
JC Topic 3
Healthy eating information

and reducing food waste

Heading

10

Healthy eating

information and

reducing food waste

JC Topic 3
Healthy eating information

and reducing food waste

11

Healthy eating and reducing food waste

Can the information

on food labelling help

you make healthier

food choices?How can we

cut down on food

waste?

JC Topic 3
Healthy eating information

and reducing food waste

2

The food pyramid

In very
small

amounts

NOT
every
day

2
Servings

a day

5-7
Servings

a day

3
Servings

a day

Up to 7*
for teenage

boys and
men age

19–50

5 for
children age

9–12 and
teenagers
age 13–18

3-5*
Servings

a day

*Daily Servings Guide – wholemeal cereals and breads, potatoes, pasta and rice
Active Child

(5–12)
Teenager
(13–18)

Adult
(19–50)

Adult
(51+)

3–4 4 4–5 3–4
3–5 5–7 5–7 4–5

Inactive Teenager
(13–18)

Adult
(19–50)

Adult
(51+)

3 3–4 3

4–5 4–6 4

.ya
d yreve yteirav a y

oj
nE .

htlae
h

d
o

o
g r

of
de

dee
N

 r
of

de
dee

n t
o

N
.

htlae
h

d
o

o
g

Source: Department of Health. December 2016.

Foods and drinks high in
fat, sugar and salt

Fats, spreads and oils

Meat, poultry, fish, eggs,
beans and nuts

Milk, yogurt and cheese

Wholemeal cereals
and breads, potatoes,
pasta and rice

Vegetables,
salad and fruit

! Maximum once or twice a week

Drink at least 8 cups
of fluid a day –
water is best

Get Active!
To maintain a healthy weight adults need at least 30 minutes
a day of moderate activity on 5 days a week (or 150 minutes a
week); children need to be active at a moderate to vigorous level
for at least 60 minutes every day.

www.healthyireland.ieHealthy Food for Life

The Food Pyramid For adults, teenagers and children aged five and over

JC Topic 3
Healthy eating information

and reducing food waste

Heading

3

Food labels give information that allows the consumer to
compare one food with another and make wise food choices

within each food group.

For example, the consumer can use labels to choose:
 > a ham sandwich with a higher fibre and lower salt content

 > a pizza with lower salt content

 > a cheddar cheese with lower fat content

 > a breakfast cereal with a higher fibre and lower sugar content

 > a drink with lower sugar content.

PRICE?
Brand?

TASTE?

Organic?

PRICE?
Brand?

e numbers?

Salt
Content?

TASTE?

Organic?
Made in
Ireland?

Making healthy food choices – the label link

JC Topic 3
Healthy eating information

and reducing food waste

Heading

4

Nutrition information on the
Front of Pack labelling scheme
Most of the big supermarkets and many food manufacturers display nutrition information
on the front of pre-packed food – this is referred to as Front of Pack labelling (FoP)

 > FoP labelling is not mandatory (not required by law).

 > It is very useful for comparing similar food products at a glance.

 > The FoP label must show energy only or energy along with fat, saturates, sugars and salt.

 > Percentage Reference Intake information can be given on a per 100g/ml only; per 100g/ml and
per portion or on a per portion basis only. Energy value must be given per 100g/ml.

Example of a FoP label

481kJ
114kcal

6%

Energy

Per portion (30g)

Per 100g: 1602kJ/379kcal
Reference Intake of an average adult

(8400kJ/2000kcal)

Or can include:
Fat, Saturates, Sugars & Salt along with Energy
(must include them all)

JC Topic 3
Healthy eating information

and reducing food waste

Heading

5

Traffic light/colour coding
on Front of Pack labelling

 > This is an additional voluntary scheme in the UK which uses colour coding.

 > The colour coding defines the green (low), amber (medium) and red (high) levels of four nutrients.

 > Many foods will have a mixture of red, amber and green. So, when choosing between similar products, choose foods with more
greens and ambers, and fewer reds, to ensure healthier choices.

 > Percentage reference intake is given on a per 100g/ml and/or per portion basis.

Amber means the food isn’t high
or low in the nutrient, so this is an
acceptable choice most of the time.

Red on the front of pack means the food is high in something
consumers should try to cut down on in their diet.

Green means the food is low in that nutrient.
The more green lights, the healthier the choice.

JC Topic 3
Healthy eating information

and reducing food waste

Heading

6

Cut down on food waste – at home

Every year avoidable food waste costs us a mint – follow these tips to
cut down on throwing out food

 > Put fresh food away as soon as you get home.

 > When you’re putting it away check use by dates to see what you should
use immediately and what you should freeze.

 > If you’ve bought things like chicken breasts in bulk, put whatever you’re
not likely to eat straight into the freezer to use later.

 > Always measure rice and spaghetti before cooking to make sure there’s
enough for everyone – but not too much!

 > If food is close to its use by date and you’re not ready to eat it
immediately, cooking it can extend its life by a number of days. Just
remember to cool and refrigerate it as quickly as you can.

 > And remember – even limp looking veg can make a great tasting soup!

JC Topic 3
Healthy eating information

and reducing food waste

Heading

7

Cut down on food waste – shop wisely

30% of the food we buy is thrown away – check out these top
shopping tips and start to save right now!

Before you go shopping
 > Check your fridge, freezer and store cupboards and plan menus
around what you find.

 > Make a list of the other ingredients you’ll need.

 > Don’t forget to eat before you go – you’ll buy more than you need
if you shop on an empty stomach!

At the shops
 > Stick to your list!

 > Check use by dates to make sure you’ll have enough time to use
everything you buy.

 > Try to buy loose fruit and vegetables, unless you’re buying for a
large number of people.

 > Try shopping online for the basics – it means you won’t get
distracted by all the goods on shelves.

JC Topic 3
Healthy eating information

and reducing food waste

Heading

8

How to make a complaint

If you are concerned or dissatisified with how a food is labelled you can contact:

 > The shop where you bought it

 > The food business operator whose name and address details are on the label

If you think a product is labelled with false or misleading information you can contact:

 > The Food Safety Authority of Ireland who enforce labelling regulations at a national level.
www.fsai.ie
info@fsai.ie
Tel: 1890 33 66 77

 > Your local Environmental Health Officer within the Health Service Executive.

JC Topic 3
Healthy eating information

and reducing food waste

Heading

9

Making healthy food choices

What information on

food labelling helps you

compare foods and make

healthy food choices?How can we

cut down on food

waste at home?

How can we shop

wisely to reduce

food waste?

