,
g) marketing techniques (see chapter 6.1):

 Documentation required: copies of magazines

 Relevant research questions: 1, 2, 3, 4, 5, 6

6.8 In-store

Marketing of HFSS foods and beverages in grocery stores will mainly be through
packaging, shelf placement, price promotions, point of sale and/or point of purchase
displays35 in the stores.

35 Equivalent to the Norwegian term “sjokkselger”.

28 Monitoring food marketing to children

Selection of grocery stores should be 5 urban (more than 20,000 inhabitants)
grocery stores, and 5 rural (less than 20.000 inhabitants) grocery stores.36 At the urban
and rural sites at least one store should be larger than 500 m2 (i.e. mega-market,
hypermarket, supermarket). The selected stores should represent different chains.
Some description of socio-economic status of the area should be included.

The monitoring should focus on the following food categories: (i) chocolate and
sugar confectionary, energy bars, and sweet toppings and desserts, (ii) cakes, sweet
biscuits and pastries or other sweet bakery wares, and dry mixes for making such, (iii)
breakfast cereals, (iv) beverages (v) savory snacks, (vi) ice cream, (vii) fast food.

The necessary variables to include when monitoring shelf placement are: a) name
of grocery store, b) rural/urban site, c) size of store (<500 m2 / >500m2), d) time
(date/clock), e) points of sale and/or point of purchase displays (yes/no), f) shelf
placement for HFSS foods and beverage products directed at children/young people
(shelf row number from the floor/estimated height in cm)

The necessary variables to include when monitoring packing are: a) name of
grocery store, b) rural/urban site, c) size of store (<500 m2 / >500m2), d) points of
sale/point of purchase displays (yes/no), e) shelve placement (shelve row number from
the floor/estimated height in cm), f) description of child/youth appealing element of
packing (competitions/cartoons (both licensed and spokes characters)/
collections/premium offers):

 Documentation required: photos of shelves/products/point of purchase/point of
sale

 Relevant research question (s): 5, 6

6.9 Cinemas

Marketing in cinemas are either commercials prior to the movie or in cinema
shops/entrance areas.37

The most convenient way to monitor commercials prior to the movies is to request
copies of commercials from the marketing distribution companies. These companies
distribute packages of commercials based on age limits for the movies.38 The
monitoring should include movies with no age limits (where children are the target
group for the movie, except movies obviously not directed at children) and movies with
age limits 15 years and/or below. Product placement in the movie itself is not covered
by this protocol.

36 If there is evidence of demographic variation in food store offerings and promotions, it would be worth ensuring
demographic variation in the store sampling.
37Marketing in cinemas can also be interconnected marketing where movie characters or themes are used as a marketing
technique to attract children’s attention in for instance fast food restaurants.
38 If it is not possible to get access to copies of the commercials from the distribution companies, an alternative will be to
visit the cinemas and watch the relevant movies.

Monitoring food marketing to children 29

The variables to include when monitoring marketing in cinema commercials are: a)
age limit, b) name of movie, c) movie category, d) description of commercial, e)
marketing techniques (see chapter 5.1):

 Documentation required: copies of cinema commercial packages

 Relevant research question (s): 1, 2, 3, 4, 5, 6

6.10 Cinema shops

Monitoring of marketing of HFSS foods and beverages at the cinema shop should
estimate the total meters of shelves of product as well as register special offers or other
promotional materials (e.g. posters) that may encourage larger volumes of HFSS foods
and beverages.

The variables to include when monitoring the cinema shop are: a) location, b)
time and date visited, c) number of theatres, d) number of shops, e) point of sale, f)
special offers (size/products):

 Documentation required: photos of cinema shop.

 Relevant research question (s): 5, 6.

6.11 In-game adverts

An important and developing area is in-game marketing and advertising, in online and
console gaming39 (see also).40 This may involve use of logos within games or games
developed on the basis of a particular product or brand. Marketing in on-line games will
involve personalized marketing based on previous computer activities, monitoring of
marketing in online games should therefore be done on computers that are “clean”.

The games to be selected for monitoring should be based on statistics of the most
popular games among boys and girls, based on available information on children and
young people’s actual use rather than any recommended age limits on the games.
Selection of games should be the 5 most popular online games and 5 most popular
console games by the following four groups41 i) girls 12 years or younger, ii) boys 12
years or younger, iii) girls 13 to 17 years, iv) boys 13 to 17 years.

The variables to include when monitoring games are: a) name of game, b)
recommended age, c) online game (yes/no), d) available platforms

39 I 2014, almost 40% of the Norwegian children and young people (9 to 16 years, boys and girls) said that they played some
game several times each day. (Medietilsynet, 2014; Barn og medier 2014).
40 Martinez, C. (2017). Targeting Children Online: Young internet users and producers in the commercial media
environment Lund.
41 In some cases, free, online games (for instance advert games) may become popular even if the popularity.

30 Monitoring food marketing to children

(smartphone/tablet/computer), e) console game (yes/no), f) marketing technique (see
chapter 6.1):

 Documentation required: screenshots

 Relevant research question (s): 5, 6

6.12 Marketing in the local community (schools, sports arenas)

Marketing in the local community includes marketing in schools and sports arenas such
as sponsor boards, vending machines, material that are distributed and sold at the
schools/arenas, competitions/activities, canteens etc.

Schools and sports arenas should be selected from 3 urban (more than 20,000
inhabitants) sites, and 3 rural (less than 20,000 inhabitants) sites. At each site at least
one primary school and one secondary school should be selected, as well as at least two
sports indoor and two outdoor arenas at each site.

The variables to include when monitoring schools/sports arenas are: a) name of
school/arena, b) rural/urban site, c) schools: size of school (number of students) d)
sports arena: type of arena, e) number marketing spots, f) marketing technique (see
chapter 6.1):

 Documentation required: photos

 Relevant research question (s): 5, 6

7. Reporting

7.1 General

The analysis and reporting should include descriptions of current regulations in the
country, updated information on media use and habits among children and young
people as well as other relevant contextual information that may situate the findings.
This is particularly important when results involve comparisons between two or more
countries. Explicit information of about channels monitored and reported on should be
provided.

7.2 Reliability and trustworthiness

One of the critical parts in monitoring marketing towards children and young people is
the interpretation and understanding of what and when marketing techniques have
been used purposely to attract the interest of children and young people. In paragraph
7.1 the different techniques are described, but the coding and categorization will still
rely on the researchers’ interpretation. The coding of marketing techniques should
therefore be carried out by at least two independent individuals in order to assess the
level of inter-rater reliability. The inter-rater agreement should be reported as %
agreement along with the test used in order to measure the agreement, e.g. Cohens
Kappa or the Krippendorfs Alpha. If there are disagreements between the two, they will
first exchange viewpoints and aim to come to an agreement. If not, a third independent
person will be involved to finally decide. All cases where there have been disagreements
will be registered in the data file.

The procedure for how interpretation discrepancies were solved should be
described in the report. In the reports there should also be a detailed list with visual
examples of the marketing efforts that have been categorized as using techniques
targeting children and young people (chapter 5.1) to ensure transparency.

7.3 Generalizability and transferability

The generalizability of results generated by the protocol (external validity) is dependent
on the sampling procedure. With representative samples of adequate sizes
generalizability is possible for media like TV, magazines and cinema commercials. For
the other marketing channels like in-store marketing, cinema shops, schools, sports
arenas, web-sites, blogs, social media, and in-game adverts, the result will provide an
illustration of the nature of HFSS food and beverage marketing children and young

32 Monitoring food marketing to children

people are exposed to and the marketing techniques employed at a particular point in
time and in a particular setting/ context, but cannot assess the total extent or
volume/proportion. For the latter examples of marketing channels (online marketing),
the result will illustrate the nature of HFSS food and beverage marketing children and
young people are exposed to and the marketing techniques employed, but cannot
assess the total extent or volume/proportion.

8. Further collaboration

The protocol will need regular adjustments and updates. Particularly regarding new
media, methods described may not work as intended and may need reconsideration.
Future developments in marketing as well as in children and young people’s media
habits will also require updates. It is therefore important that the Nordic countries aim
to establish a schedule and routines for regular updates and revision, preferably in
collaboration with WHO Regional Office for Europe. The food industry and other
stakeholders should be given the opportunity to contribute their comments and
suggestions.

The protocol is a product of a joint Nordic collaboration. Ownerships of data and
reports from monitoring of marketing of HFSS foods and beverages will be defined in
each case, but there is a mutual understanding between the countries to keep each
other updated on monitoring plans, activities and reports.

Any initiative to develop joint research proposals and collaborations using the
protocol is highly encouraged.

9. Acknowledgements

The development of the protocol has been funded by the Nordic Councils of Ministers,
and work has been a joint project between the following persons and institutions:
Steingerður Ólafsdóttir (University of Iceland), Annikka Marniemi (Finnish Consumer’s
Union), Morten C. Andersen (The Danish Veterinary and Food Administration),
Christina Berg and Hillevi Prell (University of Gothenburg), Elva Gísladóttir (Directorate
of Health – Iceland) and Britt Lande, Christina Hildonen, Hedda Refsum (Norwegian
Directorate of Health) and Arnfinn Helleve (Norwegian Directorate of Health and
Norwegian Institute of Public Health, project leader). In addition Mimi Tatlow-Golden
(The Open University, UK), Helena Sandberg (Lund University), Mojca Gabrijelcic
(National Institute of Public Health – Slovenia) and João Breda and Jo Jewell (WHO
Regional Office for Europe) have contributed substantially to the development of the
protocol. The work with the protocol has been discussed and anchored within the

WHO European Action Network on reducing marketing pre ssure on children.

Sammendrag

Protokollen beskriver metoder for å monitorere markedsføring av mat- og drikkevarer
med høyt innhold av fett, salt og sukker som er rettet mot barn og unge eller som barn
og unge blir eksponert for i hverdagen. En felles nordisk protokoll for monitorering
legger til rette for å sammenligne data på slik markedsføring mellom forskjellige land.
Protokollen inneholder metoder for monitorering innenfor blant annet områder som
TV, sosiale medier, internett, butikker, magasiner og kinoer med forslag til
dokumentasjon og relevante forskningsspørsmål.

Rapporten er skrevet av en arbeidsgruppe som har bestått av representanter fra
Islands universitet, Konsumentforbundet i Finland, Fødevarestyrelsen i Danmark,
Göteborgs universitet, Helsedirektoratet - Island, Helsedirektoratet - Norge,
Folkehelseinstituttet i Norge, Lunds universitet, The Open University (Storbritannia),
National Institute of Public Health - Slovenia og WHO Regional Office for Europe.
Nordisk ministerråd har finansiert arbeidet.

I arbeidet med å lage protokollen har representanter fra de to bransjestyrte
ordningene for regulering av markedsføring rettet mot barn og unge i Danmark (Forum
for Fødevarereklamer) og i Norge (Matbransjens Faglige Utvalg, MFU) hatt anledning
til å kommentere på innholdet i utkastene til protokollen. Alle innspill og kommentarer
er blitt vurdert av prosjektgruppen. Noen av innspillene er tatt hensyn til, men de fleste
av kommentarene gjenspeiler forskjellige prinsipielle synspunkter på temaer som
behovet for monitorering, hvilken markedsføringskommunikasjon som skal inkluderes
og hva som skal være målgruppene.

Metoder for markedsføringskommunikasjon utvikles kontinuerlig, særlig innen
sosiale medier og på grunn av ny teknologisk utvikling. Derfor vil det komme nye
muligheter og metoder for monitorering. Følgelig bør metodene beskrevet i
protokollen gjennomgås og tilpasses kulturell og sosial mediekontekst før de anvendes.

Appendix 1: Categories for marketed
food and beverages

Table 1: Categories for marketed food and beverages

Foods
/beverages

Aggregated food-groups Food and beverage categories based on HFSS value
(WHO nutrient profiling model)

1. Foods 1.1 Chocolate and sugar
confectionary, energy bars,
and sweet toppings and
desserts

1.1.1 Chocolate and sugar confectionary, energy bars, and sweet
toppings and desserts

1.2 Cake, sweet biscuits and
pastries other sweet bakery
wares, and dry mixes for
making such

1.2.1 Cake, sweet biscuits and pastries other sweet bakery wares, and
dry mixes for making such

1.3 Savory snacks 1.3.1 Savory snacks (no added sugar and if salt content per 100 g does
not exceed 0.1 g) or/and saturated fat

1.3.2 Savory snacks (with added sugar and/or if salt content per 100 g
exceed 0.1 g) or/and saturated fat

1.4 Breakfast cereals 1.4.1 Breakfast cereals (if content per 100 g does not exceed 10 g total
fat, or/and 15 g total sugars, or/and 1.6 g salt)

1.4.2 Breakfast cereals (if content per 100 g exceed 10 g total fat, or/and
15 g total sugars, or/and 1.6 g salt)

1.5 Dairy products 1.5.1 Yoghurts, sour milk, cream and other similar foods (if the content
per 100 g does not exceed 2.5 g total fat, and/or 2 g saturated fat, and/or
10g total sugars, and/or 0.2 g salt)

1.5.2 Yoghurts, sour milk, cream and other similar foods (if the content
per 100 g exceed 2.5g total fat, and/or 2 g saturated fat, and/or 10 g total
sugars, and/or 0.2 g salt)

1.5.3 Cheese (if the content per 100g does not exceed 20 g total fat,
and/or 1.3 g salt)

1.5.4 Cheese (if the content per 100g exceed 20 g total fat, and/or 1.3 g
salt)

1.5.5. Ice cream

1.6 Ready-made and
convenience foods and
composite dishes

1.6.1 Ready-made and convenience foods and composite dishes (if the
content per 100 g does not exceed 10 g total fat, and/or 4 g saturated fat,
and/or 10 g total sugars, and/or 1 g salt and/or 225 energy (kcal) or less)

1.6.2 Ready-made and convenience foods and composite dishes (if the
content per 100 g exceed 10g total fat, and/or 4 g saturated fat, and/or
10 g total sugars, and/or 1 g salt and/or 225 energy (kcal) or less)

1.7 Butter and other fats and
oils

1.7.1 Butter and other fats and oils (if the content per 100 g does not
exceed 20 g saturated fat, and/or 1.3 g salt)

1.7.2 Butter and other fats and oils (if the content per 100 g exceed 20 g
saturated fat, and/or 1.3 g salt)

40 Monitoring food marketing to children

Foods
/beverages

Aggregated food-groups Food and beverage categories based on HFSS value
(WHO nutrient profiling model)

1.8 Bread 1.8.1 Bread, bread products and crisp bread (if the content per 100 g
does not exceed 10 g total fat, and /or 10 g total sugars, and/or 1.2 g salt)

1.8.2 Bread, bread products and crisp bread (if the content per 100 g
does exceed 10 g total fat, and /or 10 g total sugars, and/or 1.2 g salt)

1.9 Pasta, rice and grains 1.9.1 Fresh or dried pasta, rice and grains (if the content per 100 g does
not exceed 10 g total fat, and /or 10 g total sugars, and/or 1.2 g salt)

1.9.2 Fresh or dried pasta, rice and grains (if the content per exceed 10 g
total fat, and /or 10 g total sugars, and/or 1.2 g salt)

1.10 Processed fruit,
vegetables and legumes

1.10.1 Processed fruit, vegetables and legumes (if the content per 100 g
does not exceed 5 g total fat, and/or 10 g total sugars, and/or 0g added
sugars, and/or 1 g salt)

1.10.2 Processed fruit, vegetables and legumes (if the content per 100 g
exceed 5 g total fat, and/or 10 g total sugars, and/or 0g added sugars,
and/or 1 g salt)

1.11 Processed meat, poultry,
fish and similar

1.11.1 Processed meat (if the content per 100 g does not exceed 20 g
total fat and/or 1.7 g salt)

1.11.2 Processed meat (if the content per 100 g exceed 20 g total fat
and/or 1.7 g salt)

1.11.3 Processed poultry (if the content per 100 g does not exceed 20 g
total fat and/or 1.7 g salt)

1.11.4 Processed poultry (if the content per 100 g exceed 20 g total fat
and/or 1.7 g salt)

1.11.5 Processed fish (if the content per 100 g does not exceed 20 g total
fat and/or 1.7 g salt)

1.11.6 Processed fish (if the content per 100 g exceed 20 g total fat
and/or 1.7 g salt)

1.12 Sauces, dips and dressings 1.12.1 Sauces, dips and dressings (if the content per 100 g does not
exceed 10 g total fat, and/or 0g added sugars, and/or 1 g salt)

1.12.2 Sauces, dips and dressings (if the content per 100 g exceed 10 g
total fat, and/or 0g added sugars, and/or 1 g salt)

1.13 Fresh and frozen meat,
poultry, fish and similar

1.13.1 Fresh and frozen meat, poultry, fish and similar

1.14 Fresh and frozen fruit,
vegetables and legumes

1.14.1 Fresh and frozen fruit, vegetables and legumes

2. Beverages 2.1 Beverages 2.1.1 Juices

2.1.2 Energy drinks

2.1.3 Milk drinks if content per 100g does not exceed 2.5 g total fat,
and/or 0g added sugar, and/or 0g non-sugar sweetener

2.1.4 Milk drinks if content per 100g exceed 2.5 g total fat, and/or 0g
added sugar, and/or 0g non-sugar sweetener

2.1.5 Other beverages if content per 100 g does not exceed 0g added
sugar, and/or 0g non-sugar sweetener

2.1.6 Other beverages if content per 100 g exceed 0g added sugar,
and/or 0g non-sugar sweetener

Monitoring food marketing to children 41

Foods
/beverages

Aggregated food-groups Food and beverage categories based on HFSS value
(WHO nutrient profiling model)

3. Other 3.1 Other 3.1.1 Clothes/shoes
3.1.2 Education
3.1.3 Entertainment
3.1.4 Financial
3.1.5 Household cleaners/detergents
3.1.6 Household equipment
3.1.7 Motoring
3.1.8 Pet products
3.1.9 Pharmaceutical
3.1.10 Public information
3.1.11 Publishing
3.1.12 Retailing and mail order
3.1.13 Toiletries
3.1.14 Toys
3.1.15 Travel/transport/holidays
3.1.16 Utilities
3.1.17 Channel promotions
3.1.18 Other

Appendix 2 Coding scheme - example

Table 2: Coding scheme42

Variable
number

Variable name Variable values

Coder id var001 Id.number for coder (given id.number for the person repsonsible for coding)
Product (all) var002 Unique id.number (given id.number for the specific)

var003 Brand (brand)
var004 Responsible company (name)

Product category (all) var005 Overall category Foods = 1
Beverages = 2
Other = 3

var006 Food category Chocolate and sugar confectionary, energy bars, and
sweet toppings and desserts = 1
Cake, sweet biscuits and pastries other sweet bakery
wares, and dry mixes for making such = 2
Savory snacks = 3
Breakfast cereals = 4
Dairy products = 5
Edible ices = 6
Ready-made and convenience foods and composite
dishes = 7
Butter and other fats and oil = 8
Bread = 9
Pasta, rice and grains = 10
Processed fruit, vegetables and legumes = 11
Processed meat, poultry, fish and similar = 12
Sauce, dips and dressings = 13
Fresh and frozen meat, poultry, fish and similar = 14
Fresh and frozen fruit, vegetables and legumes = 15
Other foods = 16
Not applicable = 9999

var007 Beverage category Juices = 1
Energy drinks = 2
Milk drinks = 3
Other beverages = 4
Not applicable = 9999

var008 Other category Clothes/ shoes = 1
Education = 2
Entertainment = 3
Finanical = 4
Household cleaners/ detergents = 5
Household equipments = 6
Motoring = 7
Pet products = 8
Pharmaceutical = 9
Public information = 10
Publishing = 11
Retailing and mail order = 12
Toiletries = 13
Toys = 14
Travel/ transport/ holiday = 15
Utilities = 16
Channel promotions = 17
Other = 18

42 This example is only included to illustrate how a code sheet can be designed and can not be used without further
processing.

44 Monitoring food marketing to children

Not applicable = 9999

Variable
number

Variable name Variable values

Nutrional content (if
product category =
food or beverage)

var010 Total fat (g/100g)
var011 Saturated fat (g/100g)
var012 Total sugar (g/100g)
var013 Added sugar (g/100g)
var014 Non-sugar sweeteners (g/100g)
var015 Salt (g/100g)
var016 Energy (kcal)
var017 RECODED: HFSS

food/beverage according
to WHO nutrition profile
model

IF (food category = 4 IF total fat = <10g/100g AND/OR total
sugars = <15g/100g AND/OR salt = <1.6g/100g) OR (food
category = 5 IF total fat = <2.5g/100g AND/OR saturated
fat = <2g/100g AND/OR total sugar = <10g/100g AND/OR
salt 0.2g/100g) OR (food category = 7 IF total fat =
<10g/100g AND/OR saturated fat = <4g/100g AND/OR
total sugar = <10g/100g AND/OR salt = <1g/100g AND/OR
kcal = <225) OR (food category = 8 IF saturated fat =
<20g/100g AND/OR salt = <1.3g/100g) OR (food category
= 9 IF total fat = < 10g/100g AND/OR total sugar =
<10g/100g AND/OR salt = <1.2g/100g) OR (food category
= 10 IF total fat = <10g/100g AND/OR total sugar =
<10g/100g AND/OR salt = <1.2g/100g) OR (food category
= 11 IF total fat = <5g/100g AND/OR total sugar =
<10g/100g AND/OR added sugars = <0g/100g AND/OR
salt = <1g) OR (food category = 12 IF total fat = <20g/100g
AND/OR salt = <1.7g/100g) OR (food category = 13 IF total
fat = <10g/100g AND/OR total added sugar = <0g/100g
AND/OR salt = <1g/100g) OR (food category = 14) OR (food
category = 15) OR (beverage category = 3 IF total fat =
<2.5g/100g AND/OR added sugars = <0g AND/OR non-
sugar sweeteners = <0g) OR (beverage category = 4 IF
added sugars = <0g AND/OR non-sugar sweeteners = <0g:
No = 0
IF (food category = 1) OR (food category = 2) OR (food
category = 3) OR (food category = 4 IF total fat>10g/100g
AND/OR total sugars>15g/100g AND/OR salt>1.6g/100g)
OR (food category = 5 IF total fat>2.5g/100g AND/OR
saturated fat>2g/100g AND/OR total sugar>10g/100g
AND/OR salt>0.2g/100g) OR (food category = 6) OR
(food category = 7 IF total fat>10g/100g AND/OR
saturated fat>4g/100g AND/OR total sugar>10g/100g
AND/OR salt>1g/100g AND/OR kcal>225) OR (food
category = 8 IF saturated fat>20g/100g AND/OR
salt>1.3g/100g) OR (food category = 9 IF total
fat>10g/100g AND/OR total sugar>10g/100g AND/OR
salt>1.2g/100g) OR (food category = 10 IF total
fat>10g/100g AND/OR total sugar>10g/100g AND/OR
salt>1.2g/100g) OR (food category = 11 IF total
fat>5g/100g AND/OR total sugar>10g/100g AND/OR
added sugars>0g/100g AND/OR salt>1g) OR (food
category = 12 IF total fat>20g/100g AND/OR
salt>1.7g/100g) OR (food category = 13 IF total fat >
10g/100g AND/OR total added sugar>0g/100g AND/OR
salt>1g/100g) OR (beverage category = 1) OR (beverage
category = 2 OR (beverage category = 3 IF total fat
>2.5g/100g AND/OR added sugars>0g AND/OR non-
sugar sweeteners>0g) OR (beverage category = 4 IF
added sugars>0g AND/OR non-sugar sweeteners>0g) :
Yes = 1

var018 RECODED: HFSS
food/beverage according
to Norwegian nutrition
profile model

(to be added)
(to be added)

var019 (to be added)

Monitoring food marketing to children 45

RECODED: HFSS
food/beverage according
to Danish nutrition
profile model

(to be added)

 Variable
number

Variable name Variable values

 var020 RECODED: HFSS
food/beverage according
to Swedish nutrition
profile model

(to be added)
(to be added)

var021 RECODED: HFSS
food/beverage according
to Finnish nutrition
profile model

(to be added)
(to be added)

var022 RECODED: HFSS
food/beverage according
to Islandic nutrition
profile model

(to be added)
(to be added)

Media (all) var030 Marketing media
channel

TV = 1
Streaming-TV = 2
Blog = 3
Website = 4
Magazine = 5
In-store = 6
Cinema = 7
Cinema shop = 8
Social media = 9
In-game adverts = 10
Community = 11
Other = 12

Marketing techniques
(all)

var031 Use of child-like
language and/or
children's voices
(intended for children,
spoken by children etc.)

No = 0
Yes = 1

var032 Use of bright colors
likely to appeal
particular to children

No = 0
Yes = 1

var033 Use of music likely to
appeal particular to
children

No = 0
Yes = 1

var034 Use of child-appealing
images

No = 0
Yes = 1

var035 Use of children
appearing in the
commercial

No = 0
Yes = 1

var036 Use of personalities,
celebretites, associates
and/or persons familiar
and appealing to
children

No = 0
Yes = 1

var037 Use of cartoon
characters that appeal to
children (licensed and/or
brand owned)

No = 0
Yes = 1

var038 Use of free gifts, toys
and/or collectable items
appealing to children

No = 0
Yes = 1

var039 Use of competitions,
vouchers and/or games
with appeal to children

No = 0
Yes = 1

var040 Use of products with a
child-appealing design
and/or packaging

No = 0
Yes = 1

var041 RECODED: (Sumscore
marketing techniques
targeting children)

(SUM var031-var040, (0-10))

46 Monitoring food marketing to children

var042 RECODED: Marketing
specifically targeted
children

IF var041 SUMSCORE = 0: No = 0
IF var041 SUMSCORE> = 1: Yes = 1

Variable
number

Variable name Variable values

var043 Did the two persons
repsonsible for
independent coding
agree on coding of
marketing techniques?

Yes = 1
No, but agreed after meeting = 2
No, but made a decision after consulting a third person =
3

var044 Does the marketing
include any beneficial
health claims?

No = 0
Yes = 1

var045 Does the marketing
include any beneficial
nutrition claims?

No = 0
Yes = 1

var046 Does the marketing
include any
representation of
physical activity?

No = 0
Yes = 1

TV
(if media = 1)

var050 TV-channel (name)
var051 Date dd/mm/yy
var052 Name of program,

before commercial
(name)

var053 Program category,
before commercial

Cartoon = 1
Kids/ children = 2
Sitcom = 3
Soap = 4
Sports = 5
Travel = 6
Drama = 7
News = 8
Cookery = 9
Reality = 10
Talk show = 11
Game show = 12
Music = 13
Animal/wildlife = 14
Documentary = 15
Other = 16

var054 Audience composition,
2-12 years old (if
available)*

(%)

var055 Audience composition,
13-17 years old (if
available)*

(%)

var056 Gender profile No particular gender profile = 0
Likely to be most appealing to girls = 1
Likely to be most appealing to boys = 2

var057 Commercial start hrs/min
var058 Commercial length (seconds)

Streaming-TV
(if media = 2)

var060 Broadcaster (name)
var061 Date visited dd/mm/yy
var062 Time visited hrs/min
var063 Name of program, after

commercial
(name)

var064 Program category, after
commercial

Cartoon = 1
Kids/ children = 2
Sitcom = 3
Soap = 4
Sports = 5
Travel = 6
Drama = 7
News = 8
Cookery = 9
Reality = 10

Monitoring food marketing to children 47

Talk show = 11
Game show = 12

Variable
number

Variable name Variable values

Music = 13
Animal/wildlife = 14
Documentary = 15
Other = 16

var065 Length of commercial (seconds)
var066 Audience composition,

2-12 years old (if
available)*

(%)

var067 Audience composition,
13-17 years old (if
available)*

(%)

var068 Gender profile No particular gender profile = 0
Likely to be most appealing to girls = 1
Likely to be most appealing to boys = 2

Blog (if media = 3) var070 URL (url)
var071 Date visited dd/mm/yy
var072 Time visited hrs/min
var073 Type of blog Personal = 1

Group blog = 2
Microblog = 3
Corporate blog = 4
Organisational blog = 5
Other = 6

var074 Blog genre Fashion = 1
Beauty = 2
Music = 3
Games = 4
Travel = 5
Health = 6
Political = 7
Other = 8

var075 Type of ad. Small-format ads = 1
Listing (sponsored hyperlink) = 2
Paid placement (content sponsorship, advergame) = 3
Banner ads (flash, floating, expandable) = 4
Large format ads pop-ups and pop-unders = 5
Large format ads interstitials broadcas adv interupts
content = 6
Other = 7

var076 Labelled as ad (is the ad
marked with a sign/label
saying it is an ad?

No = 0
Yes = 1

var077 Discernability of sender
(is the sender of the ad
discernible in the ad?)

No = 0

Yes = 1

var078 Audience composition,
2–12 years old (if
available)*

(%)

var079 Audience composition,
13–17 years old (if
available)*

(%)

var080 Gender profile No particular gender profile = 0
Likely to be most appealing to girls = 1
Likely to be most appealing to boys = 2

Web-sites
(if media = 4)

var090 URL (url)

var091 Date visited dd/mm/yy
var092 Time visited hrs/min
var093 Type of website Product specific = 1

Gaming = 2
Celebrity/fansite = 3
Humor = 4

48 Monitoring food marketing to children

News = 6
Other = 7

Variable
number

Variable name Variable values

var094 Type of ad. Small-format ads = 1
Listing (sponsored hyperlink) = 2
Paid placement (content sponsorship, advergame) = 3
Banner ads (flash, floating, expandable) = 4
Large format ads pop-ups and pop-unders = 5
Large format ads interstitials broadcas adv interupts
content = 6
Other = 7

var095 Labelled as ad (is the ad
marked with a sign/label
saying it is an ad?

No = 0
Yes = 1

var096 Discernability of sender
(is the sender of the ad
discernible in the ad?)

No = 0
Yes = 1

var097 Audience composition,
2-12 years old (if
available)*

(%)

var098 Audience composition,
13-17 years old (if
available)*

(%)

var099 Gender profile No particular gender profile = 0
Likely to be most appealing to girls = 1
Likely to be most appealing to boys = 2

Magazine
(if media = 5)

var110 Name of magazine (name)

var111 Issue number (number)
var112 Year published (year)
var113 Type of magazine Cartoon = 1

Sports = 2
Gaming = 3
Fashion = 4
Other = 5

var114 Size of ad. Less than a full page = 1
1 page = 2
More than one page = 3

var115 Gender profile No particular gender profile = 0
Likely to be most appealing to girls = 1
Likely to be most appealing to boys = 2

In-store (if media = 6) var120 Name of store (name)
var121 Urban/rural location Urban (more than 20.000 inhabitants) = 1

Rural (less than 20.000 inhabitants) = 2
var122 Size of store Larger than 500m2 = 1

Less than 500m2 = 2
var123 Dated visited dd/mm/yy
var124 Time visited hrs/min
var125 Estimated

sociodemographic
status of area

Low = 1
Medium/average = 2
High = 3
Not known = 4

var126 Points of sale/point of
purchase display

No = 0
Yes = 1

var127 Placement, shelve row
number from floor

(row number)

var128 Child appealing element
of packing

None = 0
Competitions = 1
Cartoons = 2
Collectibles = 3
Premium offer = 4
Other = 5

Monitoring food marketing to children 49

Variable
number

Variable name Variable values

Cinema (if media = 7) var140 Data source Copies of commercials from cinema marketing
companies = 1
Cinema visit = 2

var141 Name of movie (if
visiting the cinema)

(name)
Not applicable = 9999

var142 Dated visited (if visiting
the cinema)

dd/mm/yy
Not applicable = 9999

var143 Time visited (if visiting
the cinema)

hrs/min
Not applicable = 9999

var144 Movie category/age limit No age limit (family movie) = 1
Age limit 6/7 years = 2
Age limit 11/12 years = 3
Age limit 15/16 years = 4
Age limit 18 years = 5

Cinema shop
(if media = 8)

var160 Name of cinema (name)
var161 Number of theatres in

the cinema
(number)

var162 Dated visited dd/mm/yy
var163 Time visited hrs/min
var164 Special offer; reduce

price for soft drink and
snacks combined

No = 0
Yes = 1

var165 Special offer; reduce
price for soft drink,
snacks and sweets
combined

No = 0
Yes = 1

var166 Special offer; reduce
price for soft drink and
sweets combined

No = 0
Yes = 1

var167 Quantity offer: (ex. 3 for
the price of two) soft
drink

No = 0
Yes = 1

var168 Quantity offer: (ex. 3 for
the price of two) snack

No = 0
Yes = 1

var169 Quantity offer: (ex. 3 for
the price of two) sweets

No = 0
Yes = 1

var170 Points of sale/point of
purchase display with
reference to a specfic
movie with particular
appeal to children

No = 0
Yes = 1

Social media
(if media = 9)

var180 Social media platform Facebook = 1
Instagram = 2
Snapchat = 3
YouTube = 4
Skype = 5
Other = 6

var181 Name of page, account (name)
var182 Time visited hrs/min
var183 Date dd/mm/yy
var184 User profile Authentic female user, 13 years = 1

Authentic male user, 13 years = 2
Avatar female user, 13 years = 3
Avatar male user, 13 years = 4
No user account = 5

var185 Type of ad. Small-format ads = 1
Listing (sponsored hyperlink) = 2
Paid placement (content sponsorship, advergame) = 3
Banner ads (flash, floating, expandable) = 4
Large format ads pop-ups and pop-unders = 5
Other = 6

50 Monitoring food marketing to children

Variable
number

Variable name Variable values

var186 Number of likes (number)
var187 Number of sharings (number)
var188 Number of comments (number)

In-game advert
(if media = 10)

var200 Name of game (name)
var201 Gaming platform Online gaming = 1

Console = 2
Smart phone/tablet = 3

var202 Recommended age None = 0
3 years = 1
7 years = 2
12 years = 3
16 years = 4
18 years = 5

var203 Type of game Action = 1
Adventure = 2
Role playing = 3
Simulation = 4
Strategy = 5
Sport = 6
Arcade = 7
Advertgame = 8
Other = 9

var204 Type of ad. Small-format ads = 1
Listing (sponsored hyperlink) = 2
Paid placement (content sponsorship, advergame) = 3
Banner ads (flash, floating, expandable) = 4
Large format ads pop-ups and pop-unders= 5
Large format ads interstitials broadcas adv interupts
content = 6
Other = 7

var205 Labelled as ad (is the ad
marked with a sign/label
saying it is an ad?

No = 0
Yes = 1

var206 Discernability of sender
(is the sender of the ad
discernible in the ad?)

No = 0
Yes = 1

Community
(if media = 11)

var220 Place (name)
var221 Urban/rural location Urban (more than 20,000 inhabitants) = 1

Rural (less than 20,000 inhabitants) = 2
var222 Dated visited dd/mm/yy
var223 Time visited hrs/min
var224 Estimated

sociodemographic
status of area

Low = 1
Medium/average = 2
High = 3
Not known = 4

var225 Community location School/around school (within 500 m range) = 1
Sports arena/sports club = 2
Other club/in door social meeting place for
children/youth = 3
Park, ourdoor recreation area = 4
Other = 5

var226 Type of marketing General event = 1
Sports event = 2
Vending machine = 3
Outdoor boards/banners = 4
Other = 5

Appendix 3: Nutrient profile models

Table 3: Nutrient profile models43,44

Total fat Sat.fat Sugar Added
sugar

Non-sugar
sweeteners

Salt Energy ref

Chocolate and sugar confectionary, energy bars, and sweet toppings and desserts
WHO Not permitted Cat.1
Denmark 5 g/100 g 5 g/100 g * Cat.9
Norway Not permitted
EU Pledge Not permitted

Cake, sweet biscuits and pastries other sweet bakery wares, and dry mixes for making such
WHO Not permitted Cat.2
Denmark 10 g/100 g 10 g/100 g * Cat.4
Norway Not permitted
EU Pledge 10 g/100 g 35 g/100 g 450 mg

sodium/100
g

200 kcal/
portion

Subcat. 6.A

Savory snacks
WHO 0 g/100 g 0.1g/100g Cat.3
Denmark 5 g/100g 5 g/100 g * Cat.9
Norway Not permitted
EU Pledge 10% kcal from

SAFA
10 g/100 g 670/900 mg

sodium/100
g

170 kcal/
portion

Subcat.
2C/2D/6B

Edible ices
WHO Not permitted Cat.5
Denmark 5 g/100 g 5 g/100 g * Cat.9
Norway Not permitted
EU Pledge 5 g/100 g 20 g/100 g 120 mg

sodium/100
g

110 kcal/
portion

Cat.9

Breakfast cereals
WHO 10 g/100 g 15 g/100 g 1.6 g/100 g Cat. 6
Denmark 10 g/100 g 15 g/100 g * Cat. 5
Norway 20 g/100 g
EU Pledge 5 g/100 g 30 g/100 g 450 mg

sodium/100
g

210 kcal/
portion

Subcat. 6.C

Yoghurt, sour milk, cream and other similar foods
WHO 2.5 g/100 g 2 g/100 g 10 g/100 g 0.2 g/100 g Cat.7
Denmark 2.5 g/100 g 10 g/100 g * Cat.1
Norway 3.3/100 g 11 g/100 g

43 The Danish model has 10 food categories and is available from Forum for Responsible Food Marketing Communication’s
(www.kodeksforfoedevarereklamer.dk). The Norwegian model has 8 food categories and is available at the Food and Drink
Industry Professional Practices Committee’s (MFU) webpage (www.mfu.as). The model used by EU Pledge has 9 food
categories (EU Pledge Nutrition White Paper – Updated July 2015, http://www.eu-pledge.eu/).
44 The table is made for comparison to give an overview of differences and similarities between nutrient profile models. The
food categories in the table are based on the WHO nutrient profile model and may differ for the other models included. For
specific details on food categories and nutrient criteria of each model, see footnote 43.

For beverages, see each nutrient profile model in footnote 43.

http://www.kodeksforfoedevarereklamer.dk/
http://www.mfu.as/
http://www.eu-pledge.eu/

52 Monitoring food marketing to children

Total fat Sat.fat Sugar Added
sugar

Non-sugar
sweeteners

Salt Energy ref

EU Pledge 2.6 g/100 g 13.5 g/100 g 300 mg
sodium/100
g

170 kcal/
portion

Subcat. 5A

Cheese
WHO 20 g/100 g 1.3 g/

100 g
Cat 8

Denmark 20 g/100 g Cat 2
Norway No restrictions/permitted
EU Pledge See details in link, footnote 43

Ready-made and convenience foods and composite dishes
WHO 10 g/100 g 4 g/100 g 10 g/100 g 1 g/100 g 225 kcal Cat.9
Denmark 10 g/100 g 10 g/100 g * Cat.10
Norway (Served
and take-away
meals)

4 g/100 g 1 g/100 g 225 kcal

EU Pledge I
(Soups)

1.5 g/100 g 7.5 g/100 g 350 mg
sodium/
100 g

170 kcal/
portion

Subcat. 7A

EU Pledge II
(Composite dishes,
main dishes, filled
sandwiches)

5 g/100g 7.5 g/100 g 400 mg
sodium/
100 g

425 kcal/
portion

Subcat. 7B

EU Pledge III
(Meals, example
children's meal)

10% kcal from
SAFA

20 g/meal
see details
in model

660 mg
sodium/
meal

340/510
kcal/meal

Cat.8

Butter and other fats and oil
WHO 20 g/100 g 1.3 g/100 g Cat.10
Denmark (other
fats and oils)

No restrictions/permitted

Norway No restrictions/permitted
EU Pledge (oil
and other fats)

33% total fat is
SAFA

(5 g/100 g) 500 mg
sodium/
100 g

85 kcal/
portion

Subcat. 1A

Bread
WHO 10 g/100 g 10 g/100 g 1.2 g/100 g Cat.11
Denmark 10 g/100 g 10 g/100 g * Cat.4
Norway No restrictions/permitted
EU Pledge 5 g/100 g 5 g/100 g 500 mg

sodium/100
g

340 kcal/
portion

Subcat. 6D

Dried pasta, rice and grains
WHO 10 g/100 g 10 g/100 g 1.2 g/100 g Cat.12
Denmark No restrictions/permitted
Norway No restrictions/permitted
EU Pledge See details in link, footnote 43

Fresh and frozen meat, poultry, fish and similar
WHO Permitted Cat.13
Denmark 20 g/100 g Cat.3
Norway No restrictions/permitted
EU Pledge No restrictions/permitted

Monitoring food marketing to children 53

Total fat Sat.fat Sugar Added
sugar

Non-sugar
sweete-
ners

Salt Energy ref

Processed meat, poultry, fish and similar
WHO 20 g/100 g 1.7 g/100 g Cat.14
Denmark 20 g/100 g Cat.3
Norway No restrictions/permitted
EU Pledge 6 g/100 g

(meat)
33% of total fat
is SAFA (fish)

(5g/100g) 800 mg
sodium/100
g (meat)
450 mg
sodium/100
g (fish)

170 kcal/
portion

Cat. 3
(meat)/Cat. 4
(fish)

Fresh and frozen fruit, vegetables and legumes
WHO No restrictions/permitted Cat.15
Denmark 5 g/100 g 10 g/100 g * Cat.6
Norway No restrictions/permitted
EU Pledge No restrictions/permitted Subcat. 2A

Processed fruit, vegetables and legumes
WHO 5 g/100 g 10 g/100 g 0 g/100 g 1 g/100 g Cat.16
Denmark 5 g/100 g 10 g/100 g * Cat.6
Norway No restrictions/permitted
EU Pledge 1.5 g/100 g 15 g/100 g 300 mg

sodium/
100 g

170 kcal/
portion

Subcat. 2A

Sauces, dips and dressings
WHO 10 g/100 g 0 g/100 g 1 g/100 g Cat 17

Denmark 10 g/100 g Cat.7

Norway No restrictions/permitted

EU Pledge See details in link, footnote 43

MONITORING FOOD MARKETING TO CHILDREN

The protocol describes methods for how to monitor marketing of foods
and beverages high in fat, salt and sugar towards children and young
people at a given time as cross-sectional studies, as well as allowing
for monitoring of trends. The data provided could also be used for eva-
luation purposes, for instance providing relevant data for evaluating
regulation practices and schemes in the respective countries; to study
advertising and marketing practices, contents and forms over time. In
addition to being a tool for monitoring purposes within each country,
the protocol will also enable comparisons between the Nordic countries
by establishing a joint understanding on how each marketing channel
should be monitored. The protocol has been developed as a Nordic
project between representatives and experts from Iceland, Finland,
Sweden, Denmark and Norway together with international experts.

Nordic Council of Ministers
Nordens Hus
Ved Stranden 18
DK-1061 Copenhagen K
www.norden.org

	Colophone
	A joint Nordic monitoring protocol for marketing of foods and beverages high in fat, salt and sugar (HFSS) towards children and young people

	Contents
	Preface
	1. Background
	2. Purpose and context
	3. Research questions
	4. Involvement of nationalgovernments and stakeholders
	5. Categories and terms
	5.1 Marketing
	5.1.1 Food and beverages high in fat, salt and sugar (HFSS)
	5.1.2 Children and young people

	5.2 Media habits

	6. Methods
	6.1 General
	6.2 Marketed product, brand or service
	6.3 TV
	6.4 Streaming TV
	6.5 Social media
	6.6 Web-sites and video-blogs/blogs
	6.7 Magazines
	6.8 In-store
	6.9 Cinemas
	6.10 Cinema shops
	6.11 In-game adverts
	6.12 Marketing in the local community (schools, sports arenas)

	7. Reporting
	7.1 General
	7.2 Reliability and trustworthiness
	7.3 Generalizability and transferability

	8. Further collaboration
	9. Acknowledgements
	Sammendrag
	Appendix 1: Categories for marketed food and beverages
	Appendix 2 Coding scheme - example
	Appendix 3: Nutrient profile models

