

Vlaams
Parlement

stuk **163** (2014-2015) – Nr. 1
ingediend op 10 november 2014 (2014-2015)

Voorstel van resolutie

van de heren Bart Caron, Bart Dochy,
Wilfried Vandaele en Francesco Vanderjeugd
en mevrouw Els Robeyns

betreffende voedselverspilling
en onnodige voedselverliezen

TOELICHTING

Algemeen

Er gaat veel voedsel verloren. Dat is schrijnend. Sinds de voedselcrisis van 2008 en de publicatie van de cijfers van de Voedsel- en Landbouworganisatie van de Verenigde Naties (FAO) in 2011 staat voedselverspilling sterk in de kijker. In aansluiting op 16 oktober 2014, Wereldvoedseldag, lanceerde 11.11.11 een campagne tegen voedselverliezen. Dit voorstel van resolutie sluit daar nauw bij aan. Ook de nieuwe Vlaamse Regering kondigde in het regeerakkoord 2014-2019 actieplannen aan tegen voedselverspilling.

Voedselverlies en voedselverspilling wereldwijd

In 2010 publiceerde de Europese Commissie voor het eerst een studie die de voedselverspilling in de gehele Europese Unie in kaart bracht. In 2011 deed de Voedsel- en Landbouworganisatie van de Verenigde Naties hetzelfde voor de wereldwijde voedselverspilling. De cijfers zijn ontzettend: van iedere vier miljard ton die jaarlijks geproduceerd wordt in de wereld, wordt een derde niet door mensen gegeten.

Voedsel verdwijnt in elke schakel van de voedselketen: in de landbouw, het transport, de verwerking, de distributie, de horeca en catering, en bij de consumenten. Iedereen draagt dus een verantwoordelijkheid, zowel producenten als handelaars en consumenten, al beschikt niet iedereen over evenveel middelen of macht om verspilling te vermijden.

Er worden grondstoffen, water en energie, nodig om dat voedsel te produceren, nutteloos verbruikt. Om 1,3 miljard ton verloren voedsel te produceren wordt 3,3 gigaton CO₂-equivalent uitgestoten. Die uitstoot is meer dan drie keer groter dan die van al het wegtransport in de gehele EU samen. Er wordt ook 250 miljard kubieke meter water opgeslorpt. En er wordt 1,4 miljard hectare grond gebruikt. Er worden miljoenen tonnen meststoffen en bestrijdingsmiddelen gebruikt en er moet achteraf afval verwerkt worden. Ook daar zijn water en energie voor nodig. Bovendien stoot weggrottend voedsel op zijn beurt broeikasgassen uit, vervuult het water enzovoort. Daar komt nog bij dat het verspilde voedsel erg veel geld heeft gekost: 750 miljard US-dollar per jaar wereldwijd (FAO 2013). In Vlaanderen alleen al gooien alle consumenten samen thuis jaarlijks gemiddeld 475 miljoen euro in de vorm van voedsel in de vuilnisbak.

De FAO bracht ook een ander feit aan het licht: de rijke landen verspillen veel meer dan de armere. Als je alle schakels van de voedselketen meerekent, wordt in Noord-Amerika/Oceanië 300 kg voedsel per persoon per jaar verspild. In Europa is dat 280 kg, en in Zuidoost-Azië 120 kg.

Tel je alleen de verspilling door consumenten, dan zie je ook daar grote verschillen. Eindgebruikers in Noord-Amerika verspillen 115 kg per persoon per jaar, Europeanen 95 kg en consumenten in Sub-Sahara-Afrika 6 kg. Het aandeel van de consumenten in het totale voedselverlies stijgt dus met de rijkdom van de continenten: van 4% in Sub-Sahara-Afrika tot 34% in Europa en 39% in de Verenigde Staten.

Op 30 maart 2014 maakte de Vlaamse overheid nieuwe cijfers bekend over de voedselverspilling bij consumenten:

- gemiddeld wordt er per jaar tussen de 15 en de 23 kg bruikbaar voedsel weggegooid per persoon. Voor heel Vlaanderen betekent dat 120.000 ton voedsel;
- jaarlijks gooit een gezin van vier personen voor meer dan 300 euro in de vuilnisbak;

- bijna een derde daarvan is brood en banket, op de tweede plaats staan groenten (16%);
- meer dan een vijfde van alle weggegooiden ongeopende verpakkingen heeft een houdbaarheidsdatum die niet overschreden is.

Op 31 maart 2014 heeft de Vlaamse minister-president de engagementsverklaring 'Vlaanderen in Actie: Samen tegen voedselverlies' aan het publiek voorgesteld. De verklaring is een gezamenlijk initiatief van de Vlaamse Regering en Boerenbond, Fevia Vlaanderen, Comeos Vlaanderen, Unie Belgische Catering, Horeca Vlaanderen en het Onderzoeks- en Informatiecentrum van de Verbruikersorganisaties (OIVO). De ondertekenaars zullen samenwerken om de voedselverliezen in de keten verder terug te dringen.

Het Vlaamse regeerakkoord 2014-2019 wijdt aan de problematiek de volgende passage: "In een wereld waar 1 op 8 mensen chronisch honger lijdt, zijn verlies en verspilling van voedsel en grondstoffen, zowel in de productie- als consumptieketen, ethisch onaanvaardbaar. Maar het heeft ook financiële implicaties en een milieu-impact. Wij ontwikkelen actieplannen in samenwerking met de agrovoedingssector en de consumenten om preventief zoveel mogelijk voedselverliezen te voorkomen."

Hoe komen voedselverlies en -verspilling tot stand?

De belangrijkste factoren in de totstandkoming van voedselverspilling in de voedselketen van geïndustrialiseerde landen, zijn de volgende:

landbouw en visserij:

- sorteren van producten om te voldoen aan kwaliteitsnormen betreffende gewicht, grootte, vorm en uiterlijk, op verzoek van distributeurs. Voor 'misgroeide' producten die niet voldoen aan de standaarden, is er geen afzetmarkt;
- te lage marktprijzen om de oogstkosten te dekken;
- beschadiging tijdens het oogsten;
- onvoldoende afstemming van de productie op de markt;

verwerking:

- wegwerpen of bijsnijden van onregelmatig gevormde producten;
- beschadiging of misvorming door problemen met de afstelling van machines tijdens het productieproces;
- kwaliteitsverlies als gevolg van aantasting in productieprocessen;
- verspilling door verpakkingsproblemen;
- overproductie van supermarktmerken die niet elders verkocht kunnen worden;
- overtollige voorraad door terugneemverplichtingen en annuleringen van bestellingen;

distributie:

- gebrekkige koeling en verbreking van de koudeketen;
- beschadiging door verpakkingsproblemen;
- overtollige voorraad door een slechte afstemming van bestellingen met de mogelijke vraag;
- verplichting om een brede waaier van producten en merken te bestellen bij dezelfde producent om betere prijzen te krijgen;
- niet voldoen aan voedselveiligheidsnormen.

Een deel van het verlies bij de teelt, de oogst, het vervoer, de opslag en de verwerking is niet te vermijden, al kan er sprake zijn van onvoorzichtigheid of gebrekkige (bewaar)methodes en materialen. Maar veel voedselverlies is wel te vermijden.

Op Europees vlak bestaan er handelsnormen om internationaal handel te kunnen voeren op basis van bekende standaarden; ondermaatse aardappelen, groenten of fruit voldoen bijvoorbeeld niet aan die standaarden. Handel buiten die standaarden is niet verboden maar vindt zelden plaats. Uitbreiden van standaarden of stimuleren van handel in producten die niet voldoen aan de standaarden, behoort tot de mogelijkheden.

Door de groei van supermarkten en hun ruime aanwezigheid in de distributiesector zijn er ongelijke machtsverhoudingen ontstaan in de voedselketen tussen producenten enerzijds en distributeurs en verkopers anderzijds. Die kunnen leiden tot oneerlijke handelspraktijken. Al jaren zijn daar klachten over en worden er in verband daarmee protestacties en campagnes gevoerd.

Een ander probleem is dat van de bijvangst en teruggooi in de visserij. Onder druk van de publieke opinie heeft de Europese Unie in 2013 haar visserijbeleid herzien en een verbod ingesteld op het teruggooien van vis. De overgangperiode loopt van 2015 tot 2019. Wanneer vissers hun netten ophalen, zit daar niet alleen de vis die ze wilden vangen in, maar ook veel bijvangst: ondermaatse vis, minder goed verkoopbare vis, vis die wegens Europese visquota niet aan land gebracht mag worden, zeezoogdieren, ongewervelde dieren enzovoort. Nadat de gewenste vis is uitgezocht, gaat de rest terug overboord, dood, stervend of gekwetst. 70 tot 80% overleeft het niet. Inmiddels is ook in Vlaanderen het actieplan 'Selectief vissen doet leven' in uitvoering. Dat heeft als uitdrukkelijk doel te streven naar duurzame visserij.

Volgens de FAO wordt wereldwijd ongeveer 8% van de vangst teruggeworpen, maar dikwijls gaat het over veel meer. De Europese Commissie schatte in 2007 dat 20 tot 60% van de Europese vangst weer in zee werd geworpen. In totaal zou het gaan over 2,3 miljoen ton. In Vlaanderen wordt de teruggooi geschat op 25% van de totale vangst.

Er gaat ook vis voor menselijke consumptie verloren door marktinterventie. Als de prijzen te laag zijn, wordt een deel van de vangst uit de markt gehaald en verwerkt tot vismeel. De vissers krijgen daarvoor een financiële compensatie van de overheid. In 2009 ging het over 3% van de vangst.

Voedselverlies en -verspilling aanpakken

Als we bovendien tegen 2030 acht miljard mensen moeten voeden en tegen 2050 negen miljard, dan moeten we zuiniger omgaan met land, water, bodemrijkdommen, energie en biodiversiteit. Om de toekomstige wereldbevolking te voeden zal er 50 tot 70% meer voedsel ter beschikking moeten zijn. Dat kan maar als we het voedselverlies beperken.

Het spreekt vanzelf dat sensibilisering zeer belangrijk is en blijft. Sinds de publicatie van haar rapport in 2011 voert de FAO samen met andere internationale instellingen campagnes om het voedselverlies en de voedselverspilling zichtbaar te maken, en om mensen, organisaties, bedrijven en overheden te sensibiliseren om er wat aan te doen. Zo heeft ook de Europese Commissie in 2011 het streefdoel aangenomen om in de EU het voedselverlies te halveren tegen 2020. De Vlaamse Regering heeft zich daarbij aangesloten en heeft laten onderzoeken hoe groot het probleem is in Vlaanderen. Ze besteedt ook middelen aan onderzoek binnen bedrijven naar manieren om verliezen te beperken of naar betere verpakkingen.

Verder zetten die organisaties en regeringen vooral in op de bewustmaking van consumenten, want daar zit volgens de beschikbare cijfers een groot deel van de voedselverspilling. Het succes van 'Waste and Resources Action Programme' (WRAP) in Groot-Brittannië toont aan dat een brede, volgehouden campagne echt kan werken.

Om de voedselverspilling bij de andere schakels in de keten aan te pakken, wordt vooral teruggerepen naar bestaande algemene beleidskaders die uitgewerkt werden om de afvalstromen te beheersen en de grondstoffen maximaal te benutten. De zogenaamde 'cascade van waardebehoud' staat daarin centraal. Volgens die cascade of doelenhiërarchie moet afval, of in dit geval voedselverspilling, in eerste instantie zo veel mogelijk vermeden worden. Als voedingswaren niet gegeten kunnen worden zoals bedoeld, dan moeten er dus eerst andere manieren gezocht worden om ze te gebruiken als voedsel: naar voedselbanken brengen of verwerken in voedingsmiddelen, als confituur, sap, puree enzovoort. Als dat niet kan, krijgt gebruiken als veevoeder de voorkeur, vervolgens verwerken tot meststoffen, dan gebruiken als energiebron (vergisten, verbranden) en ten slotte verbranden zonder energie op te wekken. Gewoon storten is in Vlaanderen alleszins al lang verboden.

Sensibiliseren en initiatieven aanmoedigen blijft belangrijk. De overheid zal een coherent en consequent beleid moeten uitwerken op basis van correcte gegevens. Met initiatieven zoals 'Food Pilot' (Instituut voor Landbouw- en Visserijonderzoek (ILVO)) helpt de overheid processen in de voedingssector te optimaliseren.

Bij het opstellen van een beleid mag de overheid ook niet blind blijven voor de machtsverhoudingen en onfaire handelspraktijken binnen de voedselketen. De sterkere spelers in de keten, zoals supermarkten, groothandelaars en voedselverwerkende bedrijven, gebruiken hun machtspositie om kosten en risico's af te wentelen op de andere schakels. Samen met de cosmetische eisen die ze opleggen, leidt dat tot voedselverspilling en ondermijnt het de rentabiliteit van veel producenten, die minder kunnen investeren in de ontwikkeling van nieuwe producten en technieken, of in manieren om voedselverlies en voedselverspilling tegen te gaan. Daarnaast is het zinvol om een beleid te ontwikkelen in verband met verspilling in tijden van overproductie. Bij minder goede oogsten (en dus in aanbod) spelen cosmetische criteria minder een rol.

De overheden van veel landen moedigen de actoren in de voedselketen aan om hun handelspraktijken te verbeteren door vrijwillige gedragscodes aan te nemen. In Groot-Brittannië gebeurde dat in 2009, in België in 2010, op Europees vlak in 2012. Maar vele landen hebben nog verdere stappen ondernomen.

Onder de druk van publieke campagnes en omdat de vrijwillige code geen zichtbare verandering bracht, nam het Britse parlement in 2013 een wet aan (the Groceries Code Adjudicator Act) waarmee een toezichthouder werd aangesteld. Hij kan de naleving van de code onderzoeken en sancties treffen in geval van overtreding. De code en het toezicht erop gelden zowel voor binnenlandse als voor buitenlandse producenten.

Bart CARON
Bart DOCHY
Wilfried VANDAELE
Francesco VANDERJEUGD
Els ROBEYNS

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

- gelet op:
 - 1° de talrijke campagnes en studies die het grote probleem van voedselverspilling en voedselverlies in Vlaanderen, in Europa, in ontwikkelde landen en landen in het Zuiden overduidelijk aantonen;
 - 2° de relatie tussen die problematiek en de honger in de wereld, de stijgende wereldbevolking, de klimaatopwarming en de bijbehorende ecologische problemen;
 - 3° de engagementsverklaring van de vorige Vlaamse Regering in het kader van Vlaanderen in Actie, een verklaring met de titel 'Samen tegen voedselverlies';
 - 4° de passage in het Vlaamse regeerakkoord 2014-2019 waarin staat dat de regering actieplannen zal ontwikkelen in samenwerking met de agrovoedingssector en de consumenten om zoveel mogelijk voedselverliezen te voorkomen;
 - 5° de intenties van de Europese Unie;
 - 6° het nieuwe onlineplatform 'Global Community of Practice on Food Loss Reduction', dat gelanceerd werd door de Voedsel- en Landbouworganisatie van de Verenigde Naties (FAO), het Internationaal Fonds voor Landbouwontwikkeling (IFAD) en het Wereldvoedselprogramma;
- vraagt de Vlaamse Regering:
 - 1° te onderzoeken op welke manier de meting, registratie en rapportage op alle niveaus van de voedselketen verbeterd kunnen worden zodat er meer transparantie en duidelijkheid worden geschapen over de hoeveelheden voedsel die in elke schakel worden verspild;
 - 2° op basis van de gemeten gegevens met de voedingssector efficiënte plannen van aanpak op te stellen, met duidelijke afspraken over realistische en precieze preventiedoelstellingen, en erop toe te zien dat de betrokken spelers uit de voedselketen de gemaakte afspraken daadwerkelijk naleven;
 - 3° met betrekking tot de engagementsverklaring 'Vlaanderen in Actie: Samen tegen voedselverlies' van 31 maart 2014 duidelijk te rapporteren aan het parlement wat de totstandkoming van de roadmap van het Vlaams Ketenoverleg Voedselverlies en de concrete vorderingen van de Voedselverliescoalitie betreft;
 - 4° de cascade van het waardebehoud beleidsmatig te verankeren naar het voorbeeld van de biomassacascade zoals die werd uitgewerkt door de Openbare Vlaamse Afvalstoffenmaatschappij (OVAM) en het Agentschap voor Landbouw en Visserij;
 - 5° met de betrokken sectoren in overleg te treden om te komen tot bindende en afdwingbare gedragscodes om onfaire handelspraktijken die tot verlies of verspilling leiden, aan banden te leggen;
 - 6° overleg te organiseren en gepaste acties op te zetten zodat er geen voedsel wordt weggegooid omdat het er niet goed uitziet, en daartoe zich actief te engageren op Europees niveau om nieuwe standaarden te creëren zodat voedsel dat vandaag wordt weggegooid omdat het er niet goed uitziet, gemakkelijker kan worden verhandeld, naar het model van de Vlaamse groenten- en fruitveilingen in relatie met de diepvriesindustrie.

Bart CARON

Bart DOCHY

Wilfried VANDAELE

Francesco VANDERJEUGD

Els ROBEYNS