

HAL
open science

Identifying foods with good nutritional quality and price for the Opticourses intervention research project

Christophe Dubois, Marion Tharrey, Nicole Darmon

► To cite this version:

Christophe Dubois, Marion Tharrey, Nicole Darmon. Identifying foods with good nutritional quality and price for the Opticourses intervention research project. *Public Health Nutrition*, 2017, 20 (17), pp.1-9. 10.1017/S1368980017002282 . hal-01608051

HAL Id: hal-01608051

<https://hal.science/hal-01608051>

Submitted on 26 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Copyright

Title: Identifying foods with good nutritional quality and price for the Opticourses interventional research project

Christophe Dubois¹, Marion Tharrey¹, Nicole Darmon¹

¹ INRA 1110, CIRAD, SupAgro, CIHEAM-IAMM, MOISA (Markets, Organizations, institutions and Strategies of Actors), Montpellier, France

Correspondence Address: Nicole Darmon, UMR Moisa, Campus Inra-SupAgro de la Gaillarde ; 2, place Pierre Viala - Bât. 26 ; 34060 Montpellier Cedex 2. **Telephone number:** +33 633189586. **Email address:** nicole.darmon@inra.fr (ND)

Short title: Foods with good nutritional quality and price

Acknowledgments: The authors would like to thank everyone involved in the “Demand” section of the Opticourses intervention: Hind Gaigi (project leader), Malu-Séverine Gaubard and Audrey Maidon (contributors), Audrey Lesturgeon (administrator), Maëlle Robert, Joséphine Rohaut and Lucile Marty (students), Célia Chischportich (external evaluator) and Valérie Leblanc (graphic designer) as well everyone who participated in the workshops and all those who work in the organisations where the workshops were held.

Financial support: After two innovative actions funded by the ARS-PACA in 2010 and 2011, Opticourses received funding for 2 years from the Institut National du Cancer (INCa), and since September 2014 has been funded by the ARS-PACA to study its transferability on a regional scale. The funding organizations had no role in the design, analysis or writing of this article.

Conflict of Interest: None.

Authorship: ND and CD designed the study. ND provided databases essential for the research. ND provided methodological support for data analyses. CD and MT analyzed data, performed statistical analysis and wrote the first draft of the manuscript. All authors had full access to data and revised and approved the manuscript for publication. ND and CD have primary responsibility for final content.

Ethical Standards Disclosure: The protocol of the Opticourses education intervention was reviewed by the Comité de Protection des Personnes Sud-Méditerranée which stated that no institutional review board approval was necessary for this research. Written informed consent

was obtained from all participants at enrolment and the trial was registered at clinicaltrials.gov as NCT02383875.

1 **ABSTRACT**

2 **Objective:** People on a limited budget want to know the “good price” of foods. Here we
3 report the methodology used to produce an educational tool designed to help recognize foods
4 with good nutritional quality and price, and assess the validity and relevancy of the tool.

5 **Design:** A ‘Good Price Booklet’ presenting a list of foods with good nutritional quality and
6 price was constructed. The validity of the in-booklet prices was assessed by comparing them
7 to prices actually paid by households from the Opticourses project. The relevancy of the
8 booklet tool was assessed by semi-structured interviews with Opticourses participants.

9 **Setting:** Socioeconomically disadvantaged neighbourhoods of Marseille, France.

10 **Subjects:** 91 participants collected household food-purchase receipts over a 1-mo period.

11 **Results:** Based on the French food database, foods with higher-than-median nutritional
12 quality were identified. After grouping similar foods, a list of one hundred foods were
13 selected and their corresponding in-booklet prices were derived based on the distribution of
14 average national prices by food group. Household food purchases data revealed that of the
15 2386 purchases of foods listed in the booklet, 67.1% were bought at prices lower than the in-
16 booklet prices. Nineteen semi-structured interviews showed that participants understood the
17 tool and most continued using it more than a month after the intervention.

18 **Conclusions:** A method was developed to ease the identification of foods with good
19 nutritional quality and price. The Good Price Booklet is an effective tool to help guide people
20 shopping on a low budget.

21

22 **Keywords:** food, food budget, food prices, good nutritional quality and price, intervention
23 research

24 **Abbreviations:** Nutritional Quality for Price (NQP); month (mo); Recommended Daily
25 Intake (RDI).

26 INTRODUCTION

27 Studies suggest that the cost of food helps explain social inequalities in nutrition⁽¹⁻³⁾, partly
28 due to the direct relationship between diet quality and diet cost^(4;5). Energy-dense nutrient-
29 poor foods are often the cheapest sources of calories⁽⁶⁾, making it more difficult for a person
30 with a very limited budget to get a balanced diet^(7;8). However, healthy eating at low cost is
31 achievable by making nutritionally optimal choices that target affordable nutrient-rich foods<sup>(9-
32 13)</sup>. Diet modelling approaches on French data showed that it is possible to get a balanced food
33 basket with a modest budget of at least €3.50 per day per person^(8;14) on condition that foods
34 with good nutritional quality for price (NQP)—assessed as the relationship between nutrient
35 profile and average national price—are selected⁽¹²⁾. In short, getting a balanced diet on a small
36 budget is difficult but not impossible, but is it realistic, and how do we translate theory into
37 practice? To find out, the Opticourses intervention (www.opticourses.fr) was launched in
38 2012 in the northern neighbourhoods of Marseille (France) following two pilot actions
39 conducted in 2010 and 2011. Within the framework of a multi-partner, territorial-community
40 participative approach, the Opticourses project features supply-side and demand-side strands,
41 both aimed at increasing purchases of good-NQP foods by financially struggling households.
42 The demand side of the intervention involved workshops on diet and budget attended on a
43 voluntary basis by local inhabitants responsible for their household's food purchases⁽¹⁵⁾. The
44 supply side was based on a social marketing intervention that aimed to make good-NQP foods
45 accessible, visible and attractive in shops in the target neighbourhoods⁽¹⁶⁾.

46 Consistent with the existing literature, early exploration of the factors driving food purchases
47 in the Opticourses population revealed that price was a major concern⁽¹⁶⁾, and that participants
48 expressed a strong desire to know “the good price” for foods. This popular notion referred to
49 an affordable price given a low food budget, within the range of market prices⁽¹⁷⁾. The
50 research team thus made it its goal to operationalize this popular notion by co-constructing an
51 educational tool called the ‘Good Price Booklet’, designed to help participants make sound
52 combined nutritional and budgetary choices at the time of purchase.

53 The aim of this article is to describe the methodology used to produce the Good Price Booklet
54 and to provide quantitative and qualitative assessments of its applicability, perception and use
55 by the target public.

56 MATERIAL AND METHODS

57 Study design and population

58 Details and characteristics of the “Opticourses” nutrition intervention (2012–2014) have been
59 described elsewhere⁽¹⁵⁾. Participants facing financial problems and willing to participate in the
60 “Demand” strand of the intervention were asked to provide a detailed record of foods entering
61 their household over a 1-mo period. In-depth interviews were also conducted to understand
62 the factors driving food purchases in this population⁽¹⁶⁾.

63

64 Methodology to create the Good Price Booklet

65 *Food composition and price databases*

66 The INCA2 food composition table covering 1,343 foods declared as having been consumed
67 over one week by a representative sample of 2,624 adults who participated in the French
68 national INCA2 survey in 2006–2007 was used. In addition to energy content and around 30
69 nutritional components, the composition table included two variables obtained during a
70 previous study⁽¹⁸⁾: one column for added sugars and one column for average national prices
71 (calculated on the basis of purchases made by the 2006 Kantar consumer panel). The food
72 composition table gives nutritional values for foods as consumed, and average national prices
73 are expressed in €for 100g as consumed. However, here we needed to determine the price of
74 foods as purchased, as this is the only relevant information to communicate to participants.
75 We therefore used correction coefficients enabling us to move from price of food consumed
76 to price of purchase (e.g. the average price of 100g of cooked pasta was multiplied by a
77 coefficient of 3 to obtain the average price of 100g of raw pasta).

78

79 *SAIN and LIM calculations*

80 SAIN and LIM are indicators that estimate foods’ positive and negative aspects,
81 respectively⁽¹⁹⁾. SAIN estimates the adequacy, for 100kcal of food, for recommended daily
82 intake (RDI) of protein, vitamin C, fibre, calcium and iron. LIM estimates the average excess,
83 for 100g of food, of sodium, saturated fatty acids and added simple sugars. The SAIN/LIM
84 ratio give a single indicator of nutritional quality: the higher the ratio of a food, the better its
85 nutritional quality⁽¹²⁾. In the specific case of a food having a LIM of less than 1, we consider
86 that the SAIN/LIM ratio is equal to the food’s SAIN. SAIN/LIM ratio was calculated for all
87 the foods in the INCA2 composition table.

88

89 *Definition of foods with good nutritional quality*

90 The next stage of the analysis was carried out on a reduced composition table covering all the
91 foods of the INCA2 table including fortified foods and foods described as “generic” (e.g.
92 “non-specified fruit” or “non-specified cheese”) but excluding ready-made meals (due to their
93 huge variability in composition), alcoholic beverages and zero-calorie beverages. Foods
94 whose SAIN/LIM ratio was higher than the median calculated in this reduced table were
95 considered to be of good nutritional quality

96

97 *Determination of the good prices for foods of good nutritional quality*

98 Each food of good nutritional quality was then attributed a good price, defined as the price
99 below which the food can be considered as relatively inexpensive. To determine this price,
100 two variables were used: the average national price of the food as purchased, and its “limit
101 price” defined as equal to the value of the first price tertile of the group to which it belongs.
102 For each food, the average national price was then compared against the limit price, and the
103 following rule was applied: when average national price was below limit price, then average
104 national price was selected as the good price; if not, limit price was chosen instead.

105

106 *Selection and grouping of foods of good nutritional quality and price for the Good Price*

107 *Booklet*

108 Based on the calculations described above, a list of foods with good nutritional quality and
109 price was established to be communicated to workshop participants in the form of an
110 educational tool called the ‘Good Price Booklet’. To avoid communicating prices that were
111 unrealistic as too low with regard to marketplace reality, it was decided to present only those
112 foods whose average national price was no more than 2.5 times higher than the limit price.
113 The ratio of 2.5 was chosen because it is the average ratio observed between the price of
114 “brand-name” foods and the price of the cheapest foods sold under the same name^(9;10).

115 The list of foods was appraised by an expert to avoid potential repetitions in the composition
116 table (e.g. baked potato and boiled or steamed potato) and to group together similar foods
117 under a single designation in accordance with their purchased form (e.g. potato). In that case,
118 the good price indicated in the booklet was the average of good prices of the different foods
119 that have been grouped together.

120 The selected foods were classified according to supermarket shelves. For some foods, booklet
121 price was calculated by unit as sold in stores (e.g. for one grapefruit or one lettuce).

122

123 **Assessment**

124 *Quantitative assesement of the in-booklet prices*

125 Opticourses participants (n=91) were asked to collect all food-purchase receipts for their
126 household over a 1-mo period. Purchase-receipt protocol training and data collection were
127 previously described by Marty *et al.*⁽¹⁵⁾. For each food item, information from receipts (i.e.
128 date of purchase, corresponding INCA2 food name and code, quantity and price) were entered
129 into a food purchases database. The validity of the food prices listed in the booklet was
130 assessed by quantifying the percentage of purchases bought at a price lower than in-booklet
131 price, by supermarket shelf category, and for the whole food list.

132

133 *Qualitative assesement of the Good Price Booklet*

134 As part of the effort to evaluate the Opticourses intervention, 19 semi-structured interviews
135 were conducted with participants after the workshops by an external evaluator. The interview
136 guide contained questions on the tools used during the workshops, in particular the Good
137 Price Booklet.

138 RESULTS

139 Opticourses households: descriptive characteristics

140 Sociodemographic characteristics of the Opticourses households are given in Table 1.
141 Average household size was 3.41 (range: 1–8) including 2 children on average (range: 0–6).
142 Almost half of the households (48.2%) were in a precarious financial situation, and one third
143 (36.5%) declared severe financial difficulties. Each household shopped an average of 5
144 different stores while collecting receipts, and price was reported as the most important
145 determinant of food purchases.

146 List of foods featuring in the Good Price Booklet

147 The different stages in the process of identifying the foods with good nutritional quality and
148 price are summarized in Figure 1. The reduced INCA2 table with ready-made meals and
149 alcoholic and zero-calorie beverages pre-eliminated contained 1,054 foods. The median
150 SAIN/LIM ratio was then calculated on this reduced table, and foods with a SAIN/LIM ratio
151 lower than this median were discarded, resulting in a list of 527 foods of high nutritional
152 quality. Then foods with an average national price 2.5 times greater than their limit price were
153 eliminated (mostly expensive foods such as shellfish, game meat, berries or nuts). Among the
154 remaining foods (n=404), similar items were then grouped together under the same
155 designation, resulting in 153 foods classified according to supermarket shelf. Table 2 presents
156 the list of foods with good nutritional quality and price selected and included in the booklet.
157 For example, for generic foods, the in-booklet price is €1.94/kg for fresh vegetables, €2.42/kg
158 for tinned or frozen vegetables, €1.80/kg for fresh fruits, €2.35/kg for pasta and rice, €4.34/kg
159 for legumes, €2.07/kg for dairy products, and €9.56/kg for meat and fish (Table 2).

160

161 Creation of the Good Price Booklet

162 The Good Price Booklet was created in collaboration with a graphic designer (Figure 2). This
163 educational tool is presented in the form of a small brochure in payment-card format. It was
164 distributed to participants during the Opticourses intervention workshops to help them spot
165 foods and their corresponding good price when shopping for groceries.

166 The flyleaf of the booklet carries the slogan “*Good for my health and good for my wallet*”.
167 The second page carries the statement “*All these foods are of good nutritional quality. If you
168 find them cheaper than the price indicated, it’s a bargain for eating healthily and cheaply. If
169 you find them at a price higher than the price indicated, you can buy them anyway as they are
170 all of good nutritional quality*”. Olive oil and walnuts are present in the booklet given their

171 widely-established health benefits⁽²⁰⁾, even though they were not strictly foods of good
172 nutritional quality and price (olive oil has a SAIN/LIM ratio lower than the median of the
173 SAIN/LIM table median and walnuts have an average price over 2.5 times higher than the
174 limit price of their group). Therefore, for these two foods, the booklet did not give a price but
175 instead stated “*Although expensive, moderate consumption is good for your health*”. It was
176 not possible to include foods specific to certain culinary cultures in the booklet (e.g. plantain,
177 sorghum, etc..) as average national prices in mainland France are often high. It was noted at
178 the end of the booklet that “*Traditional basic foods from your culture are usually of good*
179 *nutritional quality, and you probably know where to buy them at a good price*”.

180

181 **Quantitative assessment of the relevance of in-booklet price**

182 Several trials were conducted and compared to test the suitability of the proposed method. It
183 emerged that the choice of the median SAIN:LIM ratio to identify food of good nutritional
184 quality in the table, and the choice of the price tertile of each group to estimate in-booklet
185 prices was the most suitable method to have a sufficient number of foods in each group as
186 well as a realistic price value with regard to prices observed on supermarket shelves. The tool
187 was tested by the team and workshop participants. During the Opticourses intervention, 2386
188 purchases of foods with good nutritional quality and price were registered, of which 67.1%
189 were bought at a price lower than the in-booklet price (Table 3). When separately analyzing
190 foods as categorized by supermarket shelf, over half of the purchases made were below prices
191 displayed in the booklet, except for processed meats (46.5%), breads (8.3%) and oils & fats
192 (25.3%). Note however that the booklet only counted a few foods in these 3 categories (due to
193 their relatively low nutritional quality), resulting in few related purchases. None of the
194 breakfast cereals listed in the booklet were purchased by the participants, and so we could not
195 assess the relevance of the in-booklet price for this category. Percentages of purchases below
196 prices displayed in the booklet were higher for foods for which the booklet prices were based
197 on average national price rather than on limit price (i.e. up to 2.5 times cheaper than the
198 average national price), suggesting that it was easier to find the former than the latter.

199

200 **Applicability of the Good Price Booklet within the framework of the Opticourses** 201 **intervention**

202 One of the workshop’s aims was to share experiences for buying food at lower prices.
203 Participants exchanged useful tips, with some of them knowing where to buy at unbeatable
204 prices (flea markets, stock clearance stores, the fish market at the end of the morning, etc.).

205 These discussions gave contributors the opportunity to highlight several strategies as
206 substitutions between different food groups (e.g. purchasing less meat and more vegetables),
207 intra-group substitutions (e.g. purchasing cheaper meats of higher nutritional quality), or
208 ‘price hunting’ (e.g. for a given food, preferring low-cost foods over their brand-name
209 equivalents). Thanks to the Good Price Booklet, the notion of “Good Price” was no longer
210 theoretical. As the Good Price Booklet was designed to be easily transportable in a handbag,
211 it can be used directly in purchase situations: if the price displayed in the shop is below the
212 booklet price for a given food, it is a bargain!

213

214 **Qualitative assessment of the Good Price Booklet**

215 All the participants appreciated the quality of the discussions during the workshops. This was
216 facilitated by the insight it gave into participants’ concerns about the relationship between
217 nutritional quality and food budget. The Good Price Booklet was praised by all the
218 participants interviewed (with the exception of one person with reading difficulties), as well
219 as by professionals. The tool, co-constructed with the workshop participants, was greatly
220 appreciated and continues to be used more than a month after the workshops. Verbatim
221 accounts recorded during interviews one month after the workshops include, for example:

222 *“I use this tool (Good Price Booklet) when I go shopping, it’s always in my bag. I buy*
223 *products when they’re cheaper than the price listed here. I mostly use it for vegetables when I*
224 *go to Noailles (a popular fresh foods market, in the centre of Marseille) at the end of the*
225 *market, as it’s cheaper.”*

226 *“I do my shopping with the keyring (Good Price Booklet) and I buy when it’s below the price*
227 *listed, otherwise I buy something else.”*

228 *“I use this tool, it’s handy. I buy a lot of bargains.”*

229 *“This month my husband had more time for shopping, so this tool helped him a bit.”*

230 *“I compare purchases with the Good Price Booklet, and I manage to find shops with cheaper*
231 *prices. But I’ve always looked at prices—now I’ve got this tool, it motivates me to shop*
232 *better.”*

233 One participant did not use the booklet but explained that her financial constraints were less
234 limiting. *“I prefer quality to a good price now that there are only two of us at home. The*
235 *children don’t live with us anymore so it’s different, we can afford to choose quality.”*

236 DISCUSSION

237 The Good Price Booklet, designed to help recognize foods with good nutritional quality and
238 price when grocery shopping, resulted from a co-construction using the desire of people with
239 financial difficulties to have information on “the good price” for foods, and the theoretical
240 work of the research team on the notion of foods with a good NQP⁽¹²⁾.

241
242 Two indicators—SAIN and LIM—were used to appreciate the nutritional quality of foods
243 based on a limited number of nutrients (5 qualifying nutrients and 3 disqualifying nutrients).
244 This selection reflected a balance between the need to include nutrients that are of importance
245 to public health and nutrient markers of other essential nutrients⁽²¹⁾. When implemented, the
246 SAIN,LIM system was found to adequately discriminate foods according to their contribution
247 to nutritionally-adequate diets^(19,22). Several studies show that price is a major criterion in
248 terms of food choices, and this is particularly true for people with a limited budget^(23;24).
249 Managing a small food budget effectively requires a sound understanding of food choices. It
250 is true that the foods we are advised to consume more of to protect our health, such as fruit,
251 vegetable and fish, are more expensive sources of calories, whereas carbohydrates and high-
252 fat and high-sugar foods are cheap sources of calories⁽³⁾. Nevertheless, while studies on the
253 cost of a balanced diet unequivocally show that it is more difficult to get a balanced diet with
254 a small budget^(7;25), they also show that it is not impossible on condition that food groups and
255 good-NQP foods are chosen⁽¹²⁾. The nutritional quality of foods correlates positively with
256 food prices (expressed in €100kcal based on average national prices)⁽²⁶⁾. This indicates that
257 price structure is generally negative for nutritional balance, because the most expensive foods
258 are often the most nutrient-dense. However, there is strong dispersion around this correlation
259 line, which shows the existence of foods with higher NQP than others: for the same price, one
260 can find foods of high and lower nutritional quality. In particular, legumes, vegetable oils,
261 wholemeal cereal products, milk, plain yoghurt, eggs, poultry and some seafood (e.g. tinned
262 sardines) have a higher NQP “in absolute terms”. Conversely, other animal products and most
263 fruits and vegetables (with exceptions, such as carrots, orange juice, etc.) emerge as too
264 expensive to have a good NQP^(6;11;12). Giving priority to foods with a good NQP “in absolute
265 terms” makes it possible to create a nutritionally optimal diet for €3.50 per day⁽¹²⁾.

266
267 Many studies have jointly addressed the notions of diet cost and diet quality⁽³⁾. Some have
268 found that healthy eating does not necessarily cost more when foods with higher nutritional
269 quality for their price are selected^(8;12). Above all, they highlight that achieving higher-

270 quality diets does not entail major changes in habitual dietary patterns but rather optimal
271 choices in each food group (e.g. by preferring low-cost foods to their brand-name equivalent,
272 or canned products to fresh ones)^(9;10). However, any effort to encourage a balanced diet for
273 underprivileged populations mainly by promoting foods with good NQP “in absolute terms”
274 is potentially contentious: not only because many of them are rarely consumed and therefore
275 not socially acceptable for everyone (as is the case for tinned sardines and gIBLETS, for
276 example)⁽²⁷⁾ but also because, given the variability of prices, it is highly theoretical to claim
277 categorically that a food has higher nutritional quality for its price in absolute terms. In this
278 regard, during the Opticourses workshops, the theoretical list of foods with good NQP “in
279 absolute terms” quickly proved ill-adapted to the reality in the field. For example, participants
280 challenged the relevance of the list because peppers were not included. The average national
281 price of bell pepper is too high for it to qualify as a food with good NQP “in absolute terms”,
282 but the fact is that many participants managed to find this highly nutritious food far cheaper
283 than the average national price. Basing their work on these observations and discussions over
284 food prices, the research team was able to develop the notion of a food’s good price.

285

286 The Good Price Booklet was produced in a dynamic two-way interaction between research
287 and fieldwork. Co-construction is recognized as a factor for success in actions to promote
288 health^(28;29). When they are developed in interaction with the public for which they are
289 designed, educational tools have a better chance of being adapted to people’s real situation
290 and thus getting used. This is the case for the Good Price Booklet, since the qualitative
291 assessment showed that the tool was appropriated by participants who knew how to use it.
292 Most participants appreciated the tool and continued to use it more than a month after the
293 interventions, thus demonstrating that the tool meets participants’ expectation to find foods of
294 good nutritional quality at an affordable price relative to their food budget. Considering the
295 socioeconomically disadvantaged situation of the study population, these results suggest that
296 prices displayed in the booklet may remain appropriate for any other population,
297 notwithstanding the fact that ‘good price’ is a budget-dependent concept. Scaling up effective
298 implementation of this education tools requires adapting the methodology to the target
299 population. The booklet must notably integrate specific food patterns and dietary habits which
300 may vary according to population or country considered. In particular, the Opticourses
301 intervention targeted a financially-struggling population with diverse cultural backgrounds,
302 which may have resulted in specific dietary habits. Booklet prices must also be adapted to
303 domestic food prices and currency.

304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336

This tool has several limitations. First, it uses average national prices dating from 2006, well before the Opticourses intervention began. It would be desirable to frequently update the in-booklet prices. However, collecting robust average national prices of foods is still a challenge⁽¹⁶⁾. In France, average national prices were estimated by researchers to be matched with consumption data from the two national dietary surveys, i.e. INCA1 (1998–99) and INCA2 (2006–07). Furthermore, previous analyses carried out as part of the Opticourses intervention showed that participants purchased food at prices significantly lower than the 2006 average national prices⁽¹⁵⁾, which thus remain relevant within the framework of our intervention. Second, national prices may not directly reflect local prices which are influenced by many factors such as local markets or policies⁽¹⁶⁾. Third, exposure to food contaminants, a growing health concern⁽³⁰⁾, is not captured by the SAIN,LIM calculation. Fourth, the definition of good nutritional quality in this study—based on the median of foods’ SAIN/LIM ratios—is relative and depends on the number and type of foods included in the table. If the composition table contained more fruit and vegetables, for example, then the value of the median SAIN/LIM ratio would increase and thus modify the foods of good nutritional quality selected. Groups of foods high in fat and/or sugar would be less represented. An analysis based on the medians of the SAIN/LIM ratio of each group would allow for the selection of more foods in certain groups, but this choice was rejected here as since median values were hugely disparate depending on the group, some foods with high nutritional quality would be eliminated (e.g. certain fruits and vegetables) while others with lower nutritional quality would be selected (e.g. foods high in fats and sugars) due to the differences in nutritional quality of the groups to which they belong. To overcome these problems, one solution would be to adopt a non-relative definition of nutritional quality, such as its classification within the SAIN,LIM nutrient profiling system, which depends exclusively on the nutritional composition of each food, independent of the food group to which it belongs⁽¹⁹⁾. A final limitation concerns the methodology used to produce the booklet’s prices, which could itself be considered arbitrary. However, several trials were conducted to test the realism of the findings obtained by means of the method adopted, and they confirmed the possibility of finding the foods presented in the booklet at a price cheaper than listed. The method developed here needs to be validated more thoroughly to assess the sensitivity of results to spatial and temporal variation in food databases and average national prices.

337 Various actors (departmental health education committees, family allowance offices, health
338 insurance companies, dieticians, social workers, etc.) require adapted tools to address the
339 issue of shopping and eating healthily on a low budget. The Opticourses Good Price Booklet
340 enables them to move from theory to practice on purchasing food for a balanced diet on a low
341 budget, and is an example of an educational tool produced through co-construction. The
342 transferability of the Opticourses approach is currently being studied as part of a broader
343 project in France. This will provide an opportunity to test the acceptability and benefits of
344 Opticourses protocols and tools in different contexts in terms of target populations,
345 organizations, areas, etc.

346 Health logos, nutritional information and even subsidies can give rise to unwanted effects and
347 may be liable to increase social inequalities with regard to nutrition⁽³¹⁾. A positive nutritional
348 logo exclusively indicating foods with a good NQP (by making them available, visible and
349 attractive in shops) was found to direct purchases towards these foods⁽¹⁶⁾ and would be a
350 concrete way to help consumers identify foods that enable them to reconcile nutrition and
351 budget when they shop for food. Further research is now needed to investigate the effect on
352 nutritional status of a positive logo scheme promoting good-NQP foods.

353

REFERENCES

1. James WP, Nelson M, Ralph A *et al.* (1997) Socioeconomic determinants of health. The contribution of nutrition to inequalities in health. *BMJ* **314**, 1545-1549.
2. Aggarwal A, Monsivais P, Cook AJ *et al.* (2011) Does diet cost mediate the relation between socioeconomic position and diet quality? *Eur J Clin Nutr* **65**, 1059-1066.
3. Darmon N, Drewnowski A (2015) The contribution of food prices and diet cost to socioeconomic disparities in diet quality: a systematic review and analysis. *Nutr Rev* **73**, 643-660.
4. Andrieu E, Darmon N, Drewnowski A (2006) Low-cost diets: more energy, fewer nutrients. *Eur J Clin Nutr* **60**, 434-436.
5. Townsend MS, Aaron GJ, Monsivais P *et al.* (2009) Less-energy-dense diets of low-income women in California are associated with higher energy-adjusted diet costs. *Am J Clin Nutr* **89**, 1220-1226.
6. Maillot M, Darmon N, Darmon M *et al.* (2007) Nutrient-Dense Food Groups Have High Energy Costs: An Econometric Approach to Nutrient Profiling. *J Nutr* **137**, 1815-1820.
7. Darmon N, Ferguson EL, Briend A (2002) A cost constraint alone has adverse effects on food selection and nutrient density: an analysis of human diets by linear programming. *J Nutr* **132**, 3764-3771.
8. Darmon N, Ferguson EL, Briend A (2006) Impact of a cost constraint on nutritionally adequate food choices for French women: an analysis by linear programming. *J Nutr Educ Behav* **38**, 82-90.
9. Cooper S, Nelson M (2003) 'Economy' line foods from four supermarkets and brand name equivalents: a comparison of their nutrient contents and costs. *J Hum Nutr Diet* **16**, 339-347.
10. Darmon N, Caillavet F, Joly C *et al.* (2009) Low-cost foods: how do they compare with their brand name equivalents? A French study. *Public Health Nutr* **12**, 808-815.

11. Drewnowski A (2010) The Nutrient Rich Foods Index helps to identify healthy, affordable foods. *Am J Clin Nutr* **91**, 1101S.
12. Maillot M, Ferguson EL, Drewnowski A *et al.* (2008) Nutrient profiling can help identify foods of good nutritional quality for their price: a validation study with linear programming. *J Nutr* **138**, 1107-1113.
13. Drewnowski A (2013) New Metrics of Affordable Nutrition: Which Vegetables Provide Most Nutrients for Least Cost? *J Acad Nutr Diet* **113**, 1182-1187.
14. Darmon N (2010) Manger équilibré malgré la précarité [Balanced diet in spite of precarious conditions?]. *Soins Supplément au n° 744 - avril 2010*, S10-S12.
15. Marty L, Dubois C, Gaubard MS *et al.* (2015) Higher nutritional quality at no additional cost among low-income households: insights from food purchases of "positive deviants". *Am J Clin Nutr* **102**, 190-198.
16. Gamburzew A, Darcel N, Gazan R *et al.* (2016) In-store marketing of inexpensive foods with good nutritional quality in disadvantaged neighborhoods: increased awareness, understanding, and purchasing. *Int J Behav Nutr Phys Act* **13**, 104.
17. Lee A, Mhurchu CN, Sacks G, *et al.* (2013) Monitoring the price and affordability of foods and diets globally. *Obes Rev* **14**:82–95.
18. Bocquier A, Vieux F, Lioret S *et al.* (2015) Socio-economic characteristics, living conditions and diet quality are associated with food insecurity in France. *Public Health Nutr* **18**, 2952-2961.
19. Darmon N, Vieux F, Maillot M *et al.* (2009) Nutrient profiles discriminate between foods according to their contribution to nutritionally adequate diets: a validation study using linear programming and the SAIN,LIM system. *Am J Clin Nutr* **89**, 1227-1236.
20. Estruch R, Ros E, Salas-Salvado J *et al.* (2013) Primary prevention of cardiovascular disease with a Mediterranean diet. *N Engl J Med* **368**, 1279-1290.

21. Tharrey M, Maillot M, Braesco V, *et al.* (2017) From the SAIN,LIM system to the SENS algorithm: a review of a French approach to nutrient profiling. *Proc Nutr Soc*, sous Press.
22. Maillot M, Drewnowski A, Vieux F, *et al.* (2011) Quantifying the contribution of foods with unfavourable nutrient profiles to nutritionally adequate diets. *Br J Nutr* **105**(8):1133–7.
23. Wiig K, Smith C (2009) The art of grocery shopping on a food stamp budget: factors influencing the food choices of low-income women as they try to make ends meet. *Public Health Nutr* **12**, 1726-1734.
24. Waterlander WE, de Mul A, Schuit AJ *et al.* (2010) Perceptions on the use of pricing strategies to stimulate healthy eating among residents of deprived neighbourhoods: a focus group study. *Int J Behav Nutr Phys Act* **7**, 44.
25. Drewnowski A, Darmon N, Briend A (2004) Replacing fats and sweets with vegetables and fruit – a question of cost. *Am J Pub Health* **94**, 1555-1559.
26. Darmon N, Darmon M, Maillot M *et al.* (2005) A nutrient density standard for vegetables and fruits: nutrients per calorie and nutrients per unit cost. *J Am Diet Assoc* **105**, 1881-1887.
27. Maillot M, Darmon N, Drewnowski A (2010) Are the lowest-cost healthful food plans culturally and socially acceptable? *Public Health Nutr* **13**, 1178-1185.
28. WHO (2009) Interventions on diet and physical activity: WhatWorks. *Summary report*. WHO: Geneva.
29. Molleman GRM, Peters LWH, Hommels LH *et al.* (2006) Project quality rating by experts and practitioners: experience with Preffi 2.0 as a quality assessment instrument. *Health Educ Res*. **21**(2):219-29.
30. Hussain MA. (2016) Food Contamination: Major Challenges of the Future. *Foods* **5**(2).
31. Darmon N, Lacroix A, Muller L *et al.* (2014) Food price policies improve diet quality while increasing socioeconomic inequalities in nutrition. *Int J Behav Nutr Phys Act* **11**, 66.

Table 1. Sociodemographic characteristics of Opticourses households (n=91)

	Mean (SD)
Respondent age, y	48.1 (10.1)
Household members, n	3.41 (1.97)
Children, n	1.70 (1.68)
Stores frequented, n	4.85 (3.22)
Female respondents, %	75.8
Food aid recipients, %	11.0
Financial situation, %	
Stable	15.3
Precarious	48.2
Severe difficulties	36.5

Table 2. List of foods with good nutritional quality presented in the booklet with their ‘good price’ (€/kg or €/article)

SHELF	FOOD	GOOD PRICE (€/kg)	SHELF	FOOD	GOOD PRICE (€/kg)
VEGETABLES			GRAINS		
	Aubergine	1.76		Wheat	2.35
	Avocado	0.44*		Couscous	2.15
	Beetroot	2.06		Pasta	2.09
	Chard	1.99		Wholemeal pasta	2.35
	Broccoli	2.18		Polenta/cornmeal	2.25
	Carrot	1.12		Rice	2.31
	Celery/celeriac	1.70		Wholemeal rice	2.35
	Mushroom	1.70	POTATO		
	Cabbage^a	1.74		Potato	1.28
	Cucumber	0.49*		Dried mashed potato	1.66
	Courgette	1.78		Potato gnocchi	2.35
	Chicory	1.81	LEGUMES		
	Spinach	1.74		Dry kidney/white beans	5.19
	Corn on the cob	0.40*		Dry lentils	3.85
	Turnip	1.47		Dry split peas	3.48
	Onion	2.07		Dry chickpeas	4.83
	Leek	1.70	TINNED VEGETABLES		
	Pepper	2.06		Carrots	2.42
	Pumpkin	1.70		Celery/celeriac	2.42
	Radish (bunch)	0.72*		Mushrooms	2.42
	Lettuce^b	0.86*		Sauerkraut without garnish	2.42
	Tomato	2.18		Green beans	2.42
FRUITS				Diced mixed veg.	2.19
	Apricot	2.18		Sweetcorn	2.42
	Pineapple	1.89*		Peas with or without carrots	2.42
	Banana	1.39		Ratatouille	2.42
	Lemon	2.18	TINNED TOMATOES		
	Clementine/mandarin	1.70		Tomato concentrate	1.77
	Dried fruit^c	3.90		Tomato sauce	3.01
	Kiwi	0.16*		Tomatoes	1.89
	Melon	1.70*	TINNED LEGUMES		
	Plum	2.18		Kidney/white beans	2.67
	Nectarine/peach	2.18		Lentils	1.79
	Walnut ^d	-		Chickpeas	1.97
	Orange	1.23	TINNED FISH		
	Grapefruit	0.64*		Cod liver	9.56
	Watermelon	0.73		Mackerel	8.74
	Pear	2.06		Sardine	7.94

	Apple	1.52		Tuna	8.36
	Greengage plum	2.18	SOUP	Carton of veg. soup	2.20
	Grape	2.30		Powdered veg. soup	1.28
FISH			JUICE		
	Anchovy	6.69		Pure fruit juice	1.20
	Sea bream	6.69	OILS & FATS		
	Haddock/smoked haddock	9.56		Rapeseed oil	1.42
	Pollock, coley, hake	6.69		Walnut oil	3.01
	Mackerel	6.85		Olive oil ^d	-
	Mullet	7.64		Sunflower oil	1.22
	Perch	7.17		Blended oil	2.18
	Rock salmon	8.60		Margarine	3.01
	Sardine	5.73	BREAKFAST CEREALS		
	Salmon	8.60		Oat flakes	3.60
	Cuttlefish	7.64		Muesli	2.35
	Tuna	8.60	SWEET PRODUCTS		
	Rainbow trout	7.17		Fruit compote	2.42
MEAT				Fruit salad	1.94
	Offal (poultry, beef, pork)	5.71		Custard	2.74
	Chicken breast	9.56		Chocolate/vanilla pudding ⁱ	3.38
	Chicken thigh	4.96		Rice pudding	3.87
	Turkey cutlet	9.24		Gingerbread	3.90
	Rabbit (whole)	6.69	FROZEN VEG		
	Chicken (whole)	5.09		Courgette	2.42
	Ground beef—5% fat	9.56		Spinach	2.42
	Ground beef—10% fat	8.74		Green beans	1.88
	Beef, high quality cuts ^e	9.15		Ratatouille	2.42
	Beef, , other cuts ^f	6.11	FROZEN POTATO		
	Turkey	7.80		Potato	1.76
	Pork (lean tenderloin, joint)	8.49	FROZEN FISH		
	Veal ^g	9.56		Seafood cocktail	9.56
PROCESSED MEAT				Pollock, coley, hake	6.69
	Black sausage	7.25		Salmon	8.60
	Cooked ham	9.27	FROZEN MEAT		
EGGS				Chicken thigh	4.96
	Egg	0.16*		Ground beef—5% fat	9.56
DAIRY				Ground beef—10% fat	8.74
	Milk	0.95		Turkey	7.80
	Flavoured milk	1.63		Pork (lean tenderloin, joint)	8.49
	Flavoured milk	1.63	GENERIC		
	Fermented milk drink	1.72		Fresh veg.	1.94
	Fromage blanc	2.72		Fresh fruit	1.80
	Petits suisses	2.47		Tinned veg.	2.42
	Flavoured yoghurt	2.38		Frozen veg.	2.42
	Fruit yoghurt	2.38		Fish	9.56
	Plain yoghurt	1.97			
BREAD					

Rusk or toasted bread ^h	2.35	Meat	9.56
Wholemeal bread	2.35	Dairy ^j	2.07
Rye bread, wholegrain bread	2.35	Pasta, rice	2.35
		Legumes	4.34

In bold are foods whose 'good price' is based on the limit price rather than average national price.

* Good price/unit (€/article)

^a green, white, brussels sprout, red, cauliflower

^b lettuce, escarole, lamb's lettuce, curly endive

^c apricot, banana, date, prune, fig

^d "Although expensive, moderate consumption is good for your health"

^e joint, beefsteak

^f for bourguignon, stews or braising

^g chunks for braising, cutlet, joint

^h wholemeal or wholegrain

ⁱ tinned or fresh

^j yoghurts, fromage blanc, petits suisses

Table 3. Proportion, by supermarket-shelf category, of purchases of the booklet's foods bought by Opticourses participants at a price below the booklet's price

	Median (IQR) price, (€/kg)	Total, N	Price below the booklet's price, N	Price below the booklet's price, %
Vegetables (fresh or frozen)	1.5 (1.0–2.0)	425	263	61.9%
Fruit	1.5 (1.0–2.0)	373	219	58.7%
Fish (fresh or frozen)	5.9 (4.0–12.0)	11	6	54.5%
Meat (fresh or frozen)	6.8 (4.0–8.8)	163	93	57.1%
Processed meat	9.8 (7.4–13.3)	28	13	46.4%
Eggs	1.9 (1.9–2.8)	130	97	74.6%
Dairy	0.9 (0.6–1.5)	319	276	86.5%
Bread	3.8 (2.5–4.5)	12	1	8.3%
Grains	1.2 (0.8–2.0)	209	164	78.5%
Potato	1.0 (0.6–1.7)	126	84	66.7%
Legumes	2.0 (1.3–2.7)	37	27	73.0%
Tinned vegetables	2.2 (1.7–2.8)	87	51	58.6%
Tinned tomatoes	1.6 (0.6–2.1)	100	73	73.0%
Tinned legumes	1.8 (1.2–2.7)	27	18	66.7%
Tinned fish	7.4 (5.8–9.2)	39	24	61.5%
Soup	1.4 (1.0–2.0)	6	4	66.7%
Juice	0.9 (0.7–1.1)	141	116	82.3%
Oils & fats	1.5 (1.4–1.6)	95	24	25.3%
Breakfast cereals*	-	-	-	-
Sweet products	2.5 (1.8–4.6)	9	5	55.6%
Frozen potato	1.1 (0.8–1.4)	49	42	85.7%

* Not purchased by Opticourses participants

Figures

Figure 1. Flowchart showing how foods were selected for the Good Price Booklet

Figure 2. Good Price Booklet distributed during Opticourses* workshops

Note: *photo credits: Cédric Dubois

INCA2 table of the composition of foods (n=1,343)

Elimination of ready-made meals, alcoholic beverages and zero-calorie beverages

Reduced INCA2 table of the composition of foods (n=1,054)

*Elimination of foods with a SAIN/LIM ratio < median
Calculation of limit price for each food*

Foods of good nutritional quality (n=527)

Elimination of foods whose average national price is 2.5 times higher than the limit price (except for olive oil and walnuts)

Foods of good nutritional quality and price (n=404)

*Grouping together similar foods under a single designation
Dividing into categories depending on supermarket shelves*

Good Price Booklet (n=153)

Comment citer ce document :

Dubois, C., Tharrey, M., Darmon, N. (2017). Identifying foods with good nutritional quality and price for the Opticourses intervention research project. *Public Health Nutrition*, 20 (17), 3051-3059. , DOI : 10.1017/S1368980017002282

