
By Heddie Mejborn, Karin Hess Ygil, Sisse Fagt, Ellen Trolle og Tue Christensen
Division of Nutrition, National Food Institute, Technical University of Denmark

E-artikel fra DTU Fødevareinstituttet, nr. 2, 2013

Wholegrain intake of Danes
2011-2012

IS
SN

: 1
9

0
4

-5
5

8
1

In 2008 Mejborn et al. defined the concept of who-
legrain and compiled the scientific evidence for
a recommended wholegrain intake of the Danish
population. Subsequently a partnership, The Dan-
ish Wholegrain Campaign, was formed with the
purpose of increasing the wholegrain intake in
Denmark. The partnership includes the Danish Vet-
erinary and Food Administration, the large health
organisations in Denmark, flour mills and bread
producers as well as several Danish retail companies.

The partners have worked together to increase the
wholegrain content in a number of foods and have
implemented campaigns to increase consumers’
knowledge about wholegrain products. Several food

producers have added/increased the wholegrain
content in their products. Since the partners put a
specific wholegrain logo on foods with a predefined
high content of wholegrain, it is now much easier for
Danish consumers to choose wholegrain foods.
To evaluate the effect of The Danish Wholegrain
Campaign’s initiatives, National Food Institute, Tech-
nical University of Denmark has, in collaboration
with The Danish Wholegrain Campaign, calculated
the Danes’ wholegrain intake based on new data
about Danish dietary habits and new information
about wholegrain foods on the Danish market.

The overall aim of the project is to monitor the
Danes’ wholegrain intake in two years from the mid-
dle of 2011 to the middle of 2013. The average daily
wholegrain intake of the Danish population (cat-
egorised by gender and age) was calculated based
on dietary intake data from the first year, and the
proportion of the population who follow the Dan-
ish wholegrain recommendation of 75 grams per 10
megajoules per day was determined.

Method
The calculations were made using the same method
as described in “Fuldkornsrapporten”, a report on
wholegrain intake, from 2008 (Biltoft-Jensen et al.
2008). They were based on the newest intake data
from a Danish national survey of diet and physical
activity. Data were collected from April 2011 to July
2012 using the same dietary survey method as previ-
ously by the National Food Institute. The data repre-
sent approximately half of the population who will be
included in the 2011-2013 dietary survey.

The National Food Institute, Technical University
of Denmark has in collaboration with The Danish
Wholegrain Campaign calculated the Danes’ who-
legrain intake based on new data about Danish
dietary habits and new information about who-
legrain foods on the Danish market. In this article
the National Food Institute also determine the
proportion of the population who follow the Dan-
ish wholegrain recommendation of 75 grams per
10 megajoules per day.

The wholegrain content in the Danish diet in
2011-2012 seems to have increased markedly since
last calculations from 2004. The proportion of the
population who has a wholegrain intake equal to or
higher than the recommended has also increased.

2

The Nielsen Company, a market research services
provider, has provided data to the National Food
Institute about market shares in 2011 of products
within the product groups fresh bread, crisp bread,
flour blends, breakfast cereals, biscuits, pasta, rice,
bulgur, frozen small bread and porridge. Data cover
private-label products from the large grocery chains
Coop, SuperBest and Rema1000.

Based on the information from The Nielsen Com-
pany, the National Food Institute has selected the
most important varieties on the market within the
above-mentioned food groups, covering by weight
approximately 90% of the market. Information about
the wholegrain content in these varieties was col-
lected from the producers.

The wholegrain intake data were divided into age
groups (children and adults) and gender. Since the
data only comprise information for one year they
cannot be divided into further age groups. At present
the National Food Institute cannot guarantee that all
age groups are equally represented in the data avail-
able. Figures may therefore change a little when the
data basis is complete. Children 4-6 years old are not
included in the present calculations, since data are
not available at present.

The wholegrain intake has increased
The calculations include 1,872 persons in total, 257
children (7-14 years old), and 1,615 adults (15-75 ye-
ars old). Table 1 shows the average wholegrain intake
(g/day) of the Danish population, divided into age
groups (children and adults) and gender.The average
wholegrain intake of the total population is 55 g/day.
Children have almost the same wholegrain intake as
adults. Boys and men eat slightly more wholegrain
than girls and women. Table 1, furthermore, shows
the change in wholegrain intake since the Danish na-
tional survey of diet and physical activity 2000-2004

Table 1. Average wholegrain intake of the Danish population and intake change, g/day.
Age Number Intake 2000-2004* Number Intake 2011-2012

Children 4/7-14 years old#
Boys 593 32 126 61
Girls 566 24 131 47
All 1.159 28 257 54

Adults 15 -75 years old
Men 2.189 39 763 64
Women 2.503 28 852 48
All 4.692 33 1.615 55

All 4/7-75 years old#
All 5.851 32 1.872 55

* Biltoft-Jensen et al. 2008
Calculations based on data collected in 2000-2004 include children 4-6 years old; this age group is not included in the calculations
2011-2012

In Denmark the recommended intake of wholegrain
is at least 75 grams wholegrain per 10 megajoules per
day. This means that if you have a daily energy intake
of 8.5 megajoules as do many women and children,
you should eat at least 64 grams of wholegrain per
day. If one on the other hand has a daily energy intake
of 11 megajoules, you must eat at least 83 grams of
wholegrain per day.

It is determined how many (%) children and adults
who follow the Danish wholegrain recommendation
of 75s gram wholegrain per 10 megajoules per day.

3

The wholegrain content in food has changed
The wholegrain content in rye bread has increased
a little, while a significant increase in wholegrain
content is found in coarse wheat bread and buns and
in pasta, foods which are eaten in high amounts in
Denmark. But also the wholegrain content in other
buns and wheat bread, which traditionally do not
contain wholegrain, has increased and contributes to
the total wholegrain intake. Preliminary calculations
on the basis of dietary intake do not indicate that the
total bread and cereal intake has changed much since
2000-2004. Thus, the increase in wholegrain intake is
due to an increase in the wholegrain content in seve-
ral food groups.

For comparison of persons with different energy
intake the results must be converted to gram per 10
megajoule per day to express similar energy intake.
In this way the results can also be compared with the
wholegrain recommendation of 75 grams per 10 me-
gajoules per day.

The average dietary wholegrain content of a popula-
tion group covers a variation between individuals in
the group. If the average dietary wholegrain content
of a population group is 60 grams per 10 megajoules
per day, some individuals in the group have a higher
dietary content, and others have a lower content.

Table 2. Average wholegrain content in the Danish diet as well as the proportion of the population who follow the
Danish wholegrain recommendation.

Age Number Wholegrain, grams per day
10 meagjoules per day

Proportion of the population
eating the recommended amount

of wholegrain, %
Children 7-14 years old

Boys 126 66 39
Girls 131 60 33
All 257 63 36

Adults 15 -75 years old
Men 763 59 26
Women 852 59 25
All 1.615 59 25

All 7-75 years old
All 1.872 60 27

(Biltoft-Jensen et al. 2008) was performed. When
figures for children are compared it is important to
notice that the data from 2000-2004 include children
4-6 years old. In general, small children eat consider-
able less food than larger children, and when small
children are excluded from the calculations the who-
legrain intake of children becomes higher.

The results show that the average wholegrain in-
take of children has increased considerably since
2000-2004: from 28 g/day to 54 g/day, the intake has
almost doubled. Part of the explanation for this in-
crease in wholegrain intake of children in 2011-2012
is, as mentioned above, that small children are not
included in the new calculations. Besides, very few
children are included in the new calculations – only
around 20% of those in 2000-2004, which makes the
result more uncertain.

However, if we look at the results for adults, we find a
similar increase in average wholegrain intake, from 33
g/day in 2000-2004 to 55 g/day in 2011-2012. This indi-
cates that a part of the calculated increase in wholegrain
intake of children is real.

4

Table 3. Change in the proportion of the population who follow the wholegrain recommendation, %.

* Biltoft-Jensen et al. 2008
Calculations based on data collected in 2000-2004 include children 4-6 years old; this age group is not included in the calculations 2011-2012

Age Number Proportion of the population,
2000-2004*

Number Proportion of the population,
2011-2012

Children 4/7-14 years old
Boys 593 7 126 39
Girls 566 3 131 33
All 1.159 5 257 36

Adults 15 -75 years old
Men 2.189 8 763 26
Women 2.503 5 852 25
All 4.692 7 1.615 25

All 4/7-75 years old#
All 5.851 6 1.872 27

The average dietary wholegrain content for the total
population (7-75 years old) is 60 grams per 10 mega-
joules per day. Children’s diet contains slightly more
wholegrain than the diet of adults, 63 grams per 10
megajoules per day compared to 59 grams per 10
megajoules per day. There is a tendency that the diet
of boys contains slightly more wholegrain than the
diet of girls, while the wholegrain content in men’s
and women’s diets is similar.

In 2000-2004 the average dietary wholegrain content
was 36 grams per 10 megajoules per day for all per-
sons 4-75 years old (Biltoft-Jensen et al. 2008). Thus,
there has been a considerable increase in the dietary
wholegrain content in 2011-2012.

More Danes meet the recommendation

The results also show that the Danes have an average
wholegrain intake of approximately 80 % of the rec-
ommended intake, and that 27 % of the population
meets the wholegrain recommendation of at least 75
grams per 10 megajoules per day. Mainly children now
meet the recommendation, 35 % compared to 25 % of
adults. Even though the average dietary wholegrain
content per 10 megajoules is only slightly lower for
adults than for children, fewer adults than children
meet the recommendation. This is due to the fact that a
small group of adults has a very high wholegrain intake
and thereby affects the calculated average intake.

Table 3 shows the change in the proportion of Danes
who follow the wholegrain recommendation since the
Danish national survey of diet and physical activity
undertaken in 2000-2004 (Biltoft-Jensen et al. 2008).

The proportion of the population who meet the who-
legrain recommendation has increased from 6 %
in 2000-2004 to 27 % in 2011-2012. The increase is
mainly seen amongst children, and a considerable
number of children than adults now follow the recom-
mendation of eating at least 75 grams wholegrain per
10 megajoules per day.

Thus, even though the average dietary wholegrain
content of the group is e.g. 60 grams per 10 mega-
joules per day, some persons in the group could meet
the wholegrain recommendation of 75 grams per 10
megajoules per day.

Table 2 shows the dietary wholegrain content ex-
pressed as grams per 10 megajoules of children and
adults, respectively, and how big a proportion (%) of
the population groups meet the wholegrain recom-
mendation.

5

Conclusion
The wholegrain content in the Danish diet in 2011-
2012 seems to have increased markedly since 2000-
2004, from on an average of 36 grams per 10 mega-
joules per day to 60 grams per 10 megajoules per day.
The diet of children (7-14 years old) has marginally
higher wholegrain content than the diet of adults
(15-75 years old). The proportion of the population
who has a wholegrain intake equal to or higher than
the recommended 75 grams per 10 megajoules per
day has increased from 6 % in 2000-2004 to 27 %
in 2011-2012. More children than adults follow the
wholegrain recommendation.

References
Biltoft-Jensen A, Ygil KH, Kørup K, Christensen T.
Danskernes indtag af fuldkorn. I: Mejborn, Biltoft-
Jensen, Trolle &Tetens (eds.): Fuldkorn. Definition
og vidensgrundlag for anbefaling af fuldkornsindtag
i Danmark. Rapport fra DTU Fødevareinstituttet,
Søborg, maj 2008.

Mejborn H, Biltoft-Jensen A, Trolle E, Tetens I. Fuld-
korn. Definition og vidensgrundlag for anbefaling af
fuldkornsindtag i Danmark. Rapport fra DTU Føde-
vareinstituttet, Søborg, maj 2008.

