

De beleving van voedsel - Dossier 1

Onderwijsvernieuwingsprogramma Voedsel & Consument

Auteurs

V.L van Stokkom*

S. Kamps

20 augustus 2014

*Contact persoon V.L van Stokkom –

Mailadres vera.vanstokkom@inholland.nl

Dossier 1 – De beleving van voedsel

Introductie

De staatssecretaris van Economische Zaken, Sharon Dijkma, geeft in de beleidsbrief *Duurzame Voedselproductie* uit juli 2013 duidelijke doelstellingen aan wat betreft verduurzaming van de voedselproductie- en consumptie in Nederland. De hoofdthema's in deze beleidsbrief zijn voedselvertrouwen, verduurzaming van de voedselproductie, terugdringen van voedselverspilling, verdienmodel en beleidsregels over mededinging en duurzaamheid en voedselzekerheid (Dijkma, 2013). Deze thema's komen terug in twee dossiers die ontwikkeld zijn voor het Onderwijsvernieuwingprogramma Voedsel & Consument.

Dossier 1: 'De beleving van voedsel' gaat in op de beleving van voedsel door de consument. In dit dossier komen onder andere de thema's voedselverspilling, het hechten van waarden aan voeding, bewustwording, consumentenvertrouwen en voedselveiligheid terug. Dossier 2: 'Duurzame voedselproductie en gezonde productsamenstelling' richt zich op voedselverspilling in de industrie, voedselzekerheid en over de 'gezonde' samenstelling van producten. Het doel van deze dossiers is een basis bieden voor docenten in het MBO en HBO onderwijs op de beschreven thema's en ondersteund docenten bij het aansluitende leerarrangement. Het leerarrangement is er op gericht leerlingen van food-gerelateerde opleidingen bewuster te maken van hun eigen gedrag en in staat te zijn kritisch naar voedingsproducten te kunnen kijken. Verwijzingen naar het leerarrangement staan in dit dossier in een blauw kader.

De beleving van voedsel

Gezondheid is belangrijk, dat weten we allemaal. Hierbij denken we vaak aan een gezond lichaam, maar een gezond milieu moet daarbij niet vergeten worden. Om gezondheid op beide gebieden te bereiken is voeding belangrijk. Hoewel veel mensen rationeel wel weten dat gezonde voeding belangrijk is en dat er duurzaam moet worden omgegaan met het milieu is het moeilijk om dit gedrag ook echt uit te voeren. Tegelijkertijd verwacht de overheid steeds meer eigen verantwoordelijkheid en zelfredzaamheid. De beleving van voedsel gaat dieper in op de factoren die van invloed zijn op het aankoopgedrag en strategieën om gezond gedrag te stimuleren.

Voedselverspilling

Consumenten gooien ongeveer 50 kg per persoon per jaar aan voeding weg in Nederland, dit komt neer op ongeveer 350 euro per huishouden (Milieu Centraal, 2012). Consumenten in ontwikkelde landen hebben geld en kunnen het zich veroorloven om voedsel te verspillen. Zo verspillen lage inkomens 4-16% en middel en hoge inkomens 31-39% (FAO, 2013). Acties in supermarkten waarbij grotere porties goedkoper zijn, zorgen uiteindelijk niet voor besparing bij consumenten maar juist voor voedselverspilling; consumenten kopen namelijk meer dan dat ze nodig hebben, waardoor een deel van het voedsel niet wordt gebruikt. Ook de wensen van de westerse consument veroorzaken voedselverspillingsgedrag; er moet altijd vers voedsel zijn en voldoende keus. Het weggooien komt vooral doordat voedingsproducten verkeerd bewaard worden, waardoor deze eerder bederven, maar ook doordat consumenten vaak een stuk kennis missen. Producten worden bijvoorbeeld regelmatig na de 'tenminste houdbaar tot' datum weggegooid, terwijl ze eigenlijk nog prima gegeten kunnen worden (afbeelding 1) (Berg, Dooren, Peters, Vossen-Wijmenga, & Werkman, 2011). Ook worden restjes vaak niet bewaard.

Vrijdag 9 mei 2014. Het laatste nieuws het eerst op NU.nl

Economie

'Houdbaarheidsdatum vaak onnodig'

Laatste update: 9 maart 2012 10:57

DEN HAAG - Het Voedingscentrum vindt dat van een flink aantal de producten het label "tenminste houdbaar tot" zou moeten verdwijnen omdat de spullen veel langer houdbaar zijn dan de datum doet vermoeden.


Foto: ANP

Dat zei een woordvoerder van het centrum vrijdag naar aanleiding van een uitzending van Zembla vrijdagavond.

Het gaat bijvoorbeeld om pasta, rijst en meel. Die zijn veel langer houdbaar dan de tbt-datum doorgaans aangeeft. Volgens het centrum kan door het wegnemen van het etiket worden voorkomen dat mensen voedsel weggooien.

Volgens het centrum kent meer dan de helft van de mensen het verschil niet tussen de aanduidingen "te gebruiken tot" voor bederfelijke waar en "tenminste houdbaar tot" voor minder bederfelijke spullen.

De gemiddelde Nederlander gooit volgens het Voedingscentrum per jaar 40 kilo goed voedsel weg.

© ANP

Foto of [tip](#) bij dit bericht? Print dit artikel

Afbeelding1 - Tenminste Houdbaar tot datum Bron: Nu.nl 9 mei 2014

In ontwikkelingslanden ligt dit anders; er is weinig geld waardoor minder voedsel kan worden gekocht en er worden kleinere porties gekookt, daardoor wordt er in deze landen op

consumentenniveau minder voedsel verspild, maar er vindt wel veel verspilling plaats in de productiefase en tijdens het transport en de opslag van voedsel (Gustavsson, Cederberg, Sonesson, Otterdijk, & Meybeck, 2011; FAO, 2013).

Doordat consumenten veel eten weggooiden komt er een soort dubbele belasting op het milieu. Voor de productie van voedingsproducten zijn allerlei grondstoffen, land en hulpmiddelen nodig. Wanneer voedsel wordt weggegooid gaat de energie die in het product is gestopt verloren, dit valt ook onder voedselverspilling.

Lesmateriaal

-Opdracht houdbaarheid

Waar gaat het mis?

Consumenten zeggen vaak dat ze bepaalde waarden aan voedingsproducten belangrijk vinden, maar kopen ze deze producten toch niet. Dit heet de intentie-gedragskloof (intention behavior gap). Dit verschil tussen intentie en het uiteindelijke gedrag valt deels te verklaren door het verschil van een individu in de rol van consument en in de rol van burger; in de rol van consument denken mensen vooral op de korte termijn (bijvoorbeeld prijs) en dit is vaak tegenstrijdig met hun rol als burger, waarbij vooral de lange termijn van belang is (bijvoorbeeld diervriendelijkheid) (Berg, Dooren, Peters, Vossen-Wijmenga, & Werkman, 2011).

Lesmateriaal

-Opdracht dierenwelzijn versus volksgezondheid

-Stellingen

Een andere verklaring kan zijn dat consumenten gebrek aan vertrouwen hebben in de voedingsindustrie. Het vertrouwen van consumenten kan worden geschaad door schandalen. In een rapport van het CBL/EFMI blijkt dat 35% van de ondervraagden vindt dat het consumentenvertrouwen is afgenomen door het paardenvleesincident uit 2013, voor het zalmincident in 2013 was dit 38%. Er zijn regelmatig nieuwsberichten over incidenten waarbij de voedselveiligheid niet gewaarborgd is (afbeelding 2).

Algemeen

Gepubliceerd: 17 juni 2014 07:43
Laatste update: 17 juni 2014 12:29

Deel: 
 
 


'Kans op vlees zieke dieren in Europese supermarkt'

Het risico dat vlees van zieke dieren ongemerkt de supermarkt bereikt, is toegenomen door nieuwe Europese regelgeving voor controles.


Foto: Hollandse Hoogte

Daarvoor waarschuwen Britse inspecteurs, meldt de [BBC](#) dinsdag.

Slachters mogen door de nieuwe regels varkenskarassen niet meer opensnijden om het vlees te controleren op onder meer gezwellen of bedorven stukken. Dat moet de verspreiding van schadelijke bacteriën voorkomen.

De Europese werkgemeenschap voor voedselinspecteurs en consumentenbescherming (EWFC) zegt dat de kans daardoor groot is dat bijvoorbeeld gezwellen in de rompen niet worden gezien en dus ook niet weggesneden.

"Afgelopen jaar zijn we tenminste 37.000 varkens tegengekomen met abscessen of tbc in hun lymfen. Deze zullen er nu niet meer worden uitgehaald", aldus een inspecteur van de EWFC. "Het is namelijk onmogelijk deze abscessen te zien als de lymfen niet worden opengesneden."

Eén manier

De nieuwe regel is ingevoerd door de Europese Unie en gebaseerd op onderzoek van de Europese Voedselveiligheid autoriteit (FSA). De FSA meent dat het beter is om één manier van visuele controle te hanteren om kruisbesmetting te verminderen.

Het zomaar opensnijden van het vlees kan bijvoorbeeld de e. coli-bacterie doen verspreiden. En het zijn juist dergelijke bacteriën die de EU ernstige zorgen baart.

Door: ANP/NU.nl

Afbeelding 2 – Voedselveiligheid issues Bron: www.nu.nl 17juni 2014

Waar het voedsel verkocht wordt heeft ook invloed op de mate van vertrouwen, zo hebben consumenten het meeste vertrouwen in speciaalzaken (35% veel tot volledig vertrouwen, 61% redelijk vertrouwen). Ook supermarkten krijgen veel vertrouwen (25% veel tot volledig, 68% redelijk vertrouwen). Een groot gedeelte van de consumenten hebben in fabrikanten van levensmiddelen, banken en politiek weinig tot geen vertrouwen (28%, 46%, 60%) (CBL/EFMI, 2013).

Greenwashing kan een negatief effect hebben op het consumentenvertrouwen. Greenwashing (of groen-wassen) houdt in dat producenten doen alsof hun product niet schadelijk is voor het milieu (of zelfs goed is voor het milieu) terwijl dat helemaal niet zo is, consumenten worden misleid (Delmas & Cuere Burbano, 2011). Een voorbeeld van greenwashing is een reclame van Fiji water waarin geclaimd wordt dat elke druppel groen is, terwijl het om een weggooi flesje gaat. Dit soort plastic flessen zijn slecht voor het milieu.

De staatssecretaris Dijkema van EZ, minister Schippers van VWS en het bedrijfsleven in de zuivel- en vleesketens en diervoedersector hebben de Taskforce 'Voedselvertrouwen' opgericht om maatregelen af te spreken die het voedselvertrouwen van de consument moeten vergroten. Er zijn 17 actiepunten vastgesteld om dit te bereiken (EZ en VWS, 2013).

Voedselkwaliteitswaarden

Het aanbod van voedingsmiddelen is erg divers en elke consument heeft zijn eigen voorkeuren. Aan voedingsproducten kunnen voedselkwaliteitswaarden verbonden worden, dit wordt vaak naar de consument gecommuniceerd met behulp van keurmerken en/of logo's op de verpakking. Voedselkwaliteitswaarden zijn waarden op bijvoorbeeld het gebied van gezondheid, milieu of diervriendelijkheid. Maar welke voedselkwaliteitswaarden vinden consumenten echt belangrijk bij de aankoop van voedingsproducten en hoe kan er voor worden gezorgd dat consumenten bij hun aankopen de keuze voor voedingsmiddelen bewuster maken?

Wanneer een voedingsproduct een toegevoegde waarde heeft spreken we dus van voedselkwaliteitswaarden. Er zijn extrinsieke- en intrinsieke waarden. De extrinsieke waarden zijn gerelateerd aan hoe voedsel geproduceerd wordt, terwijl intrinsieke waarden meer met het product zelf te maken hebben, zoals mondgevoel en gezondheid. Er zijn zeven duurzaamheidsvoedselkwaliteitswaarden vastgesteld: gezondheid, voedselveiligheid, milieuvriendelijkheid, dierenwelzijn, rechtvaardigheid, ambachtelijkheid en productkwaliteit (Onwezen, Bartels, Meeusen, & Fischer, Voedselkwaliteitswaarden volgens de consument, 2010). Nederlanders vinden gezondheid, smaak en betaalbaarheid het belangrijkste wanneer zij voedsel kopen. Dierenwelzijn, milieu, rechtvaardigheid en ambachtelijkheid vinden ze minder belangrijk (Bartels, Onwezen, Ronteltap, Fischer, Kole, & Veggel, 2009; Backus, Meeusen, Dagevos, & Riet, 2011). Het marktaandeel van (voedings-)producten met een voedselkwaliteitskeurmerk in de supermarkten is ongeveer 8%. De meeste producten hiervan hebben een keurmerk dat valt onder gezondheid. Wanneer consumenten positief denken over biologisch, lokaal en duurzame producten hebben zij vaak ook een beter voedingspatroon (Pelletier, Laska, & Neumark-Sztainer, 2013).

Keurmerken

Om de aankoop van voedingsproducten met kwaliteitswaarden te stimuleren zijn er verschillende keurmerken te vinden op voedselverpakkingen (afbeelding 3). Het doel van deze keurmerken is het informeren van de consument over de voedselkwaliteitswaarden die dat product heeft. Keurmerken

wekken vertrouwen bij consumenten op, meer dan beloften van de producent zelf. Alleen groeit het aantal keurmerken op de markt, waardoor er juist verwarring wordt veroorzaakt bij consumenten.


Afbeelding 3 - Keurmerken Bron: <http://www.milieucentraal.nl/thema's/thema-2/keurmerken-labels-en-logos/voedselkeurmerken/>

Uit een marktonderzoek van MarketResponse blijkt dat 75% van de Nederlanders niet weet waar de verschillende keurmerken voor staan en dat het vertrouwen in de keurmerken daalt. Keurmerken zouden helderder moeten zijn (MarketResponse). Zie bijlage 1 voor voorbeelden van keurmerken.

Lesmateriaal

- Opdracht 1 Wie ben ik, wat eet ik?
- Opdracht 2 Voedselkwaliteit, wat vind ik belangrijk?
- Opdracht Duurzame chocolade

Verandering van gedrag

Het is moeilijk om het gedrag van consumenten te veranderen, zeker wanneer het voedselvertrouwen laag is. Programma's die gezond gedrag moeten bevorderen hebben vaak een benadering die een beroep doen op rede, bijvoorbeeld wanneer voorlichting wordt gegeven, aansporing om vaker de trap te nemen. Met deze benadering ga je er dus vanuit dat mensen met logische argumenten de gezonde keuze zullen maken. Wat hierbij vergeten wordt is de nodige mate aan zelfbeheersing en wilskracht die hiervoor nodig is (Tiemeijer, Thomas, & Prast, 2009). Van oudsher wordt gedacht dat mensen weloverwogen keuzes maken en daarbij altijd vanuit het rationele de beste keus zullen maken. Mensen zijn alleen niet compleet rationeel en er wordt vaak 'vergeten' dat gedrag omtrent voeding vaak onbewust gaat.

Ons onbewuste gedrag rondom voeding is eigenlijk een goede zaak, stel je voor dat je bij elk hapje bewust moet denken wat je aan het doen bent en of het wel de juiste keuze is. Dan zou eten veel langer duren. Onbewust gedrag ontstaat door bepaalde handelingen te automatiseren, wat erg efficiënt is. Wanneer je gedrag wil veranderen moet je rekening houden met onbewust en bewust gedrag. Bewust gedrag kun je voornamelijk beïnvloeden met behulp van informatie en door het

trainen van zelfcontrole. Kennis kan voedselkeuzes beïnvloeden wanneer er sprake is van een hoog en direct gezondheidsrisico (Wansink, 2005). Etiketgeving heeft maar een beperkte invloed. Veel consumenten verwarren voedselkwaliteitswaarden met elkaar, educatie op het gebied van deze waarden kan zorgen dat consumenten een bewuste keus kunnen maken.

Educatie over de houdbaarheid van producten kan ervoor zorgen dat consumenten minder voedsel verspillen. Veel consumenten gooien producten zoals pasta en rijst weg, terwijl deze bijna niet kunnen bederven.

De omgeving kan ook een belangrijke rol spelen, zo is de beschikbaarheid van gezonde producten niet altijd optimaal. Ook zijn de laatste jaren de porties enorm toegenomen en is een normale portie tegenwoordig eigenlijk te groot (afbeelding 4).


Afbeelding 4 - Portiegroottes zijn de laatste jaren gestegen

De grootte van borden, bestek en glazen kan ook invloed hebben om de consumptie. Een portie lijkt bijvoorbeeld groter op een kleiner bord, en een dun lang glas lijkt meer te bevatten dan een laag breed glas. Muziek luisteren of TV kijken tijdens de maaltijd kan afleidend werken waardoor waarschijnlijk signalen van verzadiging niet worden opgemerkt, er wordt dan dus meer gegeten (Smith & Ditschun, 2009). Consumenten zullen altijd zo min mogelijk moeite willen doen voor hun voedsel. Wanneer de gezonde keuze minder gemak met zich meebrengt zullen minder consumenten hiervoor kiezen (Wansink, 2005). Eén van de meest directe methoden om de consumptie van een product te verhogen, is de prijs verlagen (Wansink, 2005). In een Nederlands experiment (Randomized Controlled Trial) dat plaatsvond in supermarkten is gebleken dat korting geven op

groente en fruit een belangrijke strategie kan zijn om de consumptie hiervan te verhogen (Waterlander, Boer, Schuit, Seidell, & Steenhuis, 2013). Prijs is bij de aankoop van voedsel een belangrijke motivatie, maar ook om voedselverspilling tegen te gaan zou er moeten worden gericht op de prijs, aangezien consumenten geldverspilling een belangrijke reden vinden om minder voedsel te verspillen (Koens, 2006). Een andere aanpak is het koppelen van waarden die consumenten minder belangrijk vinden (zoals milieu) aan waarden die consumenten wel belangrijk vinden (zoals gezondheid) (Bartels, Onwezen, Ronteltap, Fischer, Kole, & Veggel, 2009).

Het trainen van zelfcontrole kun je bijvoorbeeld doen door gedragsregels op te leggen voor jezelf; 'wanneer ik koffie ga halen op werk neem ik de trap in plaats van de lift'. Deze duidelijke regels maken het makkelijker om gewoontes te doorbreken. Zo kun je affectieve tags toevoegen waarbij een positief gevoel aan positief gedrag wordt gekoppeld en een negatief gevoel aan een negatief gedrag. Dit lijkt veel op klassieke conditionering. Het Voedingscentrum maakt gebruik van deze gedragsregels bij de No Waste Challenge, leerlingen worden uitgedaagd om een week lang een drietal uitdagingen aan te gaan wanneer ze boodschappen gaan doen, wanneer ze gaan koken en als ze eten bewaren. Kijk voor meer informatie op <https://mijn.voedingscentrum.nl/nl/>.

Lesmateriaal

-Opdracht 3 Voedselverspilling

Strategieën die betrekking hebben op het onbewuste gedrag worden vaak nudges genoemd. Nudging is een manier om consumenten onbewust de gezonde keuze te laten maken zonder het aanbod te veranderen, dus eigenlijk geeft een nudge de consument een duwtje in de goede richting.

Het ETE bord (afbeelding 5) is een goed voorbeeld van hoe een product de gebruiker aanspoort (Nudge-ed) om zijn gedrag en gewoontes te veranderen. Het ETE bord laat de gebruiker doormiddel van een lijntekening zien, welk voedsel er opgescheppt dient te worden voor een gebalanceerde maaltijd. Bijzonder aan dit bord is dat het de gebruiker niet beperkt in de type maaltijd. Het ETE bord kan gebruikt worden voor traditionele maaltijden met groente, vlees en aardappels maar kan ook gebruikt worden voor 'gemixte' maaltijden; maaltijden waarbij vlees of vis in een saus gemixt worden met de groentes. Op het ETE bord blijft altijd een ruimte leeg, dit zodat de gebruiker zijn eten goed kan mixen en verplaatsen; iets wat de gebruikers van ETE aangaven graag te doen.

Het ETE bord wordt op het moment geproduceerd door een voormalige sociale werkplaats. Nog steeds werken zij met mensen die een afstand tot de arbeidsmarkt hebben. De ontwerper van het ETE bord, Annet Bruil, vond dit belangrijk om zo meer mensen in Nederland te ondersteunen in gezond eten en leven.

Het ETE bord zal in de tweede helft van 2014 commercieel verkocht worden, voor meer informatie contacteer de ontwerper: Annet Bruil (www.annetbruil.com)


Afbeelding 5 - Prototype ETE bord Bron: www.annetbruil.com

Sommigen vinden nudging een manier om tegengas te geven tegen de beïnvloeding vanuit de voedingsindustrie richting zout, suiker en vet. Keuzearchitectuur valt hier ook onder en heeft te maken met de manier waarop producten/keuzes worden aangeboden (Tiemeijer W. , 2011). Plaatsing in het schap kan een grote invloed hebben op de producten die men koopt. De verwachting hoe een product gaat smaken is erg belangrijk bij de aankoop van een product, een verandering in de manier van aanbieden kan ervoor zorgen dat je een betere smaak verwacht. Een voorbeeld hiervan is 'Appeltaart volgens oma's recept'. Door deze naamgeving kun je positieve verwachtingen scheppen, dit gebeurt voornamelijk wanneer een consument positieve ervaringen heeft met de kookkunsten van zijn of haar oma. Andere voorbeelden van slimme naamgeving zijn regio's noemen

waar het product vandaan komt (Italiaanse pizza), inspelen op de sensorische eigenschappen van een product (fluweelzachte pastinaakpuree) of bepaalde merken noemen (Black Angus burgers)(afbeelding 6).

Descriptive Labels Increase Sales by 27%, and They Make Food Taste Better


Wansink, Painter & van Ittersum, *Food Quality & Preference*, 2003

Afbeelding 6 – Invloed van slimme naamgeving

Dergelijke marketing werkt alleen wanneer de smaak niet te ver afwijkt van de verwachting, anders draait het proeven uit op een teleurstelling (Wansink, 2005). Mensen eten uiteindelijk toch wat ze ook lekker vinden. Supermarkten maken veel gebruik van vergelijkbare marketing technieken, zoals de Albert Heijn met zijn 'frisse en sappige cherrytomaten' (afbeelding 7)


Afbeelding 7 – Nudging in de supermarkt www.ah.nl

De natuurlijke voorkeur van mensen gaat uit naar producten met veel zout, suiker en vet en minder naar zuur en bitter. Dit komt nog uit een tijd dat er veel schaarste was en bittere stoffen vaak giftig waren, eigenlijk was het een heel effectief overlevingsmechanisme. Inmiddels is dit mechanisme vooral in ontwikkelde landen achterhaald. Hoewel onze voorkeuren duidelijk zijn qua smaak, kan de acceptatie van bepaalde smaken wel verbeteren bij herhaalde blootstelling (Wansink, 2005).

De kans dat een consument zijn voedingspatroon gaat aanpassen hangt van een aantal factoren af; wanneer de consument veel waarde hecht aan gezondheid/duurzaamheid, al ervaring heeft met het aanschaffen van deze producten en tijd heeft om te onderzoeken welke producten hij/zij wil en tijd heeft voor het beslissingsproces wordt de kans groter dat het aankoopgedrag 'groener' is. Een stuk bewustzijn is ook belangrijk, daarnaast is beschikbaarheid belangrijk en of de consument de producten kan betalen en bereid is om het te betalen (Young, Hwang, McDonald, & Oates, 2009; Vermeir & Verbeke, 2006).

Ethische bezwaren

Al met al is het moeilijk te beslissen wat de beste keuze dan is en is er veel discussie over de mate van beïnvloeding en of dit ethisch verantwoordelijk is. Tegenstanders van nudging vergelijken het met manipulatie. Zo zijn er voorbeelden van technieken die verboden zijn om te gebruiken voor het beïnvloeden van mensen, zoals Subliminale beïnvloeding.

Onder subliminale technieken wordt verstaan: technieken, waarmee door ingevoegde beelden en/of geluiden van zeer korte duur getracht wordt kijkers of luisteraars - wellicht zonder dat zij zich daarvan bewust (kunnen) zijn - te beïnvloeden (Stichting Reclame Code)

Hoewel subliminale technieken verboden zijn tonen ze enige overeenkomst met nudging omdat deze technieken beiden inspelen het beïnvloeden van gedrag op het onbewuste manier.

Lesmateriaal

-Opdracht 4.1 Nudging

-Opdracht 4.2 Nudging overloopdebat (inclusief PowerPointpresentatie)

Segmenteren

Iedereen is anders, maar het wordt lastig om strategieën ter bevordering van duurzame consumptie aan te passen op elk individu. Daarom worden consumenten ingedeeld in groepen die een aantal

eigenschappen delen, dit heet segmenteren. Met segmenteren kun je verschillende groepen elk op een eigen manier benaderen en de voordelen benadrukken die voor een specifieke groep zwaarder meetellen. Zo heeft Motivaction in 1997 al acht consumentengroepen gedefinieerd in onze maatschappij en geeft inzicht in hun mentaliteitsprofielen. Aansluitend bij deze profielen hebben ze de groepen ook ingedeeld op basis van hun houding tegenover voeding (acht groepen) en duurzaamheid (vijf groepen) (afbeelding 8).


Afbeelding 8 - Segmentering van Motivaction Bron: (Schoemaker, Woldhek, & Spangenberg, 2009)

Door deze segmentatie kunnen voedingsproducenten hun doelgroep definiëren en op de juiste manier benaderen. Hetzelfde geldt uiteraard ook voor initiatieven die zich inzetten voor het milieu of juist gemeenten die de gezondheid van hun inwoners willen verbeteren.

Lesmateriaal

-opdracht 5 Segmenteren

Referenties

- Backus, G., Meeusen, M., Dagevos, H., & Riet, v. ' (2011). *Voedselbalans 2011 Deel1* . Den Haag: LEI-Wageningen UR.
- Bartels, J., Onwezen, M., Ronteltap, A., Fischer, A., Kole, A., & Veggel, v. R. (2009). *Eten van Waarde, Peiling Consument en Voedsel*. Den Haag: LEI Wageningen UR.
- Berg, v. d., Dooren, v. C., Peters, S., Vossen-Wijmenga, v. d., & Werkman, A. (2011). *Meer dan lekker - Gezondheids- en duurzaamheidsaspecten van levensmiddelen*. Den Haag: Voedingscentrum.
- Berkhout, P. (2009). *Voedselzekerheid. Een beschouwing van uit drie dimensies*. Den Haag: LEI Wageningen UR.
- Boxsteal, A., Devlieghere, F., Berkvens, D., Vermeulen, A., & Uyttendaele, M. (2014). Understanding and attitude regarding the shelf life labels and dates on pre-packed food products by Belgian consumers. *Food Control*, 37: 85-92.
- Carrillo, E., Varela, P., Salvador, A., & Fiszman, S. (2010). Main factors underlying consumers' food choice: A first step for the understanding of attitudes toward 'healthy eating'. *Journal of Sensory Studies*, doi:10.1111/j.1745-459X.2010.00325.x.
- CBL/EFMI. (2013). *ConsumentenTrends 2013*. Leusden: Centraal Bureau Levensmiddelenhandel/EFMI Business School.
- Delmas, M., & Cuerel Burbano, V. (2011). The Drivers of Greenwashing. *California Management Review*.
- Dijkema, S. (2013). *Beleidsbrief Duurzame Voedselproductie*. Den Haag: Economische Zaken.
- EZ en VWS. (2013). *Actieplan Taskforce Voedselvertrouwen. Voedsel vertrouwen is verantwoordelijkheid nemen*. Den Haag: EZ.
- FAO. (2013). *Food wastage footprint impacts on natural resources*. Rome: FAO.
- Food and Agriculture Organization of the United Nations. (2012). *The State of Food Insecurity in the World. Economic growth is necessary but not sufficient to accelerate reduction of hunger and malnutrition*. Rome: FAO.
- Gustavsson, J., Cederberg, C., Sonesson, U., Otterdijk, v. R., & Meybeck, A. (2011). *Global Food Losses and Food Waste*. Rome: FAO.
- Hauser, M., Nussbeck, F., & Jonas, K. (2013). The Impact of Food-Related Values on Food Purchase Behavior and the Mediating Role of Attitudes. *Psychology & Marketing*, 30(9): 765 - 778.
- Het Voedingscentrum. (2014). *Voedingscentrum.nl*. Opgeroepen op 04 12, 2014, van <http://www.voedingscentrum.nl/nl/mijn-boodschappen/minder-verspillen/nowastechallenge.aspx>
- Koens, J. (2006). *Het digipanel over voeding*. MilieuCentraal.
- Lusk, J., & Briggeman, B. (2009). Food Values. *Amer. J. Agr. Econ.* , 91(1): 184-196.
- MarketResponse. (sd). *Keurmerken voedingsmiddelen slaan de plank mis*. Opgehaald van <http://www.marketresponse.nl/nieuws/persberichten/keurmerken-voedingsmiddelen-slaan-de-plank-mis/>

- Milieu Centraal. (2012). *Feiten en cijfers over verspillen van voedsel door consumenten in 2010*. Milieu Centraal.
- Nordstrom, K., Coff, C., Jonsson, H., Nordenfelt, L., & Gorman, U. (2013). Food and Health: individual, cultural, or scientific matters? . *Genes, Nutr*, 8:357-363.
- Onwezen, M., Bartels, J., Meeusen, M., & Fischer, A. (2010). *Voedselkwaliteitswaarden volgens de consument*. Wageningen: LEI WageningenUR.
- Onwezen, M., Bartels, J., Meeusen, M., Fischer, A., & Ronteltap, A. (2011). *Denken, doen en duurzame voeding. Verschillen tussen consumentengroepen*. Den Haag: LEI Wageningen UR.
- Pelletier, J., Laska, M., & Neumark-Sztainer, D. (2013). Positive Attitudes toward Organic, Local and Sustainable Foods Are Associated with Higher Dietary Quality among Young Adults. *Journal of the Academy of Nutrition and Dietetics*, 2212-2672.
- Schoemaker, F., Woldhek, f. M., & Spangenberg, F. (2009). *Het marktpotentieel van streekproducten*. Motivaction.
- Schuttelaar & Partners. (sd). *Helpt 'Nudgen' bij een gezonde en duurzame keuze?* Den Haag: Schuttelaar & Partners.
- Smith, J., & Ditschun, T. (2009). Controlling satiety: how environmental factors influence food intake. *Trends in Food Science & Technology*, 20:271-277.
- Stichting Reclame Code. (sd). *De Nederlandse Reclame Code*. Opgeroepen op 04 07, 2014, van www.reclamecode.nl
- Stichting Streekeigen Producten Nederland. (2014). *Erkend Streekproduct*. Opgeroepen op 04 14, 2014, van <http://www.erkendstreekproduct.nl/>
- Tiemeijer, W. (2011). *Hoe mensen keuzes maken. De psychologie van het beslissen*. Amsterdam: Amsterdam University Press.
- Tiemeijer, W., Thomas, C., & Prast, H. (2009). *De menselijke beslisser*. Amsterdam: Wetenschappelijke Raad voor het Regeringsbeleid.
- Vallgarda, S. (2012). Nugde - A new and better way to improve health? *Health Policy* , 104:200-203.
- Vermeir, I., & Verbeke, W. (2006). Sustainable Food Consumption: Exploring the consumer 'attitude - behavioral intention' gap. *Journal of Agriculture and Environment Ethics*, 19:169 - 194.
- Wansink, B. (2005). *Marketing nutrition. Soy, Functional Foods, Biotechnology, and Obesity*. Urbana and Chicago: University of Illinois Press.
- Waterlander, W., Boer, d. M., Schuit, A., Seidell, J., & Steenhuis, I. (2013). Price discounts significantly enhance fruit and vegetable purchases when combined with nutrition education: a randomized controlled supermarket trial. *Am J Clin Nutr*, 886-95.
- World Health Organization. (2012). *Social determinants of health and well-being among young people. Health behaviour in school-aged children (HBSC) study: International report from the 2009/2010 survey*. Copenhagen: World Health Organization.
- WRAP. (2014). *Images*. Opgeroepen op 04 23, 2014, van <http://www.wrap.org.uk/content/pictures>

Young, W., Hwang, K., McDonald, S., & Oates, C. (2009). Sustainable Consumption: Green Consumer Behaviour when Purchasing Products. *Sust. Dev.*, 20-31 .

Bijlagen

Bijlage 1 Keurmerken

(Bron Milieu centraal www.milieucentraal.nl)


Het Beter Leven Kenmerk is een keurmerk van de Dierenbescherming voor dierenwelzijn. Het toont één tot drie sterren, afhankelijk van de mate van verbetering van het dierenwelzijn ten opzichte van gangbare veehouderij. De controle gebeurt door een onafhankelijke organisatie; het is dus een betrouwbaar keurmerk.


Op biologische eieren staat het Europese logo voor biologische landbouw, en meestal ook het EKO-keurmerk. Alleen eieren van kippen die volgens de wettelijk vastgelegde regels van de biologische landbouw gehouden worden, krijgen dit keurmerk. De hennen die EKO-eieren leggen, leven in stallen met maximaal zes dieren per vierkante meter. De ruimte voor uitloop buiten moet minstens 4 m2 per leggen zijn, en de hennen moeten daar minstens 8 uur per dag toegang toe hebben. Verder moeten de kippen grotendeels biologisch voer krijgen, en een ononderbroken nachtrust van minimaal 8 uur. Per acht kippen is er een legnest en de snavels mogen niet gekapt of geslepen worden.


Biotrend en Bio+ zijn geen keurmerken, maar merknamen voor biologische eieren. Biotrend kunt u tegenkomen in de Lidl-supermarkt, Bio+ bij onder andere supermarkketens Plus, Jumbo en Coop.


Eieren die het keurmerk Demeter dragen, voldoen aan de eisen van de biologisch-dynamische landbouw. Natuurlijk gedrag bij dieren staat daarbij centraal.


Het scharrelei komt van kippen die in schuren leven met legnesten, zitstokken, strooisel op de grond en daglicht door de ramen. De kippen kunnen vrij rondlopen en zoeken naar het rondgestrooide voedsel. Ze leggen hun eieren in eigen nesten


Het vrije-uitloopei komt van kippen die buiten kunnen scharrelen op een oppervlak van minimaal 2,5 m2 per kip. Verder zijn de levensomstandigheden binnen en de welzijnseisen vergelijkbaar met die van scharrelkippen.


De meeste Nederlandse eieren zijn geproduceerd volgens de eisen van het Integraal Keten Beheer (IKB). Het IKB-scharreleilogo geeft dat aan, al staat het niet altijd op de verpakking.


Voordat een ei Milieukeur krijgt toegekend, moet het voldoen aan strenge eisen op gebied van milieubelasting: de nadruk ligt op vermindering van de uitstoot van stikstof en fosfaat, minder energiegebruik en maatregelen rond voer, mest en verpakkingen.


AH Puur & Eerlijk is een eigen merk van Albert Heijn, en dus geen keurmerk. Op de AH Puur & Eerlijk-producten staat altijd wél een keurmerk van een onafhankelijke organisatie, zoals het EKO-keurmerk op biologische eieren, Milieukeur en het Beter Leven Kenmerk op Rondeleieren en het CPE-keurmerk op vrije uitloopeieren.


Er zijn diverse buitenlandse keurmerken voor biologische landbouw. De bekendste zijn Agriculture Biologique (Frans), Bio-garantielabel (Belgisch), Soil Association (Engels), USDA Organic (Amerikaans), Biosiegel (Duits), KRAV (Zweeds), Ø-mark (Deens) en Consejo de Agricultura Ecológica (Spaans).


Het logo Bewuste Keuze staat op producten die minder (verzadigd) vet bevatten, minder zout, minder suiker en/of meer vezel, dan in andere producten van dezelfde productgroep. Bewust slaat dus op een bewuste keuze voor gezondheid. De criteria zijn afgestemd op de Richtlijnen Voedselkeuze van het Voedingscentrum.


Het Fair Produce-keurmerk kan staan op champignons en garandeert dat de Nederlandse wetten en regels zijn gevolgd voor werknemers in de champignonproductie. Het keurmerk is in het leven geroepen na de vele negatieve berichten over sociale misstanden in de champignonteelt. Eigenaar is Stichting Fair Produce, waarin de champignonsector en de vakbonden zijn vertegenwoordigd.

Sommige supermarkten zijn aangesloten bij Fair Produce; het logo staat echter niet altijd op de verpakking.


Bedrijven die een bijdrage leveren aan het verminderen van de uitstoot van broeikasgassen, krijgen van de HIER Klimaatcampagne het logo HIER Klimaatbewust toegekend


Het keurmerk 'Weet wat je eet' is voor milieuvriendelijke groente en fruit. Het keurmerk stelt extra teelteisen met betrekking tot het gebruik van gewasbeschermingsmiddelen.


Aquaculture Stewardship Council (ASC) voor vis is een keurmerk van het Wereld Natuur Fonds (WNF) en Initiatief Duurzame Handel (IDH); het WNF en IDH wilden hiermee een standaard ontwikkelen voor verantwoorde viskweek.


Op zuivel kan het logo staan van het Caring Dairy programma: het Zuivel met Zorg-programma. Boeren werken daarbij aan verbetering van het duurzaamheidsniveau van de boerderij, om te komen tot richtlijnen voor duurzame melkveehouderij. Er gelden criteria voor onder meer dierenwelzijn, energie- en waterbesparing, goed landschaps- en bodembeheer en gezonde arbeidsomstandigheden (gunstig voor de boer en zijn bedrijf).


CO₂-neutral production process is een fabrikantenlogo van Provamel, een fabrikant van voedingsmiddelen op basis van soja. Provamel wil hiermee aangeven dat een product klimaatneutraal is


Op bijna alle blikjes tonijn staat een logo met de tekst dolfijnvriendelijk gevangen of dolphin safe. Bedrijven die dit logo voeren, gebruiken naar eigen zeggen geen drijfnetten, en vissen niet op tonijn bij dolfijnen. Bij het vissen met ring- en drijfnetten kunnen dolfijnen sterven doordat geelvintonijnen en dolfijnen samen op zwemmen: de dolfijnen raken dan verstrikt in de netten.


Het Duurzaam Paling Fonds is geen keurmerk maar een bewijs dat de fabrikant geld heeft afgedragen voor onderzoek en verbetering van de palingstand in Nederland. Het zegt dus niets over de paling zelf. Van alle verhandelde paling in Nederland komt 90 procent van bedrijven die een gebruiksovereenkomst hebben en daarom dit logo mogen voeren.


Er zijn veel producten te koop onder de noemer streekproducten. Sommige hebben een keurmerk, anderen niet. Er is matige controle, en alleen als het logo is aangesloten bij Streekeigen Producten Nederland (SPN) of het Europese Oorsprong –bescherming


Het keurmerk *France Limousin* staat op rundvleesproducten van de Franse coöperatie Celmar. De producten voldoen aan door Celmar opgestelde eisen. Kalveren zogen bijvoorbeeld minimaal 6 maanden bij de moeder, er is een beperkt aantal dieren per hectare en dierlijke ingrediënten in het voer zijn verboden.


Friend of the sea is het enige keurmerk dat voorkomt op zowel duurzame wildegevangen vis als duurzame gekweekte vis. Friend of the sea is gelanceerd door het Earth Island Institute, de organisatie achter het Dolphin Safe-logo, maar is daar nu onafhankelijk van. Wel is een van de eisen waaraan tonijnverkopers moeten voldoen om Friend of the Sea te mogen plaatsen op producten, dat Dolphin Safe al is toegekend.


Het logo hiernaast, of een van de varianten hierop, staat voor Halal (letterlijk: 'toegestaan'). Het wordt toegekend aan kippen-, rund- en schapenvlees dat volgens de islamitische spijswetten rein is. Het is geen officieel (internationaal) keurmerk, en er is geen onafhankelijke controle.


Vlees met het Franse keurmerk *Label Rouge* komt van kippenfokkerijen die eisen stellen op gebied van dierenwelzijn. Het welzijnsniveau is hoog: vergelijkbaar met biologisch kippenvlees. Daarom geeft de Dierenbescherming ook Label Rouge-kippenvlees ook het Beter Leven Kenmerk 3 sterren. Label Rouge is zeer betrouwbaar, want het kent geaccrediteerde controle.


Eigenaar van het MSC-keurmerk is het *Marine Stewardship Council* (MSC), een internationale onafhankelijke organisatie voor goed beheerde duurzame visserij. Daarmee bedoelt MSC dat er zo wordt gevist dat de visstand en de natuur niet worden aangetast.


Scharrelkippenvlees is het enige scharrelvlees dat moet voldoen aan Europese eisen. Daar bovenop vereist Producert uitloop (dit is geen Europese eis). Producertkippen hebben meer ruimte in de stal: niet meer dan dertien kippen per m² (in de gewone houderij zijn dat er minstens twintig). Producert is qua dierenwelzijn vergelijkbaar met Beter Leven Kenmerk 2 sterren


Op sommige zuivelproducten staat 'weidezuivel' of '(100%) weidemelk'. Er zijn verschillende varianten van het logo. Weidezuivel geeft aan dat de zuivel komt van koeien die in de zomermaanden in de wei lopen. Dat deden vroeger alle koeien, maar ongeveer een kwart van de koeien staat het hele jaar door op stal (vooral bij grotere bedrijven).


MijnBoer is een zogeheten paraplukeurmerk: het komt voor op Nederlandse aardappelen, groente en fruit en op tropisch fruit die al een ander keurmerk hebben, en wel Milieukeur, biologisch (EU-keurmerk biologische landbouw), Max Havelaar/Fair Trade of Erkend Streekproduct


Van Eigen Erf is een keurmerk dat biologisch eten 'rechtstreeks van de boer' en uit eigen regio wil promoten. Boeren die hierbij zijn aangesloten, voeren het certificaat 'Biologisch Goed Van Eigen Erf'


Willem&Drees is een keurmerk voor streekproducten. Eigenaren van Willem&Drees zijn Willem Treep en Drees Peter van den Bosch. De eigenaren geven zelf het keurmerk af; er vindt verder geen onafhankelijke controle van de producten plaats.

