[image:]

Wyndham City is committed to supporting the health of our residents and visitors by making healthy food and drink choices easier. One way we are achieving this is by limiting the drinks containing sugar, or Sugary Drinks, at our Major Events.
This Menu Guide is designed to support Food Vendors to understand the requirements and to make changes to their menus if needed. It should be read in conjunction with the Food Vendors Information Kit and Application Form.

DRINKS
Food Vendors who are participating in a Sugary Drink Free event must ensure the drinks they offer for purchase are in line with the Victorian Government’s Healthy Choices Guidelines. Only Drinks which fall into the GREEN or AMBER categories can be sold. These drinks have been assessed for their nutritional value and are classified GREEN = Best Choice. AMBER = Choose Carefully.

Why focus on sugary drinks?
· Sugary drink consumption is a major contributor to Australia’s obesity problem.
· The excess sugar in sugary drinks can lead to weight gain, increasing the risk of type 2 diabetes, heart disease and some cancers.
· A standard 600ml bottle of soft drink contains around 16 teaspoons of sugar (www.livelighter.com.au)

Sugary Drink Free Events – Approved Drinks List
If you are participating in a Wyndham City Sugary Drink Free event you must adhere to the Approved Drinks List which can be found at the end of this document.

Important notes on drinks:
· At least 50% of drinks supplied must be from the GREEN category.
· Plain water should be prominently displayed and included in “meal-deals” if applicable.
· Strictly no soft drinks or energy drinks, including diet options (as they provide no nutritional value).
· Serving sizes and brands must be adhered to. If you would like to query a brand not on the list please contact us.
· In this document, ‘reduced fat’ includes low-fat, no-fat, skim, light.
· Wyndham City does not endorse the brands listed. These are options that meet the Healthy Choices Guidelines and are for information purposes only. They are correct at time of publishing.

FOOD
The information below is to assist vendors to introduce healthier food options to their menus. Whilst this is not a requirement, we will favour applications from vendors who have healthy food options.

SELECT:
GREEN foods which are lower in fat, salt and sugar and high in nutrients, such as:
At least 50%
Corn on the cob (no salt, no butter)
Reduced fat yoghurt (fresh or frozen)
Sushi (avoid deep fried fillings)
Falafel (baked not deep fried)
Turkish bread (preferably wholemeal) with tabouli and low fat tzatziki
Frozen fruit e.g. on skewers or in a cup
Paella with low salt stock and containing vegetables
Vegetable burgers or vegetable kebabs
Rice paper rolls with lean meat and/or vegetables
Wraps or sandwiches with vegetables/salad and lean meat
Fresh fruit and vegetables
Wholemeal pita or flat bread pizzas with lean toppings and vegetables
Baked potatoes with low fat fillings (ie. low fat cheese/sour cream, salad, vegetables, beans)
Salads (do not automatically add dressing, or offer low fat options)
Sweet options made with wholemeal flour and without icing

LIMIT:
RED Foods which are higher in fat, salt and sugar and lower in nutrients, such as:
No more than 20%
Ice cream
Processed BBQ meats (sausages, hamburgers, hot dogs)
Lollies and chocolate
Highly processed foods (e.g. potato chips)
Pre-packaged pizza
Deep-fried items (e.g. hot chips, potato cakes, donuts)

For more information and assistance:
Please refer to the attached ‘Simple changes for healthier foods and drinks’ document, or visit the Victorian Healthy Eating Advisory Service website; www.heas.healthytogether.vic.gov.au.

If you and your staff would like to undertake training to better understand the Healthy Choices Guidelines, either face to face or online please contact Wyndham City’s Health Promotion Officer or visit www.heas.healthytogether.vic.gov.au/training/training-options

How to demonstrate you are providing healthy options:
You are required to submit your food and drink menu with your Application Form. Please include drink sizes and brands.

How to become a Wyndham City Preferred Healthy Vendor:
· If you would like to become a Preferred Healthy Vendor we will support you to align your menu to the Healthy Choices Guidelines. This requires a formal analysis of your recipes and each food and drink item will then be classified GREEN, AMBER or RED in accordance with their nutritional value.
· In order to meet the Guidelines, your menu will need to offer at least 50% GREEN items and less than 20% RED items. Support will be provided to make these changes if required.
· Preferred healthy vendors will be advertised on Wyndham City’s website and local food vendors and/or vendors with locally grown produce will be given priority (local food vendors are those that are registered as a business in Wyndham or those who regularly trade in Wyndham).
· You may be eligible to receive a $500 Grant to assist you to make these changes. To learn more contact us on the details below.

More information:
Please contact Wyndham City’s Major Events Team if you have any questions about your Application or this Guide.
E: events@wyndham.vic.gov.au
P: 03 9742 0777

** Please note Sugary Drink Free events Approved Drinks List on next page.

Sugary Drink Free Events
Approved Drinks List 2016-2017

	Item
	Brand
	Serving Size
	Category

	WATER

	Plain water
	Any
	Any
	Green

	Plain sparkling water
	Any
	Any
	Green

	Plain mineral water
	Any
	Any
	Green

	Plain soda water
	Any
	Any
	Green

	Sparkling water with a hint of flavour- no added sugar (lime, lemon, berry)
	Mount Franklin, Cool Ridge, Woolworths Select.
	Any
	Green

	MILK

	Plain milk- reduced fat
	Any reduced fat
	Any
	Green

	Flavoured milk - reduced fat
	Calci-yum, Big M, Oak Light, Up and Go, Devondale Fast Start, Devondale 3D and Dairy Farmers Oats Express, Nippy’s, Moolish, Moove, Vitasoy, So Good.
	300ml max.
	Green

	Milk alternatives – reduced fat, calcium fortified (such as soy, rice or almond drink)
	Any reduced fat
	250ml max.
	Green

	Plain Milk- full fat
	Any full fat
	Any size
	Amber

	Flavoured milk – regular or reduced fat
	Breaka - Chocolate, Iced Coffee, Strawberry
	300 ml max.
	Amber

	“ “
	Breaka - Iced Coffee, Strawberry
	500 ml max.
	Amber

	“ “
	Oak - Iced Coffee, Strawberry, Chocolate, Vanilla Malt
	300ml max.
	Amber

	“ “
	Up and Go - all flavours
	350ml max.
	Amber

	“ “
	Nippy’s - all flavours
	375ml or 500ml max
	Amber

	“ “
	Devondale Milkshakes - Double Chocolate, Strawberries & Cream, Cookies & Cream
	400ml max.
	Amber

	“ “
	Dare Raw Iced Coffee
	500ml max.
	Amber

	“ “
	Rush 500ml - all flavours
	500ml max.
	Amber

	“ “
	Ice Break - all flavours
	500ml max.
	Amber

	“ “
	Oak No Added Sugar - Chocolate, Iced Coffee
	500ml max.
	Amber

	JUICE

	Fruit and vegetable juice - No added sugar
	Juice, Smoothies or Ice Crushes, homemade or bottled that are 99% fruit juice, no added sugar.
	 250ml max.
	Amber

	HOMEMADE DRINKS
Must not contain added sugar. Please consult a Wyndham City staff member.

Wyndham City
Wyndham City
image1.jpeg
i~

wyndhamcity

oh‘q. coxst, oounqu

image2.png

