Invitation to participate in:

Functional foods network of European food industries
Background
During the last 14 years, Flair-Flow Europe has disseminated results from the EU food research programmes to interested end-users in 24 European countries, in particular to food industries, health professionals, consumer organizations and food scientists by short and project specific information, synthetic reports which are longer and topic specific, and by many workshops throughout Europe. The objective has been to strengthen exploitation of the many new results from the scientific programmes and the Flair-Flow programme has been strongly supported by the EC directorate for science.

Within the last 1.5 years, EC further supported a programme, Flair-Flow Innovation Workshops, which has arranged 18 workshops in Europe aimed at transfer of new knowledge generated in the 4th and 5th Framework Programmes to the food industry, in particular to the SMEs, in order to push European innovation. The workshops have focused on selected and very successful research topics which are highly relevant for the industry, in particular functional foods, new on-line quality sensors and biotechnology.

New functional foods network
In continuation of the past and present activities it is now the intension to propose and establish a new functional foods network among food companies, SMEs as well as larger companies, during the autumn 2003 and running for 3 years. Expected participants are 40-50 non-competing (at a given market) food companies, ingredients companies and a number of experts and scientists to assist the industry in functional foods innovation resulting in many new products and market opportunities.

Developing new functional food products is not only a matter of interest in very large international companies, but also in smaller companies which are regional or national suppliers of ingredients and ordinary foods, in particular of dairy products, baked products, breakfast cereals, soft drinks, sports products, spreads and oils, ready meals, confectionery and more.

The commercial interest is based on several factors:

· Strong growth of the functional food markets

· Many new scientific findings on the influence on chronic diseases

· Many new functional food ingredients available

· A new draft proposal from the EC (July 2003) on accepting health claims and a procedure for approval, harmonizing the legal situation in the EU

Even if functional foods are still in its nascent state, covering only a few percentage of the total food supply, it is growing rapidly and the global market (inc. food supplements) is estimated by Datamonitor to 73 Billion € (2000), growing by 16% per year. It has also been estimated that the functional foods market in US in 1998 was 12.7 Billion €, Europe 8.5 Billion €, and Japan 8.2 Billion €.

In Europe the market has been estimate to grow 6.8% annually and the largest product group is dairy based functional foods (3.9 Billion €), the second is cereal products (2.5 Billion €) and other major products are confectionery products, fats and spreads, and soft drinks. These figures are due only to market estimates from UK, Germany and France so the gross figure for Europe is much higher.

Another very important argument for establishment of a functional foods network now is the expectations to a new EC directive drafted by the EC, July 2003. This directive is to accept use of health claims on food packs and in advertisements, stating that the product may reduce the risk of chronic diseases, when scientifically documented and approved by the European Scientific Committee. This new regulation, expected to be adopted within the next 1-2 years, is to increase strongly the market introductions and the annually growth rates.

Objective of the network
The overall objective is to strengthen food industry innovation within functional foods, specifically based on the new scientific results generated within the EC 4th, 5th, and 6th Framework Programmes. This goal is to be met by

· technology transfer to the participating companies (SMEs as well as larger food companies) concerning new scientific results, the EC and national markets, and the legal situation of production and claims

· proactive networking bringing non-competing companies together, establishing new collaborations and business relations throughout borders

· form a collaborative platform of European actors: food and ingredients industries, scientists and health professionals, market and innovation specialists

· establishing a number of product specific working groups for development of new functional food products

Who may participate?
Food or ingredients SMEs, larger enterprises and industrial incubators are invited to participate. These companies are expected to produce to a region or a country with only limited export. Very large and international companies, however, are not invited and not more than 3-6 enterprises are invited per country (EU member states and the new incoming countries, in total 25 countries). The enterprises are expected to produce to the submarkets: dairy products, baked products, cereals / breakfast, confectionary, soft drinks, fats / oils / spreads, ingredients but also other products with a functional foods potential are welcome, e.g. sports drinks, vegetables, ready meals, meat and eggs. No competing companies on the same markets / products are accepted, thus allowing close collaboration and development and eventually new joint ventures.

Further, a number of successful EU experts within functional foods, health, nutrition, market and innovation are to be invited to assist the enterprises in their development.

Structure of the network
More networks are to be established, a general network (GN) and a number of product specific networks (PSN).

GN
All network participants may participate in the GN meetings. About 6 meetings during the project are to be arranged, focusing on technology transfer within functional foods, health aspects, the legal situation and the development, and the market. Further, a very important objective is networking, open discussions between the enterprises and with the experts. Finding new European business partners may be an important spin off.

PSN
After the 2 first GN meetings, smaller product specific networks are formed, e.g. on dairy products, baked products, cereal products, soft drink products or other products depending on the participant profiles and wishes. Within each of the resulting PSNs, not more than 10 enterprises are to participate together with a number of experts. 4-8 PSNs are to be expected, each arranging a number of product specific meetings expected to:

· transfer product specific knowledge to participants

· analysis and discuss the market opportunities

· discuss business opportunities between the participants, inclusive the property rights

· establish joint plans for product development, inclusive proposals for CRAFT projects financing the developments, when needed

· establish new business constellations or agreements between the participants which may cover a large part of the EU

Interested in this new European business opportunity?

Participants must be ready to participate in all meetings, to be open and to contribute to the objective. Further, to be able to communicate in English and to be interested in European collaboration with other non-competing enterprises on own market. Depending on structure and participants, PSN meetings may be arranged in other major European languages, e.g. in French or German. Participation is free of charge but own travel and accommodation costs must be paid by the participants.
Enterprises interested to participate in this new initiative must response as fast as possible and at the latest before the 20 of September 2003. At that time, more details of the functional food network is to be mailed to the participants, for final decision and signature.

The response must contain: Company name, contact person, address, phone, fax, and E-mail number. Further, size of company (number of staff members and the turnover) and in particular the products and specifications of the present market are needed!
The feed back must be mailed to Finn Holm, FoodGroup Denmark, Gustav Wieds Vej 10, DK-8000 Aarhus, Denmark, or by mail to Finn.Holm@FoodGroup.dk.

Sincerely yours

Finn Holm

Director of FoodGroup Denmark

