[image: image1.jpg]

The International Dairy Federation
 News release

Canada wins IMP trophy 2005

For more information, please contact:

Marylène Tucci, IDF Communications and Public Affairs Assistant, +32 2 706 86 44

Brussels, September 2005 –This year’s International Milk Promotions (IMP) trophy was won by Canada. The winning campaign “Drink Milk: Success for the savvy youth market and beyond” was developed by the British Columbia Dairy Foundation. This campaign promotes the consumption of fluid milk and has contributed substantially to increased consumption of milk in a highly competitive beverage market. The IMP trophy was presented at the closing banquet on 21 September 2005, during the IDF World Dairy Summit 2005 in Vancouver, from 17 to 22 September 2005.

“The standard of competition this year was again exceptionally high, making it very difficult for the judges to select a winner. A record nine entries from 7 countries competed in the competition this year. For the first time ever, two of the finalists were from the one country, Canada.” Commented George Davey, President of the International Milk Promotions (IMP) Group of the IDF.
It was particularly pleasing that all entries demonstrated the good work going on around the world to promote the interests of dairy. The campaigns covered a diverse range of topics from promoting the health and nutrition benefits of dairy products, how dairy foods contribute to enjoyment and contemporary lifestyles, and projecting a positive image of the dairy industry in a modern progressive society.

The finalists for the 2005 IMP Trophy competition were:

· Canada – “Natural Selection: Butter”

· Sweden – "The Beige Project - another way of promoting milk".

· Canada – “Drink Milk: Success in the savvy youth market and beyond”

The IMP Trophy competition was initiated in 1989 by the IMP Group. It is a means of showcasing, to dairy farming and industry delegates attending the annual IDF World Dairy Summit, the best generic advertising campaigns created recently amongst the group.

Entries are submitted to the IMP Group mid-year meeting where they are subject to peer-review, analysis and judging. The top 3 are selected to present their campaign and the winner is selected in secret ballot. The winner is considered the best in promoting the healthy image and life style and nutritional benefits of dairy foods.

� The International Dairy Federation was founded in 1903. It is a source of scientific and technical expertise. It is both a forum for discussion and exchange and a dairy information centre, created by and for the dairy sector.

Find more about IDF at � HYPERLINK http://www.fil-idf.org ��http://www.fil-idf.org�

