


WP 6

Development of reformulated products at industrial scale

Industrial Conference 27th October 2015 – Milan Expo.

> Christophe Cotillon Actia, France


To transfer and demonstrate at industrial scale the applicability products and technologies developed from WP1-4 in the industrial production process and also consumer acceptance

- Selection of reformulated products able to be studied at industrial scale
- Technical adaptation to processing existing lines
- Comparison of outcomes in terms of quality, production volume
- Transferability to other products


Summary of the tasks to be done - Problems and corrective actions taken if necessary

Tasks Progress Overview	On schedule	SMEs
T6.1 - Industrial scale production of cheeses with reduced fat and sodium	M37 - M48	Herve (BE), Orval (BE)
T6.2 - Industrial scale production of sausages with reduced fat and sodium	M37 - M48	Leiv Vidar (NO), Boadas (SP), Chazal (FR)
T6.3 - Industrial scale production of bakery products with reduced fat and sugar	M37 - M48	Milba (NO), Adria (FR)
T6.4 - Industrial scale production of ready-made sauces and meals with reduced fat and salt	M37 - M48	Sativa (RO)
T6.5 - Consumer Behaviour	M42 - M48	


Selection of products

Process selection has been done using the following criteria:

- tested successfully in a pilot processing line in WP1-4
- accepted at consumer level (in WP1-4)
- tested and controlled in terms of nutritional quality and safety (WP1-4)
- optimized from a sensorial perspective (via WP5)
- acceptability regarding cost benefit analysis


a service

Strong involvement of SMEs partners

TeRiFiQ Final Conference - Milan, Italy, 27 Oct. 2015


Thanks for your attention !

TeRiFiQ Final Conference - Milan, Italy, 27 Oct. 2015

