


Vlaanderen
is landbouw & visserij

DAGELIJKSE KOST, DUURZAME KOST?

**Ontwerp van een monitor duurzame
voedselkeuzes en nulmeting 2015**

2016

DEPARTEMENT
LANDBOUW & VISSERIJ

WWW.VLAANDEREN.BE/LANDBOUW


DAGELIJKSE KOST, DUURZAME KOST?

**Ontwerp van een monitor duurzame
voedselkeuzes en nulmeting 2015**


Auteurs: Kris Roels, Linn Dumez, Anne Vuylsteke, Dirk Van Gijsegem

Deze publicatie werd door het Departement Landbouw en Visserij met de meeste zorg en nauwkeurigheid opgesteld. Er wordt evenwel geen enkele garantie gegeven omtrent de juistheid of de volledigheid van de informatie in deze publicatie. De gebruiker van deze publicatie ziet af van elke klacht tegen het Departement Landbouw en Visserij of zijn ambtenaren, van welke aard ook, met betrekking tot het gebruik van de via deze publicatie beschikbaar gestelde informatie.

In geen geval zal het Departement Landbouw en Visserij of zijn ambtenaren aansprakelijk gesteld kunnen worden voor eventuele nadelige gevolgen die voortvloeien uit het gebruik van de via deze publicatie beschikbaar gestelde informatie.

INHOUD

Voorwoord.....	5
Samenvatting.....	6
1 Inleiding.....	7
2 Conceptuele keuzes.....	9
2.1 Monitoringsperspectief	9
2.2 Twee brillen om naar consumptie te kijken	10
2.3 Definitie duurzaam voedsel	10
2.4 Thema's duurzaam voedsel	11
2.5 Herkenbaarheid door consument als vertrekpunt	11
3 Op zoek naar labels, indicatoren en databronnen.....	14
3.1 Biologische productie	15
3.2 Dierenwelzijn	15
3.3 Duurzame vis	16
3.4 Duurzaam vlees	17
3.5 Eerlijke prijzen	18
3.6 Eerlijke/duurzame handel	18
3.7 Korte keten/lokaal voedsel	19
3.8 Seizoensgebondenheid	21
3.9 Verminderde dierlijke eiwitconsumptie	21
3.10 Gezonde voeding	22
3.11 Minder voedselverlies	23
3.12 Overzicht indicatoren en databronnen	24
4 Resultaten nulmeting 2015.....	27
4.1 Biologische producten	27
4.2 Dierenwelzijn	30
4.3 Duurzame vis	31
4.4 Duurzaam vlees	33
4.5 Fairtrade	34
4.6 Korte keten	35
4.7 Verminderde dierlijke eiwitconsumptie	36
4.8 Gezond voedingspatroon	41
4.9 Voedselverlies	43
4.10 Totaal duurzame omzet thuisverbruik	44
5 Kerninzichten duurzame voedselkeuzes.....	46
6 Uitleiding.....	49
FIGUREN	51
TABELLEN.....	51
BRONNEN	52

////////////////////////////////////

VOORWOORD

De verschillende schakels van de Vlaamse agrovoedingsketen horen bij de Europese top (voor een uitvoerige beschrijving: zie Platteau et al. (2014)). Maar de komende jaren staat de agrovoedingsketen ook voor grote uitdagingen op het vlak van maatschappij, technologie, consument, keten, platteland en overheid. Met de beleidsnota Landbouw en Visserij 2014-2019 wil Vlaams minister van Landbouw Joke Schauvliege inzetten op de verdere ontwikkeling van Flanders Agrofood Valley (Vlaamse Regering, 2014). Dit rapport kadert in de uitdagingen op het vlak van de consument, zoals in de beleidsnota omschreven:

“De houding van de consumenten ten aanzien van voedsel is een essentiële parameter. Daarbij gaat het niet alleen om veranderende attitudes met betrekking tot voedselveiligheid, maar ook om wijzigingen in de vraag naar voeding en om eventuele kansen voor nieuwe vormen van voeding. Binnen dit veranderingsdomein is er ook aandacht voor het stijgende belang van een milieuverantwoorde en gezondheidsbevorderende voedselconsumptie.” (Vlaamse Regering, 2014)

Voorliggend rapport wil het duurzame aankoopgedrag van de consument in kaart brengen en zo het beleid en de sectoren van de Vlaamse agrovoedingsketen inzicht verschaffen in de duurzame voedselkeuzes van de Vlaming. Het studiewerk werd uitgevoerd als bijdrage aan het Landbouwrapport 2016 dat de titel draagt ‘Voedsel om over na te denken’, en meer bepaald aan hoofdstuk 3 over trends en innovaties in het voedingssysteem. Het Landbouwrapport verschijnt in december 2016. Dit rapport geldt daarbij als een achtergrondrapport.

Dit rapport past in de taakstelling van het Departement Landbouw en Visserij, afdeling Monitoring en Studie om nieuwe ontwikkelingen voor de landbouw of het landbouwbeleid te analyseren en te verduidelijken. De monitor bouwt verder op eerder AMS-studiewerk over (duurzame) voedselconsumptie in Vlaanderen (Platteau et al., 2012; Platteau et al., 2014).

De auteurs willen alle personen en organisaties die hebben bijgedragen aan de opmaak van de monitor en de dataverzameling van harte bedanken. Een bijzonder woord van dank gaat uit naar Kris Michiels en Luc Van Bellegem (VLAM) en Johan Bakker (LEI Wageningen UR).

SAMENVATTING

Nieuwe inzichten brengen onderzoekers en beleidsmakers ertoe om de consumptie- en productiezijde systematisch samen aan te spreken als noodzakelijke voorwaarde om tot een duurzamer voedselsysteem te komen. Duurzame consumptie kan een hefboom zijn voor de verduurzaming van het gehele systeem. Het in kaart brengen van de duurzaamheid van onze voedselconsumptie is een eerste logische stap. Het ontbreekt in Vlaanderen aan een structurele, periodieke opvolging van feitelijke duurzame voedselkeuzes. Voorliggend rapport licht een ontwerp van monitoringsinstrument toe, duidt de methodologische keuzes en geeft de resultaten van een nulmeting van duurzame voedselkeuzes in Vlaanderen anno 2015. De Nederlandse Monitor Duurzaam Voedsel (Wageningen UR, 2014) is een belangrijke bron van inspiratie geweest.

Het rapport beschrijft stapsgewijs hoe de monitor conceptueel tot stand gekomen is. Voor de dataverzameling vertrekken we van de consumptie (aankoop) van voedselproducten die door de consument op een of meer aspecten als duurzaam herkend worden. De herkenbaarheid is gebaseerd op een, op het product aanwezig, keurmerk met onafhankelijke controle. Er zijn diverse duurzaamheidsthema's waarvoor er geen labels in de markt beschikbaar zijn of die zich niet laten vatten met een label. Hiervoor zijn we op zoek gegaan naar andere indicatoren. Het rapport geeft per duurzaamheidsthema kernachtig weer waarover het gaat, of er geschikte labels of andere indicatoren beschikbaar zijn en of er cijfermateriaal beschikbaar is.

In de monitor focussen we op de consumptie voor thuisverbruik in Vlaanderen en geven we de evolutie weer van 2008 tot en met 2015. De meeste data zijn afkomstig van GfK Belgium, verzameld in opdracht van VLAM, of van de organisaties die duurzaamheidslabels beheren. We bespreken trends in duurzame voedselconsumptie aan de hand van cijfergegevens over bestedingen en marktaandeel. Dat resulteert in tien kerninzichten:

- De vraag naar bio neemt toe, maar het marktaandeel blijft voorlopig zeer klein.
- Scharreleieren zijn de standaard, vrije uitloop volgt op de tweede plaats.
- De consumptie van duurzame vis zit in de lift.
- De bestedingen aan biologisch vlees gaan in stijgende lijn, maar het marktaandeel blijft zeer klein.
- Fairtrade is een stabiele groeier.
- De omzetsdaling in de rechtstreekse verkoop (traditionele kanalen) is gestabiliseerd.
- De Vlaming consumeert minder vlees en melk en meer vleesvervangers en melksubstituten.
- De Vlaming scoort slecht op vlak van gezonde voeding, gewicht en beweging.
- Vlamingen veroorzaken voedselverlies. De verbeterde meting bevestigt de (relatief lage) cijfers in het restafval.
- De indicator 'duurzame omzet' geeft, binnen het kader van deze studie, een indicatie van de grootte van de markt aan duurzaam voedsel in 2015. Het totaal bedraagt zo'n 418 miljoen euro, goed voor een marktaandeel van bijna 5%.

Tijdens de opmaak van de monitor hebben we enkele leemtes geïdentificeerd. Hier kan mogelijk aan tegemoetgekomen worden door het aanschaffen van aankoopdata bij marktonderzoeksbureaus of in te zetten op samenwerking met stakeholders uit de keten die data verzamelen. We zouden binnen een afzienbare termijn in Vlaanderen een soortgelijk instrument moeten ontwikkelen als de Nederlandse Monitor Duurzaam Voedsel. Alle relevante actoren kunnen mee werk maken van een robuuste, structurele, cijfermatige monitoring van de duurzaamheid van de voedselconsumptie in Vlaanderen.

////////////////////////////////////

1 INLEIDING

Duurzaamheid en transitie richting duurzaamheid zijn prioritaire punten op de maatschappelijke en beleidsagenda. Diverse levensdomeinen (mobiliteit, energie, voeding, enz.) komen daarbij aan bod. De laatste jaren is er steeds meer aandacht voor de duurzaamheid van ons voedsel(systeem) (zie bv. VMM, 2012; PBL, 2013; Federaal Planbureau 2015).

In het debat over de duurzaamheid van ons voedsel is de consumptie een tijd lang verwaarloosd gebleven. Hier zijn verschillende redenen voor. Ten eerste is consumptie een gevoelige materie, omdat weinigen willen tornen aan de keuzevrijheid. Het is ook moeilijk om met het gewenste resultaat op die consumptie in te spelen. Dé consument bestaat niet. Consumenten vormen een erg heterogene groep. Het gedrag van consumenten blijkt moeilijk te veranderen. Ook de impact van consumptie op de rest van het systeem werd onderschat (Moomaw et al., 2012).

Diverse initiatieven op het vlak van duurzaam voedsel tonen aan dat de situatie verandert. Ook de overheid zit niet stil. Zo onderzocht het Departement Leefmilieu, Natuur en Energie recent hoe de Vlaamse overheid consumenten op een zinvolle manier kan informeren over de milieu-impact van voedingsproducten (Bergsma et al., 2014). Ook worden er acties opgezet om voedselverlies bij de consument terug te dringen in het kader van de Vlaamse Ketenroadmap Voedselverlies (Vlaamse Regering et al., 2015).

Nieuwe inzichten brengen onderzoekers en beleidsmakers ertoe om de consumptie- en productiezijde systematisch samen aan te spreken als noodzakelijke voorwaarde om tot een duurzamer voedselsysteem te komen ('push' en 'pull'). Producenten en retailers die duurzamere producten in de markt aanbieden, duwen ('push') de markt richting verduurzaming door het goede voorbeeld te geven. Daarnaast leidt een duurzame consumptie tot een duurzamere productie binnen de keten ('pull') (Bakker, 2015). Naast een onderdeel van het probleem wordt consumptie daarom steeds meer naar voren geschoven als een (belangrijk) deel van de oplossing. Er wordt zelfs gesteld dat voedselproductiesystemen niet kunnen verduurzamen, tenzij de consumptiemotor op een succesvolle manier aangepakt wordt (Moomaw et al., 2012). Voor de meeste duurzaamheidsopgaven op het vlak van voedsel kan op een andere manier consumeren een oplossing bieden (PBL, 2013). Bovendien hebben gezondere voedingspatronen vaak ook een milieuvoordeel ten opzichte van ongezonde voedingspatronen, wat mogelijkheden biedt om integrale voedingsaanbevelingen te formuleren, met winst voor gezondheid én milieu (FAO & University of Oxford, 2016).

Het in kaart brengen van de duurzaamheid van onze voedselconsumptie is een eerste logische stap om initiatieven te kunnen ontplooiën rond de thematiek van duurzaam voedsel. Meten is weten. Op basis van kennis kunnen beleidsmakers een onderbouwd beleid voeren. Om het beleid te evalueren kan men op basis van monitoring evoluties bestuderen.

Er is al veel onderzoek verricht naar duurzame voedselconsumptie, maar er zijn enkele knelpunten. We benoemen er drie:

- Meestal worden de attitudes van de consument in kaart gebracht, zonder effectief te gaan kijken hoe de consument zich gedraagt tijdens het aankopen van voedingsproducten. Dat terwijl de kloof tussen burger en consument, tussen denken en doen, een bekend gegeven is (Platteau *et. al.* 2012).
- Er is een gebrek aan coherentie in het onderzoek. Veel studies worden eenmalig of los van elkaar uitgevoerd. Consumenten worden ingedeeld in categorieën op basis van hun attitudes of gedrag (segmentering). Deze categorieën vertonen in grote lijnen wel gelijkenissen, maar zijn vaak net te verschillend om vergelijkingen mogelijk te maken. Ook andere methodologische problemen duiken op bij vergelijking van onderzoeksresultaten.

- Het gedrag zelf wordt soms ook behandeld, maar vaak via zelfrapportage, waarbij de consument zelf aangeeft welke duurzame handelingen hij onderneemt of in de toekomst wil ondernemen. Dat geeft een minder betrouwbaar beeld dan wanneer je zijn gedrag, zonder tussenkomst van het onderzoeksobject zelf, kan monitoren.

Het ontbreekt in Vlaanderen aan een structurele, periodieke opvolging van feitelijke duurzame voedselkeuzes. Consumptiegegevens maken het mogelijk om gefundeerde beleidskeuzes te maken, zowel in beleidskringen als in het bedrijfsleven. Om tegemoet te komen aan de bestaande hiaten op het vlak van monitoring, onderzoek en beleidsfocus, heeft het Departement Landbouw en Visserij het initiatief genomen om te verkennen hoe een monitoring duurzame voeding vorm kan krijgen.

Voorliggend rapport licht het ontwerp van monitoringsinstrument toe, geeft een verantwoording van de gemaakte methodologische keuzes en geeft de resultaten van een nulmeting van duurzame voeding in Vlaanderen. Doel is om een periodieke monitoring te ontwikkelen die via een proces van continue verbetering kan uitgroeien tot een referentiewerk.

De Nederlandse Monitor Duurzaam Voedsel (Wageningen UR, 2014) is een belangrijke bron van inspiratie geweest. Die monitor verzamelt verkoopcijfers van producten met duurzaamheidslabels op de Nederlandse markt en volgt de evolutie van dit segment ten aanzien van de gehele markt op. Dat resulteert in een jaarlijkse monitoring. Intussen is de monitor uitgegroeid tot een robuust instrument om de effectiviteit van beleid en op maatschappelijke innovatie gerichte afspraken op te volgen. De objectieve gegevens zijn bovendien een waardevolle bron van informatie voor marktpartijen die zich nog in een oriëntatiefase bevinden en zijn daarmee een positieve prikkel voor marktinnovatie en –ontwikkeling.

Op dit moment is het nog niet mogelijk om een volledig soortgelijke oefening te maken voor Vlaanderen. Dat komt door verschillen in het labellandschap, gebrek aan data en de verkennende aard van deze studie. Daarom is er gekozen om de Nederlandse aanpak aan te vullen met andere indicatoren. Bovendien willen we ook de aanzet geven om consumptie breder te bekijken en zullen we ook voedingspatroon-gerelateerde aspecten van duurzame voedselconsumptie integreren in de monitor.

In hoofdstuk 2 bespreken we de conceptuele keuzes achter de monitoring. Hoofdstuk 3 beschrijft de zoektocht naar labels en indicatoren en bespreekt de databronnen. In hoofdstuk 4 geven we de resultaten van de nulmeting. De verworven kerninzichten bespreken we in hoofdstuk 5. Met een uitleiding sluiten we het rapport af.

Duurzame voedselconsumptie in Nederland op weg naar kantelpunt

Nieuwe ontwikkelingen beginnen vaak kleinschalig. Maar als een kritieke massa is bereikt, treedt er een stroomversnelling op: het zogenaamde kantelpunt of *'tipping point'*. Hierna dringt de trend door in het sociale gedrag van consumenten en verspreidt het zich. Wetenschappers stelden vast dat 10 procent van een populatie moet geloven in een bepaald idee om medemensen hiervan te overtuigen.

De consumptie van duurzaam voedsel in Nederland groeit ieder jaar. In 2014 bedroeg het marktaandeel van duurzaam voedsel 7 procent ten opzichte van de totale voedselconsumptie (Wageningen UR, 2014). Op basis van deze groeicijfers voorspelt ABN AMRO dat in 2022 zo'n 15% van de totale Nederlandse voedselconsumptie duurzaam is. Ofwel meer dan de benodigde 10 procent voor het *'tipping point'*. Het gaat om een conservatieve berekening, gebaseerd op de absolute groeicijfers van duurzaam voedsel en de gemiddelde ontwikkeling van de totale voedselconsumptie tot en met 2014 (ABN AMRO, 2016).

2 CONCEPTUELE KEUZES

In dit hoofdstuk worden de conceptuele keuzes van de monitoring toegelicht. Om de lezer een goed beeld te geven van hoe de monitor conceptueel tot stand gekomen is, beschrijven we stap voor stap wat we gedaan hebben, welke keuzes gemaakt zijn en welke redenen we daarvoor hebben.

Op basis van het concept ontwerpen we in het volgende hoofdstuk een monitoringsinstrument. Hierbij willen we de conceptuele keuzes zoveel mogelijk verzoenen met een praktisch haalbare monitoring (bv. beschikbaarheid van cijfers).

2.1 MONITORINGSPERSPECTIEF

Vanuit verschillende monitoringsperspectieven benaderen onderzoekers, ketenpartijen en overheid de duurzaamheid van voedsel. Vanuit een systeemperspectief beschouwt men het gehele systeem van productie en consumptie van voedsel (zie bv. VMM, 2012). Men kan zich ook toespitsen op één onderdeel van het systeem: een bepaalde activiteit of proces. Daaraan gerelateerd is het sectorperspectief: de economische sector die zich toelegt op de activiteit of het proces (zie bv. Platteau et al., 2012 of Fevia, 2015). Bij het product(categorie)perspectief staat het voedingsproduct (bv. appel) of de productcategorie (bv. fruit) centraal (zie bv. ERM & Universiteit Gent, 2011). Op het kruispunt van het consumptie- en productperspectief is er de laatste jaren een nieuw perspectief ontstaan, dat van voedingspatronen. Figuur 1 geeft een eenvoudige voorstelling van de verschillende perspectieven voor het nagaan van de duurzaamheid van ons voedsel.

Figuur 1: Verschillende monitorperspectieven op duurzaamheid van voedsel

Perspectief	Systeem	Systeem				
		Productie			Consumptie	
	Activiteit /Proces	Primaire productie	Verwerking	Distributie	'Out-of-home' of buitenhuishoudelijke consumptie	'At-home' of thuisverbruik
	Sector	Landbouw Visserij	Voedings- industrie	Groot- en kleinhandel (retail)	Horeca Catering	Consument/huis- houdens
	Product	Appel (voorbeeld)			Voedings patroon	

Bron: Departement Landbouw en Visserij, 2015

Onze keuze: Dit rapport bekijkt duurzaam voedsel vanuit het perspectief van consumptie. De consument is de protagonist in dit verhaal. De redenen zijn al aan bod gekomen in de inleiding. In deze monitor focussen we op thuisverbruik, maar in een later stadium kan ook de buitenhuishoudelijke consumptie aan bod komen.

nodige relativering gehanteerd moet worden. Het is juister om te spreken van duurzamer voedsel, om aan te geven dat het gaat om een verhoudingsgewijs duurzaam product (Wageningen UR, 2014).

Keuze:

Dit rapport heeft niet de ambitie om een of andere definitie naar voren te schuiven als dé alleenzaligmakende definitie. Die zoektocht is niet de opzet van deze monitor. We hanteren daarom geen strikte definitie, maar verkiezen om te vertrekken van de definitie van de Nederlandse Monitor Duurzaam Voedsel. Deze eenvoudige en pragmatische definitie leent zich goed voor monitoringsdoeleinden.

Het doel van de monitor is om zoveel mogelijk nuttige signalen uit de markt te capteren en zo iets zinnigs te kunnen zeggen over duurzame voedselconsumptie in Vlaanderen. De monitoring focust op enkele belangrijke aspecten die doorgaans aan duurzame voeding gelinkt worden en wil deze aspecten cijfermatig in kaart brengen en trends detecteren. Consumptiecijfers vormen daarbij de basis.

We verkiezen een haalbare monitoring van een breed gedefinieerd fenomeen boven een monitoring die tekortschiet of in de praktijk niet uit te voeren blijkt omdat de achterliggende definitie te complex is. We willen in het rapport duidelijk aangeven wat we meten, inclusief alle beperkingen, zodat de meting als zuiver en transparant kan worden beschouwd. Een niet-perfekte meting die op een consequente wijze verloopt, levert eveneens betrouwbare en interessante trends op.

2.4 THEMA'S DUURZAAM VOEDSEL

Op basis van literatuur maken we een overzicht van thema's die aan duurzaam voedsel worden gelinkt. Het betreft een niet-exhaustieve lijst van tien vaak voorkomende thema's. Met deze lijst in de hand verkennen we de beschikbaarheid van cijferbronnen. We gaan dieper in op deze duurzaamheidsthema's in hoofdstuk 3. Het gaat om:

- Milieuvriendelijke of biologische productie
- Dierenwelzijn
- Duurzame vis
- Duurzaam vlees
- Eerlijke prijzen
- Eerlijke/duurzame handel
- Korte keten/lokaal voedsel
- Seizoensgebondenheid
- Verminderde dierlijke eiwitconsumptie
- Gezonde voeding
- Minder voedselverlies

2.5 HERKENBAARHEID DOOR CONSUMENT ALS VERTREKPUNT

Wanneer je duurzame producten in kaart wil brengen, stoot je vaak op (publieke of private) kwaliteitssystemen. Kwaliteitssystemen zijn systemen die garanties bevatten op het vlak van productieprocessen, gebruikte grondstoffen, arbeidsvoorwaarden, enz. met als doel een meerprijs te realiseren of zich te differentiëren in de markt en in sommige gevallen ook duurzamer te produceren. Vlaanderen heeft de traditie om sterk in te zetten op kwaliteitssystemen. Dat zou een pluspunt kunnen betekenen voor de monitoring. Er zijn echter twee redenen waarom dat niet zo is.

- Ten eerste zijn de meeste kwaliteitssystemen in Vlaanderen gericht op kwaliteit en voedselveiligheid en niet op duurzaamheid.

Belgische consument beïnvloeden. De meeste consumenten zijn bereid een hogere prijs te betalen voor duurzame alternatieven.

De Nederlandse Monitor Duurzaam Voedsel (Wageningen UR, 2014) vertrekt vanuit deze tweede groep van initiatieven. De monitor richt zich op aankopen van voedsel dat door de consument op een of meer aspecten als duurzaam herkend wordt en waarvoor hij dus bewust kan kiezen. De herkenbaarheid is gebaseerd op een, op het product aanwezig, keurmerk met onafhankelijke controle. Deze invalshoek is mede gekozen ter wille van de meetbaarheid. Labels zijn voor de consument een direct en zichtbaar bewijs dat het product aan bepaalde voorwaarden voldoet. Hiervoor is het gecertificeerd door een daartoe geaccrediteerde organisatie. De gekozen labels focussen zich op een of meerdere aspecten van duurzaamheid en leggen bovenwettelijke regels op voor de productie-, verwerkings-, verhandelings- en/of bereidingsfase.

Met de beperkte invulling van duurzaam voedsel doen de auteurs van de Nederlandse Monitor Duurzaam Voedsel, zo geven ze zelf aan, niet volledig recht aan alle inspanningen van boeren, handel, verwerkers, groothandels, merken, retailers, cateraars of restaurateurs die zich niet laten vertalen in een keurmerk of kenmerk. Denk hierbij aan verduurzaming van afzonderlijke grondstofstromen, beperking van voedselkilometers, inzet van seizoensproducten, energiebesparend of klimaatneutraal produceren, efficiëntere logistiek, waterbesparingsmaatregelen, verpakkingen van hernieuwbare grondstof, betere arbeidsomstandigheden of opleidingsmogelijkheden in ontwikkelingslanden, enz. Hetzelfde geldt voor duurzame inspanningen van consumenten zoals eten volgens het seizoen of voedselverspilling beperken. Het voordeel is echter wel dat de Nederlandse Monitor Duurzaam Voedsel een consequente systematiek volgt die het mogelijk maakt de gegevens te vergelijken met voorgaande jaren. Daarmee ontstaat een beeld van de ontwikkeling van het duurzame bestedingsgedrag van de consument.

Keuze: Voor de dataverzameling vertrekken we van de consumptie (aankoop) van voedingsproducten die door de consument op een of meer aspecten als duurzaam herkend worden. De herkenbaarheid is gebaseerd op een, op het product aanwezig, keurmerk met onafhankelijke controle.

3 OP ZOEK NAAR LABELS, INDICATOREN EN DATABRONNEN

Duurzaamheid wordt doorgaans naar de consument gecommuniceerd via verschillende aan duurzaamheid gekoppelde labels. Het veelvoud aan initiatieven weerspiegelt weliswaar de interesse van de marktspelers voor duurzame ontwikkeling, maar vergemakkelijkt daarom niet de keuze van de consument, noch die van de producenten die eventueel deze of een andere richting uit willen (Bergen, 2012).

Om het labellandschap in Vlaanderen te verkennen, vertrekken we van twee initiatieven die voorkomende duurzaamheidslabels oplist en ze beoordelen volgens vastgelegde criteria. Zowel het project Labelinfo.be als de website Befair.be biedt een overzicht van de belangrijkste in België voorkomende labels met betrekking tot duurzaamheid voor voeding. Op deze websites vindt u meer informatie over sociale, economische en milieucriteria achter deze labels.

- De labeldatabank www.labelinfo.be is een initiatief van Netwerk Bewust Verbruiken. De databank biedt uitgebreide informatie over productlabels. Onderzoekers maakten per label een fiche met informatie over de criteria, de wijze waarop die tot stand zijn gekomen, gegevens over de controle, transparantie, aanvraag- en certificatieprocedure. Deze informatie is hoofdzakelijk verkregen via een literatuurstudie en overleg met betrokken stakeholders, waaronder de labelorganisaties zelf.
- Het Trade for Development Centre (TDC) is een programma van BTC, het Belgisch Ontwikkelingsagentschap. Het TDC ziet eerlijke en duurzame handel als een instrument voor armoedevermindering en voor duurzame ontwikkeling van kleine producenten in ontwikkelingslanden. Het TDC stelt informatie over eerlijke handel, duurzame handel en biologische landbouw in het Zuiden ter beschikking op de website <http://www.befair.be>. In de fiches op de website zijn verschillende labels geanalyseerd op milieu-, sociale en economische criteria.

De labels die van toepassing zijn op voedingsproducten werden vergeleken met de labels die opgevolgd worden door de Nederlandse Monitor Duurzaam Voedsel. Diverse labels bleken echter enkel in Nederland van belang te zijn (bv. het Beter Leven keurmerk). Labels met een beperkt bereik (bv. enkel lokale bekendheid of acties op zeer kleine schaal) hebben we ook niet geselecteerd in de monitor.

We hebben de geselecteerde labels ook afgetoetst aan het dossier over voedingslabels van de consumentenorganisatie Test-Aankoop. De geselecteerde labels werden in dat dossier allemaal als betrouwbaar tot zeer betrouwbaar beoordeeld (Test-Aankoop, 2015).

Er zijn diverse duurzaamheidsthema's (zie 2.4) waarvoor er geen labels in de markt beschikbaar zijn of die zich niet laten vatten met een label. Dat laatste geldt bijvoorbeeld voor thema's die meer samenhangen met het voedingspatroon in zijn geheel, niet met een specifiek product. Hiervoor zijn we op zoek gegaan naar andere indicatoren.

We geven per duurzaamheidsthema kernachtig weer waarover het gaat, of er geschikte labels of andere indicatoren beschikbaar zijn en of er cijfermateriaal beschikbaar is. We sluiten af met een overzicht.


3.1 BIOLOGISCHE PRODUCTIE

3.1.1 Waarover gaat het?

Biologische landbouw is een landbouwsysteem dat probeert om de consument te voorzien van voedsel, met respect voor de natuur en de natuurlijke kringlopen. Om dat te bereiken steunt de biologische landbouw zowel op een aantal doelstellingen en principes als op een kenmerkende manier van werken. Het is hierbij heel belangrijk de milieubelasting door de mens zo laag mogelijk te houden binnen een landbouwsysteem dat zo natuurlijk mogelijk werkt (Europese Commissie, 2015). Het rapport 'De biologische landbouw in Vlaanderen. Stand van zaken in 2015' (Samborski & Van Bellegem, 2016) geeft een actueel overzicht van de biolandbouw in Vlaanderen.

3.1.2 Is er een label of indicator voorhanden?

In heel de Europese Unie gelden dezelfde basisregels voor bio. De term 'biologisch' is wettelijk beschermd. Daardoor is er een verplichte controle voor producten die als bio op de markt gebracht worden. En dat geldt voor alle schakels in de markt: boer, verwerker, verdeler, verkoper. Biologische producten dragen steeds het Europese label voor biologische landbouw, wat een garantie is dat het product voldoet aan de Europese en Vlaamse wetgeving over biologische landbouw. Naast het Europese logo kan het product in kwestie ook een of meerdere private biologische labels dragen (Departement Landbouw en Visserij, 2015a). Het private nationale label van België is het label Biogarantie. De private labels gaan meestal – maar niet altijd – verder dan de Europese en nationale wetgeving over biologische landbouw. Daarnaast bestaat er een hele waaier aan private labels in het buitenland. De databank Labelinfo.be geeft naast het Europese logo en het Biogarantielabel nog tien andere in België voorkomende biologische labels (van buitenlandse origine).

Figuur 2: Labels biologische landbouw


	

EU-label biologische landbouw	Label Biogarantie

3.1.3 Is er een databron beschikbaar?

GfK Belgium volgt in opdracht van VLAM het thuisverbruik van biologische producten op.

3.2 DIERENWELZIJN

3.2.1 Waarover gaat het?

Het welzijn van dieren die geproduceerd zijn voor menselijke voeding is al enige tijd een kwestie van maatschappelijk belang. Naast de structurele veranderingen in de productie (bv. intensivering van de veehouderij) en consumptie (vlees is van een luxeproduct geëvolueerd naar een alomtegenwoordig consumptieproduct) in de afgelopen decennia, hebben ook veranderende publieke opvattingen en consumentenwaarden een rol gespeeld in het agenderen van dierenwelzijn. De toenemende aandacht voor dierenwelzijn is vergelijkbaar met die voor milieu, bewust consumeren en de hedendaagse trend

naar meer integrale duurzaamheid. Dierenwelzijn komt in consumentenonderzoeken vaak als 'top of mind' naar voren (Vanhonacker, 2010).

Halalvoeding (voeding dat aan de islamitische voorschriften voldoet) wint aan belang in het winkelrek. Vleesproducten zijn het striktst gereguleerd. De vraag of verdoven toegestaan is in de rituele slacht blijft een debat, zowel binnen als buiten de moslimgemeenschap. Het al dan niet verdoven tijdens de slachting heeft een impact op dierenwelzijn. Vanwege dit debat en het gebrek aan goede data is halalvoeding niet opgenomen in deze monitor. Halalvoeding is het onderwerp van een aparte studie (Roels & Van Gijsegem, 2013).

3.2.2 Is er een label of indicator voorhanden?

In tegenstelling tot in Nederland is er in Vlaanderen geen algemeen dierenwelzijnslabel op de markt. Voor de productcategorie eieren kunnen we gebruik maken van de verplichte stempelcode op eieren, die verwijst naar het houderijsysteem van de legkippen (0: bio; 1: vrije uitloop; 2: scharrel; 3: verrijkte kooi) en dus indirect ook naar het nagestreefde niveau van dierenwelzijn. Het dierenwelzijn bij leghennen wordt geacht toe te nemen naarmate het nummer opschuift naar de nul. De stempelcode, en de bijhorende informatie om de code te kunnen interpreteren, wordt op het product naar de consument gecommuniceerd. Dat maakt dat de stempelcode als een soort van dierenwelzijnslabel geïnterpreteerd kan worden.

Europa verbiedt sinds 2012 het gebruik van niet-verrijkte batterijkooien ((Departement Landbouw en Visserij, 2015b). De pluimveehouders zijn sindsdien overgeschakeld op verrijkte kooien, vrije uitloop, scharrel of bio. Doordat de verrijkte kooi nu het wettelijke minimum is, kan men eieren uit de andere systemen beschouwen als 'duurzamer in de zin dat ze voldoen aan hogere eisen qua dierenwelzijn dan de wettelijke minimumnorm.

De biologische dierlijke productie hanteert ook bovenwettelijke normen voor dierenwelzijn. Voor biologische producten is er het biolabel (zie 3.1 Biologische productie). We kunnen dus ook de consumptie van biologisch vlees, zuivel en eieren monitoren. Aangezien dat al gebeurt voor het duurzaamheidsaspect biologische productie, komen we hier niet op terug.

3.2.3 Is er een databron beschikbaar?

GfK Belgium volgt in opdracht van VLAM het thuisverbruik van eieren op.

3.3 DUURZAME VIS

3.3.1 Waarover gaat het?

In Vlaanderen engageert de visserijsector zich de laatste jaren steeds meer in het duurzaamheidsverhaal. De doelstellingen van het Maatschappelijk Convenant 2015-2020 'Visserij verduurzaamt' liggen vervat in het Vistraject dat zeven wegen naar een duurzame Vlaamse visserij omvat: duurzame visbestanden, een vloot met een minimale impact op het ecosysteem, bescherming van natuur op zee, economisch rendabele rederijen, een specifieke aanpak voor kust- en kleinschalige visserij, een aantrekkelijk en veilig vissersberoep en opleiding van nieuwe vissers tot beschermers van de zee. Zowel de economische, ecologische als sociale aspecten van duurzaamheid komen aan bod (Vilt, 2015b). De (duurzaamheid van de) Belgische visserijsector staat uitvoerig beschreven in het Visserijrapport 2012 en 2014 (Roegiers et al., 2012; Van Bogaert et al., 2014).

3.3.2 Is er een label of indicator voorhanden?

Het VALDUVIS-project (valorisatie van duurzaam en dagvers gevangen vis) heeft als doelstelling de duurzaamheid van Belgische vis te bepalen én zichtbaar te maken voor de eerstelijnsaankoop (aankoop


in de visveiling). Hiertoe worden per vistrup en per vissoort indicatoren voor duurzaamheid berekend die op de veilklok worden weergegeven in de vorm van een duurzaamheidsster. Met behulp van het VALDUVIS-informatiesysteem kan de markt zich gaan differentiëren en kan duurzame vis worden gevaloriseerd. Reders die overschakelen op duurzamere vangstmethodes krijgen vandaag zelden een meerprijs voor hun vis. Als een meerprijs voor duurzame vis kan worden gegarandeerd, ontstaat een economische drijfveer die de investeringsdrempel om over te schakelen kan wegnemen. Op die manier stimuleert VALDUVIS dus ook de overgang naar een duurzame Belgische visserijvloot (ILVO, 2012). Momenteel is het systeem nog niet operationeel.

Er zijn twee labels voor duurzame vis voorhanden:

- MSC (Marine Stewardship Council) is een internationaal label voor duurzame vis. Het geeft aan dat de vis gevangen is met respect voor het milieu en de vispopulaties. Het label kan worden teruggevonden op wilde vis. Het label wordt beheerd door MSC, een onafhankelijke non-profitorganisatie waarin milieuorganisaties, visserijen, visverwerkende bedrijven, vishandelaren, distributeurs en wetenschappers samenwerken om duurzame visvangst te bevorderen. De controle gebeurt door onafhankelijke controleorganismen.
- ASC (Aquaculture Stewardship Council) is een internationaal label voor duurzame vis uit aquacultuur. Het geeft aan dat de vis geproduceerd is met respect voor het milieu en in goede arbeidsomstandigheden. Het label kan worden teruggevonden op zalm, tilapia, forel, pangasius, garnalen, enz. Het label wordt beheerd door ASC, een onafhankelijke non-profitorganisatie die opgericht is door het World Wide Fund for Nature (WWF) en 'The Sustainable Trade Initiative'. De controle gebeurt door onafhankelijke controleorganismen.

Figuur 3: Labels duurzame vis


	

MSC-label	ASC-label

3.3.3 Is er een databron beschikbaar?

Het Marine Stewardship Council en het Aquaculture Stewardship Council beschikken over verkoopcijfers van de door hen gecertificeerde producten.

3.4 DUURZAAM VLEES

3.4.1 Waarover gaat het?

Het produceren van vlees (of uitgebreid dierlijke eiwitten) zoals dat vandaag gebeurt in de intensieve veeteelt wordt in het duurzaamheidsdebat als problematisch omschreven. Aan de productiezijde rijzen problemen met betrekking tot de impact op milieu en natuur (klimaat, milieuhygiëne, biodiversiteit), met betrekking tot dierenwelzijn en met betrekking tot de plaats van dierlijke productie in het wereldvoedselvraagstuk (voedselvoorziening, resource efficiency, derdewereldproblematiek) (Cazaux, 2010). De laatste jaren wordt ook meer en meer de link gelegd met de consumptiezijde, bv. op het vlak van gezondheid (zie paragraaf 3.9). Vanuit diverse hoeken duiken strategieën op om vlees te verduurzamen om aan deze problemen tegemoet te komen. De zoektocht naar duurzaam vlees is

ingezet en wordt op verschillende manieren ingevuld: efficiëntieverbeteringen (bv. verbeteringen in veevoederconversie), technologische innovaties (bv. emissiearme stallen), duurzame grondstofstromen (bv. alternatieve eiwitbronnen), investeringen in dierenwelzijn (bv. alternatieven voor castratie van biggen), enz. Daarnaast zijn er veel kleinere initiatieven waarbij robuustere veerassen geïntroduceerd worden, het lokale of kringloopkarakter bij dierlijke productie een belangrijke rol speelt, enz.

3.4.2 Is er een label of indicator voorhanden?

Het ontbreekt in Vlaanderen op dit moment aan labels die zich op dit thema profileren. Er zijn weinig geschikte databronnen voor het monitoren van de consumptie van ‘duurzaam vlees’. Biologisch vlees wordt doorgaans beschouwd als duurzamer geproduceerd ten opzichte van conventioneel gekweekt vlees (binnen dezelfde productgroep). Aangezien biologisch vlees wel goed wordt gemonitord, wordt de consumptie van biologisch vlees gebruikt als een indicator voor de consumptie van duurzamer vlees.

3.4.3 Is er een databron beschikbaar?

GfK Belgium volgt in opdracht van VLAM het thuisverbruik van biologische producten op.

3.5 EERLIJKE PRIJZEN

3.5.1 Waarover gaat het?

Deze economische dimensie van duurzaam voedsel gaat over een eerlijke(re) prijs voor de landbouwer of verwerker die het voedsel produceert. Het beleid, de distributie of de consument worden hiervoor vaak met de vinger gewezen. Het debat over eerlijke prijzen is echter een complexe problematiek, die intrinsiek verweven is met het vrijemarktsysteem en de machtsverhoudingen in de keten.

3.5.2 Is er een label of indicator voorhanden?

Er zijn geen labels die zich hierop profileren. Wel wordt er geregeld geopperd om een keurmerk op te zetten dat de boeren in ons land een eerlijke prijs garandeert, zoals het Fairtrade label voor handel met het Zuiden (zie bv. Vilt, 2015a).

Het monitoren van de consumptie van ‘eerlijke’ producten van Vlaamse producenten bleek niet haalbaar binnen het bestek van deze studie. Dat komt voornamelijk door de omvang en complexiteit van het onderwerp. De huidige situatie maakt het moeilijk om bewuste keuzes van de consument op het vlak van eerlijke prijzen in kaart te brengen. De consumptie van producten uit de korte keten geeft, zoals in 3.7 is aangegeven, slechts een gebrekkige en gedeeltelijke indicatie van het belang van eerlijke prijzen voor de consument. Dit thema komt verder niet aan bod in de monitor.

3.6 EERLIJKE/DUURZAME HANDEL

3.6.1 Waarover gaat het?

Het begrip duurzame handel is niet exact omljnd en kan niet eenduidig worden gedefinieerd (Bergen, 2012). Duurzame handel omvat altijd minimale ecologische, economische en sociale handelscriteria (BTC, 2010b).

Duurzame handel wordt als overkoepelend beschouwd voor eerlijke handel of ‘fair trade’ en voor vormen van ethische handel (eerlijkere handel, maar zonder minimumprijs). Eerlijke handel of ‘fair trade’ is een commercieel partnerschap dat gebaseerd is op dialoog, transparantie en respect en dat op zoek gaat naar een grotere gelijkheid in de internationale handel. Het draagt bij tot duurzame ontwikkeling door betere handelsverhoudingen te creëren en door de rechten te vrijwaren van gemarginaliseerde producenten en arbeiders, vooral in het Zuiden (Bergen, 2012).


3.6.2 Is er een label of indicator voorhanden?

Er zijn drie labels die als duurzame handel-labels voor voedselproducten kunnen worden gekwalificeerd: het Fairtrade-, UTZ Certified- en Rainforest Alliance-label.

- Het Fairtrade-label is een onafhankelijk gecontroleerd label met aandacht voor economische, ecologische en sociale criteria. Het label garandeert goede arbeidsomstandigheden, een beperkte impact op het leefmilieu en biedt een (financiële) meerwaarde aan de producent en zijn gemeenschap. Het label komt voor op een breed gamma van producten. Fairtrade Belgium, het vroegere Max Havelaar, is als Belgische keurmerkorganisatie lid van Fairtrade International.
- UTZ Certified is een onafhankelijk gecontroleerd label met vooral aandacht voor het productieproces. Het label garandeert verder goede arbeidsomstandigheden en een beperkte impact op het leefmilieu. Het label bestaat voor koffie, thee en cacao en is ontstaan uit de nood van koffiemerken om toegang te vinden tot de duurzame koffiemarkt en uit de vraag van grote koffieplantages om gecertificeerd te kunnen worden als duurzame koffie.
- Rainforest Alliance is een onafhankelijk gecontroleerd label met vooral aandacht voor de bescherming van de biodiversiteit en leefomgeving. Het label garandeert verder goede arbeidsomstandigheden. Dit label wordt toegekend aan boeren die voldoen aan de Sustainable Agriculture Network (SAN)-principes. Het label bestaat voor een breed gamma aan landbouwproducten.

Figuur 4: Labels eerlijke/duurzame handel


	
	

Fairtrade	UTZ Certified	Rainforest Alliance

3.6.3 Is er een databron beschikbaar?

Fairtrade Belgium beschikt, op basis van GfK Belgium, over verkoopcijfers van Fairtrade-voedselproducten in België. Vlaamse cijfers zijn niet beschikbaar.

We hebben contact opgenomen met UTZ Certified en Rainforest Alliance, maar beide organisaties beschikken niet over (bruikbare) verkoopcijfers. De verzameling van deze cijfers zal op een andere manier moeten gebeuren, bv. via een marktonderzoeksbureau. Dat valt buiten het bestek van deze nulmeting.

3.7 KORTE KETEN/LOKAAL VOEDSEL

3.7.1 Waarover gaat het?

In de land- en tuinbouw spreken we van een korte keten als producten rechtstreeks (of met een beperkt aantal tussenschakels) verkocht worden aan de consument (Van Buggenhout et al., 2014). Korteketeninitiatieven kunnen diverse vormen aannemen. De verkoop van de producten kan gebeuren op het bedrijf zelf, in de hoevewinkel of via een automaat, op boerenmarkten of via een marktkraam

3.8 SEIZOENSGEBONDENHEID

3.8.1 Waarover gaat het?

In het kader van duurzame voedselconsumptie wordt vaak belang gehecht aan seizoensgebonden consumptie. Seizoensgroenten- en fruit zijn groenten en fruitsoorten die op dat moment in de regio worden geoogst. Zo zijn asperges typische lenteproducten en worden verschillende fruitsoorten geoogst in de herfst. Vaak zijn echter de meeste groenten- en fruitsoorten het jaar rond vers te verkrijgen. Ze worden bijvoorbeeld ingevoerd uit andere landen, waar de soort op dat moment wel 'in het seizoen' is. Daarnaast worden sommige soorten in koudere maanden in een (verwarmde) serre geteeld. Bepaalde soorten worden daarenboven langdurig gekoeld en bewaard, bv. Belgische appels. Transportroutes en energiegebruik zijn twee belangrijke factoren in de milieu-impact van groenten en fruit. In het kader van milieubewust consumeren wordt dan ook aangeraden om groenten en fruit die per vliegtuig zijn vervoerd, te vermijden. Kiezen voor seizoensproducten uit volle grond is doorgaans wel een goede optie voor het milieu (Bergsma et al., 2014).

3.8.2 Is er een label of indicator voorhanden?

De seizoensgebondenheid van voedselconsumptie is moeilijk in kaart te brengen. De consumptie van binnenlandse producten versus geïmporteerde producten in kaart brengen, volstaat niet. Ook productiesystemen en transportmodi dienen geanalyseerd te worden en dat gaat de voorliggende verkennende onderzoeksopdracht te boven. Dit thema komt daarom niet verder aan bod in deze monitor.

3.9 VERMINDERDE DIERLIJKE EIWITCONSUMPTIE

3.9.1 Waarover gaat het?

Het thema verminderde dierlijke eiwitconsumptie verwijst naar het actuele maatschappelijke debat over de noodzaak van de vermindering of matiging van de consumptie van vlees of algemener een verminderde consumptie van dierlijke eiwitten, om het milieu of de natuurlijke hulpbronnen te sparen of om dierenwelzijns- en/of gezondheidsredenen. Voor een uitgebreide beschrijving van dit debat zie bv. Cazaux et al. (2010), Westhoek et al. (2011), VMM (2012), Federaal Planbureau (2015). Terwijl het bij duurzaam vlees gaat over de verduurzaming van de vleesproductie, gaat het hier om de aanpassing van het voedingspatroon richting minder dierlijke en meer plantaardige eiwitbronnen.

Vlees maakt deel uit van de dagelijkse voeding van de meeste Vlamingen. In gematigde hoeveelheden, conform de officiële gezondheidsaanbevelingen, heeft het een positieve weerslag op de gezondheid. Een overmatige vleesconsumptie kan echter een nefaste weerslag op de persoonlijke gezondheid hebben. Bovendien gaat een voedingspatroon dat rijk is aan plantaardige voedingsmiddelen gepaard met minder ziekte en sterfte. In België is de om gezondheidsredenen aanbevolen hoeveelheid producten uit de eiwitgroep (vlees, vis, ei of vervangproducten) voor volwassenen bepaald op 100 g per persoon per dag (VIGeZ, 2016). Uit de voedselconsumptiepeiling van 2004 blijkt dat de vleesconsumptie alsook de totale eiwitconsumptie hoger ligt dan de aanbevelingen: respectievelijk gemiddeld 121 gram vlees en 159 gram eiwit per persoon per dag (Wetenschappelijk Instituut Volksgezondheid, 2006). In 2014 is een nieuwe meting opgestart, maar bij het finaliseren van voorliggend rapport waren de resultaten van de Voedselconsumptiepeiling 2014-2015 nog niet gepubliceerd.

Het zevende federaal rapport inzake duurzame ontwikkeling "Onze consumptie en productie houdbaar maken" verkent transitie-scenario's om tegen 2050 duurzame ontwikkeling te realiseren (Federaal Planbureau, 2015). In het scenario voor voeding is een verandering van de consumptiepatronen voorzien om geleidelijk aan een evenwichtig voedingspatroon aan te nemen dat bijdraagt tot een betere

gezondheid, maar ook tot het behoud van het milieu en de natuurlijke hulpbronnen. Dat evenwichtig voedingspatroon bestaat uit 75 gram vlees, vis of peulvruchten per dag met per week maximaal tweemaal rood vlees, minimaal eenmaal vis en minimaal eenmaal peulvruchten. Een verminderde vleesconsumptie is opgenomen als sleutelindicator voor het monitoren van de evolutie naar duurzame consumptie- en productiepatronen (Federaal Planbureau, 2015).

Naast een vermindering van dierlijke eiwitten wordt er ook ernstig gezocht naar nieuwe 'duurzamere' alternatieven (bv. insecten, kweekvlees of in-vitrovlees). Deze dierlijke eiwitbronnen zijn in ontwikkeling, maar van een brede marktintroductie en consumptie is er vooralsnog geen sprake. Voor een verkenning van alternatieve dierlijke eiwitbronnen, zie Cazaux et. al. (2010).

3.9.2 Is er een label of indicator voorhanden?

Verminderde dierlijke eiwitconsumptie is een duurzaamheidsthema dat zich niet laat vatten door een duurzaamheidslabel, omdat het gericht is op het gehele voedingspatroon en niet zozeer op de consumptie van een bepaald product.

Als indicatoren voor dit thema kunnen we het thuisverbruik van vlees, vis, melk en eieren en hun plantaardige tegenhangers (melksubstituten en vleesvervanger) gebruiken.

3.9.3 Is er een databron beschikbaar?

VLAM volgt het thuisverbruik van diverse voedingscategorieën op via GfK Belgium. Relevante categorieën zijn onder meer vlees(producten), zuivelproducten, vis, week- en schaaldieren en eieren, maar ook vleesvervangers en melksubstituten.

3.10 GEZONDE VOEDING

3.10.1 Waarover gaat het?

Gezonde voeding is een erg actueel maatschappelijk thema. Ook vanuit beleidsstandpunt is er de voorbije jaren steeds meer nadruk komen te liggen op gezonde voeding. In een vergrijzende maatschappij wil de overheid inzetten op de preventie en het uitstellen van ziektes die gelinkt zijn aan het voedingspatroon. Slechte voeding, een ongezonde levensstijl en overgewicht zijn namelijk belangrijke determinanten voor veel chronische ziekten.

3.10.2 Is er een label of indicator voorhanden?

Gezonde voeding is een duurzaamheidsthema dat zich niet laat vatten door een duurzaamheidslabel, omdat het gericht is op het gehele voedingspatroon en niet zozeer op de consumptie van een bepaald product. Daarom gaan we op zoek naar andere indicatoren.

De voedingsgewoonten van de Belgen worden in detail in kaart gebracht met de Nationale Voedselconsumptiepeiling. Het Wetenschappelijk Instituut Volksgezondheid (WIV-ISP) verzorgt daarnaast periodiek een gezondheidsenquête, met aandacht voor gezonde voeding.

3.10.3 Zijn er geschikte databronnen voorhanden?

De meest recente Nationale Voedselconsumptiepeiling dateert van 2004. In 2014 is een nieuwe meting opgestart, maar bij het finaliseren van voorliggend rapport waren de resultaten van de Voedselconsumptiepeiling 2014-2015 nog niet gepubliceerd. De resultaten van dit onderzoek vormen wel de basis voor de bespreking van de voedselconsumptie in het Landbouwrapport 2016 (publicatie december 2016). In voorliggend rapport gebruiken we de resultaten van de Gezondheidsenquête 2013.


In 2014 verschenen de resultaten van de Gezondheidsenquête van 2013. Deze enquête geeft een globale inschatting van de gezondheidstoestand van de totale bevolking. Een deel van dit onderzoek richt zich op gezondheidsgedrag en leefstijl. Onder meer de voedingsgewoonten, de voedingsstatus en lichaamsbeweging komen aan bod. Geselecteerde gegevens worden gebruikt in de analyse.

3.11 MINDER VOEDSELVERLIES

3.11.1 Waarover gaat het?

De Vlaamse overheid definieert voedselverlies als *“elke reductie in het voor menselijke consumptie beschikbare voedsel dat in de voedselketen, van oogst tot en met consumptie, plaatsvindt.”* (Interdepartementale Werkgroep Voedselverlies, 2012). Zowel voedselverlies, als het niet vermeden kan worden, als nevenstromen (niet-eetbare biomassa van voedingsproducten), kunnen nog gevaloriseerd worden met het oog op waardebehoud. Het doel is om die stromen zo hoog mogelijk op de cascade van waardebehoud te krijgen. Dat wil zeggen: prioriteit geven aan humane consumptie, vervolgens veevoeding, materialen en energie. Vanuit drie invalshoeken is voedselverlies nefast. Naast het bekende ethische aspect van de problematiek, is er ook een verdoken milieuprobleem en de financiële implicaties van voedselverlies. Door het terugdringen van voedselverlies kunnen bedrijven hun grondstoffenefficiëntie verhogen en kosten vermijden (Interdepartementale Werkgroep Voedselverlies, 2012).

De FAO onderzocht voedselverlies op wereldschaal (Gustavsson et al., 2011). Uit de resultaten blijkt dat een derde van al het voor menselijke consumptie geproduceerde voedsel verloren gaat ergens in de voedselketen. Het totale voedselafval (voedselverliezen en nevenstromen) in de EU-28 wordt geraamd op 88 miljoen ton (EU-Fusions, 2016). In Vlaanderen zijn er in de gehele keten, vanaf de landbouw tot en met de consument, naar schatting 1,9 tot 2,3 miljoen ton voedselverliezen en nevenstromen. Een groot deel van deze stromen krijgt wel nog een nuttige toepassing (OVAM, 2012). Uit Europees en Nederlands onderzoek blijkt dat de consument het grootste aandeel heeft in het voedselafval en het voedselverlies (Soethoudt & Timmermans, 2013; EU-Fusions, 2016). De resultaten van een gedetailleerde meting in de voedselketen in Vlaanderen worden begin 2017 verwacht.

Op 3 april 2015 hebben de Vlaamse regering en de ketenpartners Boerenbond, FEVIA Vlaanderen, Comeos Vlaanderen, Unie Belgische Catering, Horeca Vlaanderen, UNIZO, Buurtsuper.be en het Onderzoeks- en Informatiecentrum van de Verbruikersorganisaties (OIVO) de Ketenroadmap Voedselverlies 2020 ondertekend. Met dit publiek-privaat actieplan engageren de partners zich om gezamenlijk de voedselverliezen tegen 2020 te verminderen met 15%. De komende vijf jaar worden negen actieprogramma's uitgevoerd met in totaal 57 acties om voedselverliezen in de hele keten terug te dringen (Vlaamse Regering et al., 2015).

3.11.2 Is er een label of indicator voorhanden?

Voedselverlies bij de consument is een duurzaamheidsthema dat zich niet laat vatten door een duurzaamheidslabel, omdat het gericht is op het gehele voedingspatroon en niet zozeer op de consumptie van een bepaald product. Daarom gaan we op zoek naar andere indicatoren.

Voedselverlies bij de consument komt in diverse afvoerkanalen terecht: het restafval, het GFT-afval en overige kanalen. De overige kanalen omvatten thuiscompostering, de gootsteen, het toilet, kippen en huisdieren. Als indicator van het voedselverlies bij de Vlaamse consument kiezen we de hoeveelheid voedsel dat in het restafval terechtkomt.

3.11.3 Is er een databron beschikbaar?

OVAM (2011) onderzocht door middel van een sorteeraanlyse van het huishoudelijk restafval de fractie voedselafval (voedselverlies en nevenstromen) bij de Vlaamse huishoudens. Deze sorteeraanlyse werd recent herhaald (OVAM, 2015). De factsheet 'Voedselverspilling bij de consument' (Vlaamse overheid, 2014) biedt bijkomende inschattingen over het voedselafval dat bij het GFT-afval en de overige kanalen terecht komt. Dat is echter gebaseerd op expertinschattingen en literatuurgegevens. Deze cijfers zijn niet gebaseerd op metingen bij de Vlaamse huishoudens en worden daarom niet meegenomen in deze monitor. Doordat verschuivingen naar andere kanalen niet in kaart gebracht worden, zegt deze indicator dus enkel iets over voedselverlies in het restafval, niet over het totale voedselverlies bij de consument.

3.12 OVERZICHT INDICATOREN EN DATABRONNEN

Tabel 1 geeft per duurzaamheidsthema een overzicht van de indicatoren die in deze monitor zijn opgenomen, alsook de databron. In hoofdstuk 4 bespreken we het verzamelde cijfermateriaal voor deze indicatoren.

Tabel 1: Duurzaamheidsthema's, indicatoren en databronnen

Duurzaamheidsthema	Indicator	Databron
Biologische productie	Bestedingen aan biologische voedingsproducten (producten met het biolabel), in euro	GfK Belgium i.o.v. VLAM
	Marktaandeel van biologische voedingsproducten (producten met het biolabel) ten opzichte van thuisverbruik totaal voedingsproducten, in %	GfK Belgium i.o.v. VLAM
Dierenwelzijn	Bestedingen aan code 0-1-2 eieren, euro	GfK Belgium i.o.v. VLAM
	Marktaandelen van code 0-1-2 eieren, %	GfK Belgium i.o.v. VLAM
Duurzame vis	Bestedingen aan MSC-gecertificeerde visserijproducten, euro	MSC
	Consumptie van MSC-gecertificeerde visserijproducten, ton	MSC
	Marktaandeel van MSC-gecertificeerde visserijproducten, %	GfK Belgium i.o.v. VLAM, MSC
	Bestedingen aan ASC-gecertificeerde visserijproducten (aquacultuur), euro	ASC
	Consumptie van ASC-gecertificeerde visserijproducten (aquacultuur), ton	ASC
	Marktaandeel van ASC-gecertificeerde visserijproducten, %	GfK Belgium i.o.v. VLAM, ASC
Duurzaam vlees	Bestedingen aan biologisch vlees, gevogelte/wild en vleeswaar (producten met het biolabel), euro	GfK Belgium i.o.v. VLAM
Fairtrade	Bestedingen aan Fairtrade-voedingsproducten (producten met Fairtrade-label), euro	GfK Belgium i.o.v. Fairtrade Belgium
	Marktaandeel van belangrijkste fair trade voedingsproducten ten opzichte van totale markt, euro	GfK Belgium i.o.v. Fairtrade Belgium
Korte keten	Bestedingen op de hoeve en boerenmarkten, euro	GfK Belgium i.o.v. VLAM
	Marktaandeel van hoeve en boerenmarkt ten opzichte van totaal alle distributiekanalen, %	GfK Belgium i.o.v. VLAM
Verminderde dierlijke eiwitconsumptie	Consumptie van dierlijke producten (vlees, zuivel, kaas, vis, eieren) en vervangproducten (vleesvervangers en melksubstituten), kg/liter/stuks	GfK Belgium i.o.v. VLAM

	Bestedingen aan dierlijke producten (vlees, zuivel, kaas, vis, eieren) en vervangproducten (vleesvervangers en melksubstituten), euro	GfK Belgium i.o.v. VLAM
	Marktaandeel van melksubstituten ten opzichte van de totale melkmarkt (inclusief melksubstituten), %	GfK Belgium i.o.v. VLAM
Gezonde voeding	<u>Voedingsgewoonten</u> % van de Vlaamse volwassen bevolking dat dagelijks <ul style="list-style-type: none"> - fruit eet - de aanbevolen hoeveelheid fruit consumeert - groenten eet - de aanbevolen hoeveelheid groenten consumeert - de aanbevolen hoeveelheid groenten en fruit eet - gesuikerde frisdranken consumeert - zoete of zoute versnaperingen consumeert - melk of calciumverrijkte plantaardige producten consumeert - de aanbevolen hoeveelheid water drinkt - ontbijt 	Wetenschappelijk Instituut Volksgezondheid (WIV-ISP)
	<u>Voedingsstatus</u> <ul style="list-style-type: none"> - Gemiddelde BMI-waarde voor volwassen Vlamingen - Aandeel van volwassen Vlamingen met ondergewicht, normaal gewicht, overgewicht, zwaarlijvigheid (%) 	Wetenschappelijk Instituut Volksgezondheid (WIV-ISP)
	<u>Lichaamsbeweging</u> % van de Vlaamse volwassen bevolking dat dagelijks 30 minuten aan (minstens matige) lichaamsbeweging besteedt	Wetenschappelijk Instituut Volksgezondheid (WIV-ISP)
Voedselverlies	Voedselverlies en nevenstromen in het huishoudelijk restafval, kg	OVAM

In de monitor focussen we op de consumptie in **Vlaanderen**, tenzij er geen cijfers specifiek voor Vlaanderen beschikbaar zijn. Dat is het geval bij de thema's duurzame vis en Fairtrade waar we de Belgische consumptie bespreken.

We geven de evolutie weer van **2008 tot en met 2015**, indien mogelijk. Voor bepaalde thema's is een tijdreeks niet voorhanden en publiceren we de meest recente cijfers (bv. gezonde voeding).

We brengen enkel het **thuisverbruik** in kaart. Het gaat dus om voedingsproducten die de consument in de winkel koopt (of in het geval van korte keten: bij de boer) en die bedoeld zijn voor consumptie thuis. Het aankopen van voedsel in horeca, catering enz. (de out of home-consumptie) wordt niet afgedekt.

De meeste data zijn afkomstig van **GfK Belgium**, die ze jaarlijks verzamelt in opdracht van VLAM, het Vlaams Centrum voor Agro- en Visserijmarketing. VLAM publiceert met regelmaat samenvattingen per productcategorie op zijn website (www.vlam.be).

GfK Belgium heeft een consumentenpanel van 5.000 Belgische huishoudens. Deze huishoudens zijn een afspiegeling van de Belgische samenleving. Deelnemende huishoudens geven door welke dagelijkse boodschappen ze doen. Tevens registreren ze in welke winkels ze hun boodschappen doen (en tegen

welke prijs). Door zijn taakstelling is VLAM voornamelijk geïnteresseerd in de consumptie van verse voeding. Daarom neemt zij GfK Belgium data af voor de categorie **verse voeding inclusief diepvries- en kruidenierswaren**¹. De cijfergegevens die we van VLAM ontleen, hebben dus enkel betrekking op deze uitgebreide verscategorie. De cijfers over Fairtrade, gezonde voeding en voedselverlies omhelzen zowel verse als verwerkte voeding.

Ook de cijfers over Fairtrade zijn door GfK Belgium verzameld, maar in opdracht van Fairtrade Belgium. De data over duurzame vis, gezonde voeding en voedselverlies zijn niet afkomstig van GfK Belgium (in opdracht van VLAM), maar komen respectievelijk van de Marine Stewardship Council en Aquaculture Stewardship Council, het Wetenschappelijk Instituut Volksgezondheid (WIV-ISP) en de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM).

Voor de thema's 'eerlijke prijzen' en 'seizoensgebondenheid' vonden we noch een geschikt label, noch bruikbare indicatoren of databronnen. Voor de labels UTZ Certified en Rainforest Alliance waren geen geschikte data voorhanden.

In dit verkennend studieproject was er geen financiering beschikbaar voor de aankoop van data. Daarom zijn we op zoek gegaan naar publiek beschikbare data of data die andere organisaties aankopen en die we mochten gebruiken voor de monitoring. De aankoop van specifieke data bij marktonderzoeksbureaus is een interessante piste om een vollediger zicht te krijgen op duurzame voedselconsumptie.

¹ De uitgebreide verscategorie van VLAM bestaat uit: zuivel, vlees, gevogelte, wild, vleesvangers, eieren, vleeswaar, vis, week en –schaaldieren (en bereidingen), melksubstituten, vleesvervangers, aardappelen, rijst, droge deegwaren, brood en banket, ontbijtgranen, bloem, bakmixen, groenten en fruit (vers), diepvriesgroenten, groenteconserven, groenten in bokaal, natuurlijke fruitsappen, bieren en wijnen, kant-en-klare maaltijden, pizza en quiches.


4 RESULTATEN NULMETING 2015

We bespreken trends in duurzame voedselconsumptie aan de hand van cijfergegevens over bestedingen en marktaandeel van de geselecteerde duurzaamheidslabels en -thema's.

4.1 BIOLOGISCHE PRODUCTEN

4.1.1 Bestedingen

Het totale thuisverbruik van biologische producten in Vlaanderen is gestegen van 84 miljoen euro in 2008 tot 162 miljoen euro in 2015 (figuur 5). In zeven jaar tijd zijn de bestedingen bijna verdubbeld (+93%). Enkel in 2011 was er een daling in de bestedingen, na een uitzonderlijk sterke groei in 2010. Na een stabilisering in 2014 bracht 2015 opnieuw een groei van 11% in de bestedingen.

Figuur 5 Thuisverbruik van biologische voedingsproducten, in 1.000 euro, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

Figuur 6 toont de evolutie van de bestedingen voor de belangrijkste productcategorieën binnen de biologische voeding. De sterkste groeiers zijn groenten en fruit, en zuivel.

Figuur 6 Thuisverbruik van biologische voedingsproducten per productcategorie, in 1.000 euro, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.1.2 Marktaandeel

Binnen de verse voeding is het marktaandeel van bio in Vlaanderen gegroeid van 1,1% in 2008 tot 2,0% in 2015 (figuur 7), maar het verschilt wel sterk van product tot product. Categorieën met een (relatief) hoog bio-aandeel zijn onder andere eieren en groenten (figuur 8). Zo'n 6,5% van de in 2015 aangekochte eieren was afkomstig van biologische teelt (in 2014 nog 7,6%). Het marktaandeel van groenten bedraagt 4,3%.


Figuur 7 Marktaandeel thuisverbruik van biologische voedingsproducten, in %, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

Figuur 8 Marktaandeel van biologische voedingsproducten per productcategorie, in %, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.2 DIERENWELZIJN

4.2.1 Bestedingen

De Vlaamse bestedingen aan bio-eieren namen in 2015 licht af. De bestedingen aan scharreleieren stegen. De uitgaven aan eieren van vrije-uitloopsystemen namen weer toe (+5% ten opzichte van 2014), na de sterke daling in 2013 en 2014 (-38% in 2014 ten opzichte van 2012). Die daling was te wijten aan de dalende prijs en lagere aankopen (figuur 9).

Figuur 9 Bestedingen aan eieren per houderijsysteem, in 1.000 euro, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.2.2 Marktaandeel

Het marktaandeel van scharreleieren vertoont in de afgelopen jaren een stijgende trend om in 2015 te stabiliseren op 69%. De eieren van kippen met vrije uitloop zijn de tweede belangrijkste categorie (23%). In de jaren vóór 2011 vertoonden de vrije-uitloopeieren een stijgende trend. Na 2012 nam het aandeel weer af tot het in 2015 opnieuw twee procentpunt steeg ten opzichte van 2014. Bio-eieren vertegenwoordigen 4%² van de markt. Het beperkte aandeel kooi-eieren en overige eieren neemt verder af (figuur 10).

² In Figuur 8 is er sprake van een marktaandeel van biologische eieren van 6,5%. Dit marktaandeel is berekend als percentage van de totale bestedingen aan eieren. Op deze pagina hanteren we het marktaandeel van biologische eieren als percentage van het totale aantal verkochte stuks. De hogere prijs voor biologische eieren verklaart het hogere marktaandeel op pagina 33.

Figuur 10 Aandeel eieren in het thuisverbruik van eieren, in % van het totale aantal stuks, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

De situatie in de winkel staat in schril contrast met de situatie in de pluimveehouderij. Ondanks de populariteit van scharreleieren in het winkelrek (bijna 70%) zit nog steeds 63,3 procent van de Vlaamse kippen in een (verrijkte) kooi (cijfers voor 2014). De populariteit van dit houderijsysteem heeft te maken met de lagere investering die dit met zich meebrengt en het feit dat dit systeem zich gemakkelijker leent tot automatiseren (VILT, 2015b). Eieren uit de verrijkte kooi gaan voor een groot deel naar de voedingsindustrie (bv. mayonaise, cake, enz.), al is er een trend om ook in verwerkte producten meer vrije-uitloop- of scharreleieren te gebruiken.

4.3 DUURZAME VIS

4.3.1 Bestedingen

De verkoop van vis met een MSC-label (Marine Stewardship Council) aan de Belgische consument (thuisverbruik) neemt gestaag toe, zowel in volume als in monetaire waarde³ (figuur 11). In 2009/2010 werd 1.734 ton MSC-gecertificeerde vis verkocht, terwijl dat in 2015/2016 zeven keer zoveel was (12.321 ton). De bestedingen in 2009/2010 waren goed voor 9,5 miljoen euro. In 2015/2016 is er voor 57,6 miljoen euro aan MSC-gecertificeerde vis gekocht. Deze cijfers zijn een onderschatting van de in België verkochte MSC-gelabelde vis. Immers, alleen de bedrijven waarvoor België als distributieland staat opgegeven, zijn erin opgenomen. Wanneer een product in meerdere landen geregistreerd staat (zoals in het geval van Carrefour (Frankrijk/België) of Albert Heijn (Nederland/België)), komen de in België verkochte producten

³ De verkoopstatistieken van MSC/ASC zijn uitgedrukt in volume en in Britse pond. Voor de omzetting naar euro's is de wisselkoers Britse pond/euro gebruikt die geldig was op 12/09/2016.

niet terecht in de Belgische statistieken. Het beleid van retailers op het vlak van duurzame vis heeft een grote invloed op de stijgende verkoop van MSC- en ASC-gecertificeerde producten. Zo zijn er al retailers die bijna uitsluitend gecertificeerde visproducten verkopen.

Figuur 11: In de winkel verkochte MSC-gelabelde vis, in euro en ton, 2009-2016, België


Bron: Departement Landbouw en Visserij op basis van Marine Stewardship Council International

Naast MSC-gecertificeerde vis van visvangst is er sinds 2013 ook vis te koop van gecertificeerde kwekerijen. In 2013 kochten consumenten in België voor 748 ton aan ASC-producten, afkomstig uit gecertificeerde kwekerijen. In 2015 (voorlopige cijfers) steeg die hoeveelheid tot 3.075 ton. De bestedingen stegen van 2,6 miljoen euro in 2013 tot 7,7 miljoen euro in 2014 (maal drie). In 2015 bedroegen de bestedingen 23,6 miljoen euro (voorlopige cijfers, maar opnieuw maal drie). Er zijn diverse redenen voor de sterke stijging in 2015. Naast de wisselkoersdaling van het Britse pond na het brexit-referendum, speelt bv. ook een stijging in de beschikbaarheid van ASC-gelabelde duurdere vissoorten zoals zalm een belangrijke rol. Ook bij ASC zijn deze cijfers waarschijnlijk een onderschatting van de in België verkochte ASC-gelabelde vis.

4.3.2 Marktaandeel

Er zijn geen cijfers beschikbaar die het marktaandeel van MSC- en ASC-vis in België weergeven. Wel beschikt VLAM over cijfers over het totale thuisverbruik van vis, week- en schaaldieren in België. Deze zijn echter uitgedrukt op jaarbasis en dus niet helemaal te vergelijken met het financiële jaar van de MSC-cijfers. Als we de cijfers met elkaar vergelijken, komen we op een geraamd aandeel MSC-gelabelde vis van bijna 20% (in volume). Als we het marktaandeel van ASC-producten op dezelfde manier uitdrukken (cijfers zijn wel beschikbaar per jaar), komen we voor 2015 op een geraamd marktaandeel van bijna 5% (in volume). Het gezamenlijk marktaandeel van MSC- en ASC-producten ligt naar schatting dus in de grootteorde van 20-25% ten opzichte van het totale Belgische thuisverbruik. Met dit cijfer dient voorzichtig omgesprongen te worden. Het geeft uitsluitend een indicatie van de grootteorde van het marktaandeel van MSC- en ASC-gelabelde vis.


4.4 DUURZAAM VLEES

4.4.1 Bestedingen

De uitgaven door Vlaamse gezinnen aan biologisch vlees, gevogelte en wild en vleeswaren zitten in stijgende lijn. Enkel in 2011 en 2014 was er sprake van een daling (figuur 12). In 2015 spendeerden de Vlamingen 24,8 miljoen euro aan biologisch vlees, gevogelte en wild en vleeswaren, ongeveer 70% meer dan in 2008. Vers vlees, inclusief gevogelte en wild, is goed voor 80% van de bestedingen, vleeswaren vullen de overige 20% in.

Figuur 12 Bestedingen aan biologisch vlees, gevogelte en wild en vleeswaren, in 1.000 euro, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.4.2 Marktaandeel

Het marktaandeel van biologisch vlees (% van bestedingen aan vlees) groeide in de periode 2008-2015 van 0,7% naar 1,2%. Ook voor de categorieën vleeswaar en gevogelte nam het biologische marktaandeel toe (Figuur 13). Het marktaandeel van de biologische vleeswaren (0,6%) is zeer klein ten opzichte van de andere biologische productcategorieën (tussen de 1,2% voor vlees en de 23,6% voor vleesvervangers - zie 4.1).

Figuur 13: Marktaandeel van biologisch vlees, vleeswaren en gevogelte, in %, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.5 FAIRTRADE

4.5.1 Bestedingen

De waarde van de verkoop van Fairtrade-voedingsproducten aan consumenten in België vertoont een continu stijgende lijn en verdubbelde van bijna 30 miljoen euro in 2008 tot 61,4 miljoen euro in 2015, 12% meer dan het jaar voordien (figuur 14). Ook het volume Fairtrade-voedingsproducten die in België verkocht werden, steeg van 9.300 ton in 2008 tot meer dan 15.000 ton in 2014 (+63%). Bananen (8.000 ton in 2015 of 9,6% meer dan in 2014), koffie (829 ton in 2015 of 2,1% meer dan in 2014) en chocolade (438 ton in 2015 of 0,4% meer dan in 2014) maken samen 55% uit van de waarde aan verkochte Fairtrade-producten in de retail (Fairtrade Belgium, 2015).

Figuur 14 Bestedingen aan Fairtrade-voedingsproducten, in 1.000 euro en in ton, 2008-2015, België


Bron: Fairtrade Belgium op basis van GfK Belgium

4.5.2 Marktaandeel

Het Belgische marktaandeel van Fairtrade-bananen in de retail bedroeg in 2014 11,1% en steeg in 2015 tot 11,7%. Voor Fairtrade-koffie steeg het marktaandeel van 2,1% in 2014 tot 2,7% in 2015. Het marktaandeel van Fairtrade-chocolade bedroeg in 2013 1,1% en in 2014 1,2% (GfK Belgium, 2015).

4.6 KORTE KETEN

4.6.1 Bestedingen

De omzet van hoeveverkoop en boerenmarkten vertoont een dalende trend, maar is sinds 2012 enigszins gestabiliseerd. Deze korteketenkanalen zijn in 2015 samen goed voor 62,9 miljoen euro, waarvan de hoeveverkoop 89% op zich neemt. De omzet van de hoeveverkoop in Vlaanderen daalt in 2014 licht verder tot 55,7 miljoen euro. Ook de omzet van de boerenmarkten daalde licht in 2015 tot 7,2 miljoen euro in Vlaanderen (figuur 15). De verkoop van voedingsproducten via voedselteams of andere kanalen (bv. CSA) is niet in deze cijfers opgenomen.

Figuur 15 Omzet van hoeveeverkoop en boerenmarkten, in 1.000 euro, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.6.2 Marktaandeel

De rechtstreekse aankopen zijn goed voor minder dan 1% van de totale bestedingen aan versproducten in België. Het marktaandeel vertoont een dalende trend. In 2008 was de rechtstreekse verkoop nog goed voor 1,1%, in 2015 was dat 0,8%.

4.7 VERMINDERDE DIERLIJKE EIWITCONSUMPTIE

4.7.1 Consumptie

Figuur 16 geeft een overzicht van het thuisverbruik van (verse) dierlijke eiwitten in Vlaanderen in de periode 2008-2015. Zuivel omvat, naast melk, alle producten die afgeleid worden van melk behalve kaas (bv. room, boter, yoghurt, verse desserts, ijs en sorbet, enz.). De categorie verse vis omvat ook de schaal- en weekdieren.

Figuur 17 toont de consumptie van melksubstituten en vleesvervangers. Sojadrinks zijn het belangrijkste product in de categorie zuivelvervangers, waarin ook rijstdrinks en andere melksubstituten zitten. Bij vleesvervangers gaat het om de substituu-producten zoals vegetarische burgers e.d. Peulvruchten en andere minder directe substituten zitten daar niet bij.

De thuisconsumptie van zuivelproducten (exclusief kaas) in Vlaanderen daalde in de voorbije jaren met 7% tot zo'n 82 liter per capita in 2015 (figuur 16). Het verbruik van melksubstituten steeg met 23% tot 4,7 liter per capita in 2014 (figuur 17). Als we dieper inzoomen op deze categorie zien we een daling in 2009 en 2010 en opnieuw een stijging tussen 2011 en 2015. In 2015 zat het verbruik op het hoogste niveau sinds 2008.


Terwijl het Vlaamse verbruik van vers vlees de voorbije jaren daalde tot 18,5 kg per capita in 2015 (-17% t.o.v. 2008), bleef het verbruik van gevogelte/wild constant (9,0 kg vers gevogelte/wild per capita) (figuur 16). De totale vleesconsumptie (beide categorieën opgeteld) nam dus af (-12% t.o.v. 2008). Ook de consumptie van vis, week- en schaaldieren nam tussen 2008 en 2015 met 12% af en bedroeg 4,2 kg per capita in 2015.

Het verbruik van vleesvervangers ligt zeer laag, maar neemt wel toe met de helft: van 0,20 kg per capita in 2008 tot 0,33 kg in 2014 (figuur 17). We kunnen dus niet stellen dat de verminderde consumptie in het thuisverbruik van vlees en vis evenredig verschoven is naar het thuisverbruik van vleesvervangers. De data stellen ons niet in staat om algemene conclusies te trekken over vleesvermindering, omdat de monitoring niet de gehele consumptie afdekt. Zo kan eiwitconsumptie ofwel gedaald zijn ofwel verschoven. We hebben geen zicht op consumptie van (dierlijke) eiwitbronnen buitenshuis. Bovendien omvat de categorie vleesvervangers enkel directe substituuatproducten (bv. vegetarische burgers) en dus niet andere plantaardige eiwitbronnen als peulvruchten, noten, granen, enz.

Figuur 18 toont het verbruik van eieren. De eierconsumptie is al enkele jaren stabiel, met 66 stuks per capita in 2014.

Figuur 16 Thuisverbruik van dierlijke eiwitten, in liter/kg per capita, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

Figuur 17 Thuisverbruik van melksubstituten en vleesvervangers, in liter/kg per capita, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

Figuur 18 Thuisverbruik van eieren, in stuks per capita, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium


4.7.2 Bestedingen

figuur 19 en figuur 20 geven de uitgaven weer voor dierlijke eiwitproducten en hun vervangers in Vlaanderen. De uitgaven voor zuivelproducten (exclusief kaas) vertonen een licht dalende trend (-7% in 2015 t.o.v. 2008) en bedragen 149 euro per capita in 2015. De uitgaven voor vers vlees daalden sinds 2008 met 9% tot 175 euro per capita in 2015.

De uitgaven voor gevogelte en wild namen met 7% toe tot 74 euro in 2015, ondanks een lichte daling in 2014 die zich in 2015 verder doorzet. De bestedingen aan kaas schommelen rond de 100 euro (101 euro in 2015, +3% t.o.v. 2008). Aan eieren werd in 2015 10,5 euro per capita uitgegeven. In 2015 gaf de Vlaming 45 euro uit aan verse vis, week- en schaaldieren. Bestedingen aan eieren en vis liggen in 2015 op een gelijkaardig niveau als 2008 (stijging van minder dan 5%).

Na een periode van stabiliteit (2009-2013) stijgen de uitgaven voor melksubstituten in 2015 tot 8,2 euro per capita in 2015, goed voor een groei van 21% t.o.v. 2013. De uitgaven aan vleesvervangers bedroegen in 2015 3,9 euro per capita, het hoogste niveau sinds 2008. De bestedingen aan vleesvervangers namen toe met 56% (t.o.v. 2008).

Figuur 19 Thuisverbruik van dierlijke eiwitproducten, in euro per capita, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

Figuur 20 Thuisverbruik van melksubstituten en vleesvervangers, in euro per capita, 2008-2015, Vlaanderen


Bron: VLAM op basis van GfK Belgium

4.7.3 Marktaandeel

Figuur 21 toont marktaandelen, op basis van besteding, van witte melk, zuiveldrinks, sojadrinks en overige (bv. rijstdrinks) binnen de categorie drinkbare zuivel en substituten. Het marktaandeel van sojadrinks en andere substituten bleef de voorbije jaren zowel wat betreft volume als wat betreft besteding vrij constant. Witte melk is goed voor 54% van de markt, zuiveldrinks nemen iets meer dan een kwart in (27%). De overige 19% bestaat uit sojadrinks (10%) en overige (9%). Marktaandeelcijfers van vleesvervangers in de eiwitmarkt zijn er niet. Het is daarom weinig zinvol om de ratio vleesvervangers/vlees weer te geven. De markt van de eieren kwam uitgebreider aan bod in figuur 10, onder het duurzaamheidsthema dierenwelzijn.


Figuur 21: Marktaandeel witte melk, zuiveldrinks, sojadrinks binnen de categorie drinkbare zuivel en substituten, %, 2008-2015, België


Bron: VLAM op basis van GfK Belgium

4.8 GEZOND VOEDINGSPATROON

4.8.1 Voedingsgewoonten

In 2013 at 55% van de Vlaamse bevolking dagelijks fruit. En 29% van de bevolking die ouder is dan 6 jaar at de aanbevolen dagelijkse hoeveelheid van minstens 2 porties fruit. Voor groenten liggen de percentages hoger: 79% at dagelijks groenten en 38% van de bevolking ouder dan 6 jaar volgde de aanbevolen dagelijkse hoeveelheid van minstens 2 porties groenten. In totaal zou je minstens vijf porties fruit en groenten per dag moeten eten. Dat komt overeen met minstens 400 gram fruit en groenten per dag, wat de Wereldgezondheidsorganisatie aanbeveelt. Slechts 11% van de Vlamingen voldeed aan deze richtlijn.

24% van de bevolking dronk dagelijks gesuikerde frisdranken en 41% at dagelijks zoete of zoute versnaperingen in 2013. Twee derde (64%) van de Vlamingen consumeerde dagelijks melk of calciumverrijkte plantaardige producten. Minder dan de helft (43%) van de Vlamingen dronk dagelijks de aanbevolen hoeveelheid water (minstens 1 liter). Meer dan 8 op 10 Vlamingen had de gewoonte om dagelijks te ontbijten.

De resultaten tonen aan dat de voedingsgewoonten van de Vlamingen zeker niet optimaal zijn. Met verbeteringen in het voedingspatroon is veel gezondheidswinst te bereiken (Drieskens, 2014a).

4.8.2 Voedingsstatus

De Body Mass Index (BMI) is een maat voor het relatieve lichaamsgewicht, d.w.z. het gewicht in verhouding tot de lengte. De BMI wordt berekend door het gewicht in kg te delen door de lengte in meter tot het kwadraat (kg/m²). Vanaf een BMI van 25 neemt de morbiditeit en de mortaliteit toe. Op basis hiervan aanvaardden experts deze drempelwaarde voor het definiëren van overgewicht. Als de BMI 30 of meer bedraagt, spreekt men van zwaarlijvigheid of obesitas. Een BMI lager dan 18,5 wordt bestempeld als ondergewicht. Overgewicht en obesitas zijn ernstige problemen voor de volksgezondheid. Bovendien doen ze de jaarlijkse medische consumptie en hun gerelateerde kosten toenemen.

De gemiddelde BMI-waarde voor volwassenen in het Vlaams Gewest in 2013 was 25,3. Er is sprake van een significante stijging van de gemiddelde BMI-waarde vanaf de meting in 1997 (24,6). De helft van de Vlamingen (49,6%) had een normaal gewicht (figuur 22). In 1997 bedroeg dat nog 55,8%. Het percentage van volwassenen met overgewicht (BMI ≥ 25) bedroeg 48% in 2013. Er is sprake van een stijgende trend. Wanneer de aandacht wordt toegespitst op obesitas (BMI ≥ 30), zien we dat 13% van de Vlamingen in deze categorie zitten. In 1997 was minder dan een op de tien volwassen Vlamingen obees (9,6%). In 2013 lijdt 3% van de Vlamingen aan ondergewicht (BMI < 18,5) (Drieskens, 2014b).

Figuur 22 Indicatoren voedingsstatus in Vlaanderen, in % van de volwassen bevolking, 1997-2013


Bron: Departement Landbouw en Visserij op basis van Drieskens, 2014b

4.8.3 Lichaamsbeweging

Het concept 'gezondheidsgerelateerde lichaamsbeweging' verwijst naar elke lichamelijke beweging die het gevolg is van een activering door de skeletspieren waarbij energie wordt gebruikt. Het is van toepassing op alle vormen van lichaamsbeweging, zowel op het werk, tijdens het uitvoeren van huishoudelijke activiteiten, tijdens verplaatsingen en in de vrije tijd. Regelmatige lichaamsbeweging


heeft een gunstig effect op de gezondheid. De belangrijkste aanbeveling is om elke dag minstens 30 minuten aan (minstens matige) lichaamsbeweging te doen.

Anno 2013 besteedde 40% van de Vlaamse bevolking van 15 jaar en ouder minstens 30 minuten per dag aan (minstens matige) lichaamsbeweging. De evolutie over de tijd is constant tussen 2001 (43%) en 2004 (41%), waarna het percentage stijgt tot 45% in 2008, om daarna opnieuw te dalen tot 40% in 2013 (Drieskens, 2014c).

4.9 VOEDSELVERLIES

In 2011 bestond het huishoudelijke restafval voor 12% uit voedselafval. Dat kunnen we verder onderverdelen in 5% voedselverlies en 7% nevenstromen. Per consument is dat 13,7 kg voedselafval, waarvan 5,6 kg voedselverlies en 8,1 kg nevenstromen. Het totaal van alle consumenten bedroeg 85.000 ton voedselafval, waarvan 35.000 ton voedselverlies en 50.000 ton nevenstromen (OVAM, 2011).

In 2014 bestond het huishoudelijke restafval voor 15% uit voedselafval. Dat kunnen we verder onderverdelen in 7% voedselverlies en 9% nevenstromen. Per consument is dat 16,9 kg voedselafval, waarvan 7,4 kg voedselverspilling en 9,5 kg nevenstromen. Het totaal van alle consumenten bedroeg 108.000 ton voedselafval, waarvan 47.000 ton voedselverlies en 61.000 ton nevenstromen (OVAM, 2015).

Figuur 23: Voedselverlies en nevenstromen in het huishoudelijk restafval in Vlaanderen, in kg per persoon per jaar, 2011 en 2014


Bron: OVAM, 2011; OVAM, 2015

Ten opzichte van 2011 is het voedselafval in 2014 met 3,25 kg per inwoner gestegen (+24%) naar 16,91 kg per inwoner. Als we enkel naar het voedselverlies kijken, is er een stijging van 33%, goed voor bijna 2 kg meer voedselverlies. OVAM (2015) stelt dat deze toenames wellicht het gevolg zijn van een verbeterde

meting: verdere uitsortering van de voedselresten, het systematisch leegmaken van de verpakking, meer categorieën en een bijkomende meting in de zomer. Aangezien het ook gaat om kleine hoeveelheden moet men ook rekening houden met een foutenmarge. De cijfers van 2011 en 2014 zijn in die zin eerder te beschouwen als gelijkwaardig. Belangrijk is dat de recente verbeterde meting opnieuw lage cijfers vaststelde in vergelijking met het buitenland. Brood en banket, groenten en fruit zijn de belangrijkste productcategorieën in het voedselverlies in het restafval. In 2014 is dat nog meer het geval (OVAM, 2015).

Doordat andere afvoerkanalen van voedselverlies en nevenstromen niet in kaart gebracht worden, zegt deze indicator enkel iets over voedselverlies in het restafval, niet over het totale voedselverlies bij de consument. Aan de hand van bijkomende inschattingen is het totale voedselverlies (alle kanalen, exclusief nevenstromen) in 2011 berekend op tussen de 15 en 23 kg per inwoner op jaarbasis (Vlaamse overheid, 2014). Omgerekend naar Vlaanderen is dat tussen de 94.000 en de 142.000 ton voedselverlies. In 2014 was dat gestegen tot tussen de 18 en de 26 kg voedsel per jaar of een totaal voedselverlies van 116.000 tot 168.000 ton voedsel (Departement Leefmilieu, Natuur en Energie, 2015).

4.10 TOTAAL DUURZAME OMZET THUISVERBRUIK

Door de optelsom te maken van de consumentenbestedingen aan biologische voedingsproducten, eieren met code 0-1-2, duurzame vis uit visserijen (MSC) en kwekerijen (ASC), duurzaam vlees (biologisch vlees), Fairtrade-voedingsproducten en voedingsproducten uit de korte keten, krijgen we een totaalcijfer voor de 'duurzame omzet' in 2015. Dat kengetal kan gebruikt worden om evoluties in de tijd te analyseren. Dat is enkel mogelijk voor cijfers over producten met een duurzaamheidslabel en niet voor duurzaamheidsthema's gericht op gedrag (verminderde dierlijke eiwitconsumptie, gezonde voeding en minder voedselverlies). Het is dus sowieso een onderschatting.

Biologische producten die voor verschillende thema's worden geïnventariseerd (bv. biologisch vlees voor het thema 'biologische producten' en 'duurzaam vlees'), worden slechts eenmaal meegeteld. Het is echter niet mogelijk om alle dubbeltellingen te vermijden. Een biologisch Fairtrade-product zit bv. dubbel in de statistieken: één keer bij Fairtrade en één keer bij biologische producten. Er zit ook een stuk Belgische consumptie in, omdat de cijfers voor duurzame vis en Fairtrade gelden voor België en niet voor Vlaanderen. Wat updates in de toekomst betreft, dient deze werkwijze gehandhaafd te worden om een trend te kunnen bestuderen. Als er toch aanpassingen zouden gebeuren, moeten cijferreeksen retroactief aangepast worden.

De uiteindelijke optelsom wordt dan: biologische producten + eieren met code 1 en 2 + vis met MSC-label + vis met ASC-label + producten met Fairtrade-label + producten afkomstig uit de korte keten exclusief biologische producten. Voor 2015 komen we op een totale duurzame omzet van 418 miljoen euro of 15% meer duurzame omzet dan in 2014 (364 miljoen euro).

De totale besteding in Vlaanderen aan verse voeding voor thuisverbruik inclusief diepvries- en kruidenierswaren (de uitgebreide verscategorie die GfK Belgium opvolgt voor VLAM) bedroeg in 2015 8,8 miljard euro. Uitgedrukt ten opzichte van dit cijfer is de omzet aan duurzaam voedsel in 2015 goed voor 4,8%, een stijging van 0,7 procentpunt ten opzichte van in 2014 (aandeel van 4,1%).

Met dit cijfer dient zeer voorzichtig omgesprongen te worden. Het gaat om een indicatie en is geen representatief cijfer voor de consumptie van alle duurzaam voedsel, gezien de vele beperkingen. Het best wordt dit cijfer enkel gebruikt voor vergelijkingen in de tijd binnen het kader van deze monitor.

////////////////////////////////////

Tabel 2: Duurzame omzet per duurzaamheidsthema, euro, 2015, Vlaanderen

Duurzaamheidsthema	Omzet
Biologische producten	162 miljoen euro
Eieren met code 1 en 2	60 miljoen euro
MSC-vis	58 miljoen euro
ASC-vis	24 miljoen euro
Fairtrade-producten	61 miljoen euro
Korteketenproducten (exclusief biologische producten)	53 miljoen euro
TOTAAL	418 miljoen euro

Bron: GfK Belgium i.o.v. VLAM, MSC, ASC en GfK Belgium i.o.v. Fairtrade Belgium

5 KERNINZICHTEN DUURZAME VOEDSELKEUZES

Kerninzicht 1: De vraag naar bio neemt toe, het marktaandeel blijft voorlopig zeer klein.

De afgelopen acht jaar zijn de bestedingen aan biologische voedingsproducten bijna verdubbeld (+93%). De sterkste groeiers zijn groenten en fruit en zuivel. Het marktaandeel volgt eenzelfde stijgende lijn, maar blijft zeer klein. Biologische voeding heeft met 162 miljoen euro (in 2015) een marktaandeel van 2%. Van de belangrijkste productcategorieën hebben enkel eieren een marktaandeel boven de 5%.

- We kunnen concluderen dat bestedingen aan biologische voeding sterk toenemen, maar voorlopig nog weinig gewicht in de schaal kunnen leggen op het vlak van marktaandeel.

Kerninzicht 2: Scharreleieren zijn de standaard, vrije uitloop volgt op tweede plaats.

De bestedingen aan bio-eieren (code 0) zijn in 2015 gedaald en goed voor 4,4 miljoen euro, maar ze vertegenwoordigen slechts 4% van de markt (in aantal stuks). De eieren van kippen met vrije uitloop (code 1) zijn de tweede grootste categorie (23% marktaandeel) en gaan er licht op vooruit ten opzichte van 2014. De scharreleieren (code 2) zijn uitgegroeid tot de standaard met een marktaandeel van 69% in 2015, goed voor 41,4 miljoen euro.

- De restcategorie buiten beschouwing gelaten, zien we de voorbije jaren een toename van op dierenwelzijn lager scorende scharreleieren ten koste van de hoger scorende vrije-uitloopeieren.

Kerninzicht 3: De consumptie van duurzame vis zit in de lift.

Het tonnage MSC-vis dat in 2015/2016 aan de Belgische consument is verkocht, ligt zeven keer hoger dan het tonnage in 2009/2010. Ook de bestedingen namen navenant toe tot 57,6 miljoen euro. De verkoop van ASC-gecertificeerde vis groeit nog sterker. In twee jaar tijd steeg de consumptie in tonnage van 748 ton naar 3.075 ton en de bestedingen van 2,6 miljoen euro tot 23,6 miljoen euro. De cijfers zijn een onderschatting. De werkelijke consumptie ligt dus nog hoger.

- We kunnen concluderen dat de consumptie van gecertificeerde visproducten, zowel uit visserij als aquacultuur, in de lift zit. De vrij jonge markt vertoont een forse groei.

Kerninzicht 4: De bestedingen aan biologisch vlees gaan in stijgende lijn, het marktaandeel blijft zeer klein.

De uitgaven door Vlaamse gezinnen aan biologisch vlees, vleeswaren en gevogelte vertonen tussen 2008 en 2015 een stijgende trend, maar met ups en downs. De bestedingen groeiden met bijna 70%, waarbij de groei voor vleeswaren hoger lag dan bij vers vlees, gevogelte en wild. In 2015 spendeerden de Vlamingen 24,8 miljoen euro aan biologisch vlees. Het marktaandeel van biologisch vlees groeide van 0,7% naar 1,2%. Ook voor de categorieën vleeswaren en gevogelte nam het biologische marktaandeel toe.

- Voor biologisch vlees geldt dezelfde conclusie als voor biologische voeding in het algemeen: de vraag neemt toe, maar het marktaandeel blijft voorlopig zeer klein. Een te beperkt beeld op consumptie van duurzaam vlees, andere dan biologisch vlees, maakt conclusies over verduurzaming in vleesconsumptie moeilijk. Wel kan verwacht worden dat de toename in de vraag naar biologisch vlees een indicatie is dat ook andere vormen van duurzaam vlees aan belang winnen.

//

Kerninzicht 5: Fairtrade is een stabiele groeier.

De verkoop van Fairtrade-voedingsproducten in België is in 2015 goed voor 61,4 miljoen euro en meer dan 15.000 ton producten. De bestedingen verdubbelden tussen 2008 en 2015, het volume nam toe met 63%. De belangrijkste voedingsproducten zijn koffie, bananen en chocolade.

- De consumptie van Fairtrade-voedingsproducten vertoont een stabiele groei, zowel in bestedingen als in volume.

Kerninzicht 6: De omzetsdaling in de rechtstreekse verkoop (traditionele kanalen) is gestabiliseerd.

De omzet van rechtstreekse aankopen bij de boer (hoeveverkoop en boerenmarkten, andere kanalen niet meegeteld) bedraagt 63 miljoen euro. De omzet vertoont tussen 2008 en 2016 een dalende trend. De laatste vier jaar is er sprake van een stabilisering. De afname bij de boerenmarkten is meer uitgesproken dan bij de hoeveverkoop. De hoeveverkoop is goed voor het leeuwendeel van de rechtstreekse aankopen (89%). De rechtstreekse aankopen zijn goed voor minder dan 1% van de totale bestedingen aan versproducten in België.

- De bestedingen in de traditionele kanalen van de korte keten (hoeveverkoop en boerenmarkten) vertoonden een dalende trend, maar zijn nu gestabiliseerd. Het marktaandeel blijft zeer klein.

Kerninzicht 7: De Vlaming consumeert minder vlees en melk en meer vleesvervangers en melksubstituten.

De thuisconsumptie van zuivelproducten (exclusief kaas) in Vlaanderen daalde in de voorbije jaren (-7%). Het verbruik van melksubstituten nam toe (+23%). Terwijl het verbruik van vers vlees de voorbije jaren daalde met 17%, bleef het verbruik van gevogelte en wild ongeveer constant. De consumptie van vleesvervangers steeg tussen 2008 en 2015 met de helft. De consumptie van vis, week- en schaaldieren nam af met 12%. De consumptie van eieren, gevogelte en wild bleef constant. Bestedingen aan zuivel en vers vlees namen af. Uitgaven aan gevogelte en wild namen toe. Bestedingen aan kaas, eieren en verse vis bleven stabiel.

- De totale vleesconsumptie voor thuisverbruik nam af. Het verbruik van vleesvervangers steeg, maar niet evenredig om de mindere vleesconsumptie te compenseren. De data stellen ons niet in staat om algemene conclusies te trekken over vleesvermindering, omdat de monitoring niet de gehele eiwitconsumptie afdekt. Ook de consumptie van zuivel nam af terwijl die van de substituten steeg.

Kerninzicht 8: De Vlaming scoort slecht op vlak van gezonde voeding, gewicht en beweging

Slechts 29% van de bevolking eet de aanbevolen dagelijkse hoeveelheid fruit, voor groenten volgt 38% van de Vlamingen de richtlijn. Wat voedingsstatus betreft, is er sprake van een significante stijging van de gemiddelde BMI-waarde. De gemiddelde BMI-waarde voor volwassenen in het Vlaams Gewest zit in stijgende lijn en bedraagt 25,3 (vanaf 25 is sprake van overgewicht) in 2013. Het aandeel Vlamingen met overgewicht neemt toe. De helft van de Vlamingen (48%) heeft overgewicht, 13% heeft zelfs obesitas. In 2013 had minder dan de helft van de Vlamingen een normaal gewicht. In het Vlaams Gewest besteedt anno 2013 40% van de bevolking minstens 30 minuten per dag aan (minstens matige) lichaamsbeweging.

- De voedingsgewoonten tonen aan dat er nog veel marge voor verbetering is. Overgewicht en obesitas zijn wijdverspreid, de gemiddelde BMI-waarde en overgewicht nemen toe. Bovendien voldoet minder dan de helft van de Vlamingen aan de belangrijkste aanbeveling op het vlak van lichaamsbeweging.

Kerninzicht 9: Vlamingen veroorzaken voedselverlies. De verbeterde meting bevestigt de (relatief lage) cijfers in het restafval.

In 2014 bestaat het huishoudelijke restafval voor 15% uit voedselafval. Per consument is dat 16,9 kg voedselafval, waarvan 7,4 kg voedselverliezen en 9,5 kg nevenstromen. Ten opzichte van 2011 is het voedselafval in 2014 met 3,25 kg per inwoner gestegen (+24%) naar 16,9 kg per inwoner. Als we enkel naar het voedselverlies kijken, is er een stijging van 33%. Brood en banket, groenten en fruit zijn de belangrijkste productcategorieën. Andere afvoerkanalen van voedselverlies en nevenstromen zijn nog niet in kaart gebracht. Schattingen komen op 18 tot 26 kg per inwoner per jaar of een totaal van 116.000 tot 168.000 ton voedselverlies.

- Sorteert analyses van het restafval bevestigen dat er voedselverlies optreedt in de consumptiefase. De toenames in het voedselverlies zijn wellicht het gevolg van de verbeterde meting.

Kerninzicht 10: De indicator voor duurzame omzet heeft een waarde van 418 miljoen euro, goed voor een marktaandeel van 4,8%.

Door de optelsom te maken van de consumentenbestedingen aan producten met een duurzaamheidslabel bekomen we een kengetal dat kan gebruikt worden om evoluties in de tijd te analyseren. Duurzaamheidsthema's gericht op gedrag worden niet meegeteld. Voor 2015 komen we op een totale duurzame omzet van 418 miljoen euro. Het best wordt dit cijfer enkel gebruikt voor vergelijkingen in de tijd binnen het kader van deze monitor. Uitgedrukt ten opzichte van de totale besteding aan verse voeding voor thuisverbruik inclusief diepvries- en kruidenierswaren (de uitgebreide verscategorie die GfK Belgium opvolgt voor VLAM) is de omzet aan duurzaam voedsel goed voor 4,8%.


6 UITLEIDING

In dit rapport hebben we een monitoringsinstrument voor duurzaam aankoopgedrag opgesteld en een eerste meting uitgevoerd. Hiermee willen we tegemoet komen aan een beleidsrelevant kennisvraagstuk. Het kennisvraagstuk houdt in dat er een gebrek is aan structurele opvolging van feitelijke voedselconsumptie vanuit duurzaamheidsperspectief. De beleidsrelevantie is af te leiden uit de prominente plaats van het thema duurzame voeding op de agenda van beleid, burgers en bedrijven.

We hebben conceptuele en methodologische keuzes gemaakt én verantwoord. Deze keuzes waren nodig om theorie en praktijk (dataverzameling) met elkaar te verzoenen. De monitor is opgesteld vanuit een pragmatische opzet, schotelt geen alleenzalmakende definitie over duurzaam voedsel naar voren en biedt ook geen exhaustief overzicht van alles wat er te becijferen is over duurzame consumptie in Vlaanderen. De monitor geeft wel een eerste beeld van de duurzaamheid van het aankoopgedrag van de Vlaamse consument.

De monitor biedt een raamwerk, de data zijn de verdienste van andere actoren. Belangrijke bronnen zijn de cijfers over het thuisverbruik die GfK Belgium jaarlijks verzamelt in opdracht van VLAM en de verkoopcijfers van de organisaties die de duurzaamheidslabels beheren.

Voor het ontwerp van de monitor haalden we onze mosterd voornamelijk uit Nederland, waar de Monitor Duurzaam Voedsel (Wageningen UR, 2014) uitgegroeid is tot een robuust instrument om de effectiviteit van beleid en op maatschappelijke innovatie gerichte afspraken op te volgen.

We zouden binnen een afzienbare termijn een soortgelijk instrument moeten ontwikkelen in Vlaanderen. Overheden zetten initiatieven op in het domein van duurzaam voedsel, het maatschappelijke middenveld gaat hen daarin al een tijdje vooraf. Ook bedrijven bekijken welke opgaven en kansen duurzaam voedsel voor hen in petto heeft. Een gedegen kennisbasis kan niet ontbreken, willen we “van duurzame voeding het nieuwe normaal maken, geen niche maar mainstream” (Boutsen & Engelen, 2015).

Het document dat u in handen heeft wil een eerste aanzet zijn. In de toekomst zal deze monitor tweejaarlijks up-to-date gehouden worden om evoluties te monitoren. Dat zal minder inspanningen vergen omdat het monitoringskader al is uitgewerkt. Nieuwe labels en indicatoren kunnen toegevoegd worden om de scope uit te breiden.

Tijdens de opmaak van de monitor zijn er enkele leemtes geïdentificeerd:

- Er is een gebrek aan indicatoren voor de aspecten ‘eerlijke prijzen’ (zeer actueel debat) en ‘seizoensgebondenheid’.
- Er is nood aan aanvullende indicatoren voor de aspecten ‘dierenwelzijn’ (voorlopig enkel eieren), ‘duurzaam vlees’ (voorlopig enkel biologisch vlees), ‘korte keten/lokaal voedsel’ (voorlopig enkel traditionele kanalen van de korte keten) en voedselverlies (voorlopig enkel metingen van restafval).
- Er zijn geen cijfers voorhanden voor de labels voor eerlijke/duurzame handel ‘Rainforest Alliance’ en ‘UTZ Certified’.
- Er is een gebrek aan beschikbare data voor voedingsconsumptie ‘out of home’.
- Er is nood aan aanvulling voor de niet-verse voedingsproducten (verwerkte producten die niet de uitgebreide verscategorie van VLAM zitten).

FIGUREN

Figuur 1: Verschillende monitorperspectieven op duurzaamheid van voedsel	9
Figuur 2: Labels biologische landbouw.....	15
Figuur 3: Labels duurzame vis	17
Figuur 4: Labels eerlijke/duurzame handel.....	19
Figuur 5 Thuisverbruik van biologische voedingsproducten, in 1.000 euro, 2008-2015, Vlaanderen	27
Figuur 6 Thuisverbruik van biologische voedingsproducten per productcategorie, in 1.000 euro, 2008-2015, Vlaanderen.....	28
Figuur 7 Marktaandeel thuisverbruik van biologische voedingsproducten, in %, 2008-2015, Vlaanderen.....	29
Figuur 8 Marktaandeel van biologische voedingsproducten per productcategorie, in %, 2008-2015, Vlaanderen.....	29
Figuur 9 Bestedingen aan eieren per houderijsysteem, in 1.000 euro, 2008-2015, Vlaanderen.....	30
Figuur 10 Aandeel eieren in het thuisverbruik van eieren, in % van het totale aantal stuks, 2008-2015, Vlaanderen.....	31
Figuur 11: In de winkel verkochte MSC-gelabelde vis, in euro en ton, 2009-2016, België	32
Figuur 12 Bestedingen aan biologisch vlees, gevogelte en wild en vleeswaren, in 1.000 euro, 2008-2015, Vlaanderen.....	33
Figuur 13: Marktaandeel van biologisch vlees, vleeswaren en gevogelte, in %, 2008-2015, Vlaanderen.....	34
Figuur 14 Bestedingen aan Fairtrade-voedingsproducten, in 1.000 euro en in ton, 2008-2015, België	35
Figuur 15 Omzet van hoeveerverkoop en boerenmarkten, in 1.000 euro, 2008-2015, Vlaanderen	36
Figuur 16 Thuisverbruik van dierlijke eiwitten, in liter/kg per capita, 2008-2015, Vlaanderen.....	37
Figuur 17 Thuisverbruik van melksubstituten en vleesvervangers, in liter/kg per capita, 2008-2015, Vlaanderen.....	38
Figuur 18 Thuisverbruik van eieren, in stuks per capita, 2008-2015, Vlaanderen.....	38
Figuur 19 Thuisverbruik van dierlijke eiwitproducten, in euro per capita, 2008-2015, Vlaanderen.....	39
Figuur 20 Thuisverbruik van melksubstituten en vleesvervangers, in euro per capita, 2008-2015, Vlaanderen.....	40
Figuur 21: Marktaandeel witte melk, zuiveldrinks, sojadrinks binnen de categorie drinkbare zuivel en substituten, %, 2008-2015, België.....	41
Figuur 22 Indicatoren voedingsstatus in Vlaanderen, in % van de volwassen bevolking, 1997-2013	42
Figuur 23: Voedselverlies en nevenstromen in het huishoudelijk restafval in Vlaanderen, in kg per persoon per jaar, 2011 en 2014.....	43

TABELLEN

Tabel 1: Duurzaamheidsthema's, indicatoren en databronnen.....	24
Tabel 2: Duurzame omzet per duurzaamheidsthema, euro, 2015, Vlaanderen.....	45

- Drieskens S (2014a) *Voedingsstatus*. In: Gisle L, Demarest S (ed.). Gezondheidsenquête 2013. Rapport 2: Gezondheidsgedrag en leefstijl. WIV-ISP, Brussel, 2014
- Drieskens S. (2014b) *Voedingsstatus*. In: Gisle L, Demarest S (ed.). Gezondheidsenquête 2013. Rapport 2: Gezondheidsgedrag en leefstijl. WIV-ISP, Brussel, 2014
- Drieskens S. (2014c) *Lichaamsbeweging*. In: Gisle L, Demarest S (ed.). Gezondheidsenquête 2013. Rapport 2: Gezondheidsgedrag en leefstijl. WIV-ISP, Brussel, 2014
- ERM & Universiteit Gent (2011) *Toepassen van de Carbon Footprint methodologie op Vlaamse veehouderijproducten*, Rapport in opdracht van Beleidsdomein Landbouw en Visserij, afdeling Monitoring en Studie, Brussel.
- EU-Fusions (2016) *Estimates of European food waste levels*, <http://www.eu-fusions.org/phocadownload/Publications/Estimates%20of%20European%20food%20waste%20levels.pdf>
- Europese Commissie (2015) *What is organic farming?*, Europese Commissie, DG landbouw en plattelandsontwikkeling, Brussel, http://ec.europa.eu/agriculture/organic/organic-farming/what-is-organic-farming/index_en.htm
- Fairtrade Belgium (2015) *Jaarverslag 2015*, Fairtrade Belgium, Brussel. http://fairtradebelgium.be/sites/default/files/jaarrapport_2015_nl.pdf
- Federaal Planbureau (2015) *Onze consumptie en productie houdbaar maken*, Federaal rapport inzake duurzame ontwikkeling 2015 - toekomstverkenning, Federaal Planbureau, Taskforce Duurzame Ontwikkeling, Brussel.
- FEVIA (2015) *Duurzaamheidsverslag 2013-2015*, Fevia, Brussel. <http://fevia-duurzaamheid.be/nl/>
- Fischer C. G. & Garnett T. (2016) *Plates, pyramids and planets. Developments in national healthy and sustainable dietary guidelines: a state of play assessment*, Food and Agriculture Organization (FAO) en Food Climate Research Network (FRCN) – University of Oxford, <http://www.fao.org/3/a-i5640e.pdf>
- GfK Belgium (2015), *Marktaandeel fair trade in retail*, GfK Belgium, Leuven, <http://www.gfk.com/be>
- GfK Belgium (2016) *Thuisverbruik*, in opdracht van Vlaams Centrum voor Agro- en Visserijmarketing (VLAM), Brussel.
- Grunert K.G. (2011) *Sustainability in the Food Sector: A Consumer Behaviour Perspective*, Int. J. Food System Dynamics 2(3), 2011, 207-218.
- Grunert K.G., Hieke S. & Wills J. (2014) *Sustainability labels on food products: Consumer motivation, understanding and use*, Food Policy 44 (2014) 177–189.
- Gustavsson J., Cederberg C., Sonesson U., Van Otterdijk R. & Meybeck A. (2011) *Global food losses and food waste. Extent, causes and prevention*, Food and Agriculture Organization (FAO), Rome.
- ILVO (2015) *Valduvis, een instrument om de duurzaamheid van visserijactiviteit te meten en zichtbaar te maken*, Mededeling 179, Instituut voor Landbouw en Visserijonderzoek, Melle.
- Interdepartementale Werkgroep Voedselverlies (2012) *Voedselverlies in Vlaanderen - Synthesedocument*, Kjaernes U., Roe E. & Bock B. (2007) *Societal concerns on farm animal welfare*, Powerpoint presentation on the Second Stakeholder Conference 'Assuring animal welfare: from societal concerns to implementation', Welfare Quality project, 3-4 May, Berlin.
- Labelinfo (2016) <http://www.labelinfo.be>
- Michiels K. & Van Bellegem L. (2016) *Persoonlijke communicatie*, Vlaams Centrum voor Agro- en Visserijmarketing, (<http://www.vlam.be/>)

VILT (2015a) *Fair trade van eigen bodem als het nieuwe normaal?*, artikel in VILT 17/03/2015, Vlaams infocentrum land- en tuinbouw, Brussel. <http://www.vilt.be/fair-trade-van-eigen-bodem-als-het-nieuwe-normaal>

VILT (2015b) *Twee derde Vlaamse leghennen zit in verrijkte kooi*, artikel in VILT 16.03.2015, Vlaams infocentrum land- en tuinbouw, Brussel. <http://www.vilt.be/twee-derde-vlaamse-leghennen-zit-in-verrijkte-kooi>

Vlaamse Landmaatschappij (2015) *Lokale voedselstrategieën - Advies van het Interbestuurlijk Plattelandsoverleg (IPO) aan de Vlaamse Regering en de Vlaamse provincie- en gemeentebesturen*, Vlaamse Landmaatschappij (VLM), Brussel. [http://www.vlm.be/SiteCollectionDocuments/IPO/IPO-advies%20-%20Lokale%20voedselstrategie%C3%ABn%20\(web\).pdf](http://www.vlm.be/SiteCollectionDocuments/IPO/IPO-advies%20-%20Lokale%20voedselstrategie%C3%ABn%20(web).pdf)

Vlaamse overheid (2014) *Factsheet voedselverspilling bij de consument*, versie september 2015, Interdepartementale Werkgroep Voedselverlies, Vlaamse overheid, Brussel.

Vlaamse Regering (2014) *Beleidsnota Landbouw en Visserij 2014-2019*, Vlaamse Regering, Brussel.

Vlaamse Regering, Boerenbond, FEVIA Vlaanderen, Comeos Vlaanderen, Unie Belgische Catering, Horeca Vlaanderen, Unizo, Buurtsuper.be & Onderzoeks- en Informatiecentrum van de Verbruikersorganisaties - OIVO (2015) *Ketenroadmap Voedselverlies 2015-2020*, Vlaamse Regering, Brussel. http://lv.vlaanderen.be/sites/default/files/attachments/ketenroadmap_ondertekend_keten_en_ministers_kleur.pdf

VLAM (2016) <http://www.vlam.be>

VMM (2012) *Transitie naar een duurzaam landbouw- en voedingssysteem in Vlaanderen: een systeemanalyse*. Topicrapport MIRA in samenwerking met AMS, Departement Landbouw en Visserij, Aalst

Wageningen UR (2014), *Monitor Duurzaam Voedsel 2013*, Ministerie van Economische Zaken, Den Haag, (<http://www.monitorduurzaamvoedsel.nl/Default.aspx>) Wageningen.

Westhoek H. et al. (2011) *The Protein Puzzle*, The Hague: PBL Netherlands Environmental Assessment Agency.

Wetenschappelijk Instituut Volksgezondheid (2006) *De Belgische voedselconsumptiepeiling 2004*, Wetenschappelijk Instituut Volksgezondheid, Afdeling Epidemiologie, Brussel.