

Sveriges lantbruksuniversitet
Swedish University of Agricultural Sciences

Institutionen för energi och teknik

A large, vertical photograph of bananas in motion, blurred to create a sense of speed and energy. The colors range from bright yellow to deep green.

Minskat matsvinn från livsmedelsbutiker

– sammanfattning av ett forskningsprojekt kring matsvinn

I projektet är definitionen av svinn:
livsmedel som levererades till butiken,
men som istället för att säljas, slängdes.

Inledning

Mellan 2010 till 2013 genomförde Sveriges Lantbruksuniversitet, SLU, i samarbete med Axfood och deras dotterbolag Willys projektet *Minskat matsvinn från livsmedelsbutiker – åtgärder och deras effekter på miljö och ekonomi*. Syftet med projektet var att titta på hur mycket matsvinn som uppkommer och vad butikerna kan göra för att minska det.

Den här skriften lyfter upp några exempel på de studier som ingick i projektet. Vi koncentrerar oss främst på resultat från områden som tidigare varit lite undersökta, till exempel hur kampanjer påverkar butikens försäljning och svinn. I slutet finns en lista på allt som hittills publicerats inom projektramen. En tidigare projektrapport (*Från förlust till vinst – så här minskar vi matsvinnet i butik*) har utvärderat olika åtgärder av betydelse för matsvinnet i butik.

Projektet är finansierat av Handels Utvecklingsråd och Formas och är en del i forskningsprogrammet *Hållbar butik*.

I hela livsmedelskedjan, från produktion till matbord, slängs stora mängder mat, vars miljöpåverkan då varit förgäves. En fjärdedel av svenskens utsläpp av växthusgaser kommer från maten vi äter, enligt Naturvårdsverket. Allra störst miljöpåverkan sker när maten produceras. Produktionen påverkar också miljön på andra sätt och bidrar exempelvis till övergödning, spridning av kemikalier och användning av mark, vatten och fossila bränslen.

Handeln står för en förhållandevis liten del av svinnet i livsmedelskedjan. Trots det uppskattar vi att det rör sig om i storleksordningen 125 000 ton mat varje år. EU har satt upp ett mål att matsvinn ska halveras till 2025 – för att klara detta behövs mer kunskap om och engagemang för matsvinn.

Butiksverkligheten är komplex. Butiken vill inte beställa mer än vad de säljer, men är samtidigt rädda för att tappa kunder om de inte har välfyllda hyllor och fläckfria bananer. Den hårda

konkurrensen om kunderna gör att butiken fyller på i hyllorna, trots att de vet att allt inte kommer bli sålt; även kallat butikens dilemma.

Det finns i princip två typer av åtgärder att jobba med för att minska svinnet. Det första är att trimma varuflödet genom butiken: från välvägdade beställningar (särskilt vid kampanjer, s. 7), via rätt hantering, till faktisk försäljning. Det andra är att försöka nyttiggöra det svinn som ändå uppstår, som i exemplet med köttförsäljning till cateringfirman (s. 8).

Ingrid Strid, projektledare och forskare: SLU, Institutionen för energi och teknik, forskar om matens miljöpåverkan med hjälp av livscykelanalysmetodik. Ett särskilt intresse är resurseffektivitet i livsmedelskedjan.

Mattias Eriksson, doktorand: SLU, Institutionen för energi och teknik, forskar om matsvinn på butiksnivå. I projektet har han främst studerat olika massflöden av kasserad mat.

Charlotte Lagerberg Fogelberg, forskare: Stiftelsen Ideon Agro Food, har lång erfarenhet av forskning som rör miljöpåverkan från livsmedelskedjor. I projektet har hon studerat attityder kring kvalitet och matsvinn.

Mikael Hernant, forskare: Handelshögskolan i Stockholm, Center for Retailing, forskar om samspelet mellan detaljhandelsföretagets marknadsförings- och strategiska beslut, och företagets ekonomiska resultat.

Frukt & grönt dominerar svinnmängderna

Den största mängden frukt och grönt som butikerna slänger kasseras redan innan varorna når butikshyllan. Det upptäckte Mattias Eriksson när han började studera svinn i livsmedelsbutiker. Efter att ha kontrollvägt den faktiska mängden kastad mat i butik under ett par veckors tid hittade han också svinn som inte registrerats.

– Så vitt jag vet är det här den första studien som har beskrivit svinnets så detaljerat, säger Mattias Eriksson vid Sveriges Lantbruksuniversitet, SLU, som skrivit en avhandling om hur mycket mat som slängs och varför.

Under två år fick han tillgång till svinndata vecka för vecka för sex butiker i Uppsala- och Stockholmsområdet. De avdelningar han undersökte var frukt- och grönt, kött, chark, ost och

mejeri. Han hade också tillgång till leverantörernas uppgifter om reklamerade varor, varor som i praktiken kasseras i butiken.

Tidigare undersökningar har främst fokuserat på det som butikerna själva anger som svinn, alltså de varor som plockas bort från hyllorna när de skadats, blivit fula eller där bäst före-datumet passerats. Utöver det finns varor som livsmedelsbutikerna underkänner redan vid leverans, och reklamerar. I undersökningen visade det sig att reklamationsvinnets var mer än dubbelt så stort som butikssvinnets (59 ton/butik, år respektive 26 ton/butik, år), och att 99 procent av reklamationerna var frukt och grönt, som kastades på grund av anmärkningar vid leveransen.

Den yttersta anledningen till att varor skickas tillbaka är butikernas rädsla att tappa kunder. Hyllorna måste vara lika välfyllda som hos

konkurrenten, samtidigt som många konsumenter ratar frukter och grönsaker med någon skönhetsfläck. Detta är svårt att lösa för butikerna, utan att samtidigt kassera mat som de bedömer blir svår att sälja.

Utöver reklamationsvinnnet upptäckte forskarna att en betydande del kasserade matvaror inte registrerades. För lösviktsvaror, som frukt, är det främst personalens uppskattningar som ligger till grund för inrapportering av det som slängs. När den ansvariga går igenom utsorterade varor vid dagens slut vägs inte varje äpple eller banan, istället görs en uppskattning av vikten. I studien kontrollvägde Mattias Eriksson det som faktiskt slängdes under två veckor och upptäckte att en fjärdedel av butikssvinnet på frukt och grönt inte registrerats.

– Undersökningen visar att det finns en underreportering av svinn. Det första steget kan vara att medvetandegöra hur verkligheten ser ut. Bara att mäta svinn i sig kan bli ett viktigt verktyg, det gör det mer synligt, säger Mattias Eriksson. ■

Undersökningen gjordes med hjälp av uppgifter om svinn från sex Willysbutiker i Stockholms- och Uppsalaområdet under tre års tid. Frukt- och grönt, mejeri, ost, kött, och chark var de avdelningar som studerades.

En stor del av det totala svinnet per avdelning var koncentrerat till ett fåtal produkter.

83 viktprocent av de undersökta avdelningarnas totala svinn (butikssvinn + reklamationer) kom från färsk frukt och grönt.

Några faktorer som påverkar svinn i butik är till exempel kampanjer, väder, säsong eller högtider, som att det regnar när butiken laddat köttdisken för grillsäsong eller rädslan för att prinskorven ska ta slut på jul, vilket gör att butiken köper in för mycket.

Hur man exponerar bananer påverkar svinnet

En ny typ av bananhylla med mjuka hyllplan kan påverka kunderna att välja mogna bananer och därmed också minska svinnet. Willys Gränby i Uppsala och Charlotte Lagerberg Fogelberg har undersökt kunders och personals attityder till svinn och hur de upplever de åtgärder som gjorts för att minska svinnet av bananer

– Många förslag till åtgärder för att minska svinn bygger på en samverkan mellan butik och kund. Därför ville vi undersöka kundernas syn på sig själva och hur de agerar i butik, säger Charlotte Lagerberg Fogelberg. Willys Gränby i Uppsala installerade en ny typ av hylla, som är skonsammare mot bananerna och samtidigt ger bättre möjligheter att exponera olika mognadsgrader. Sedan testades olika åtgärder som syftade till att öka försäljningen av fullmogna bananer, en fraktion som ofta väljs bort av kunderna och därför riskerar att bli svinn.

– Vi har sett en liten minskning av svinnet, men inte jättemycket. Kunderna har upplevt det positivt. Det ser snyggare ut, bananerna ligger inte på varandra och för vår del är det mycket lättare att jobba rent fysiskt, säger Joel Forsberg, färsvaruchef och frukt- och gröntansvarig på Willys Gränby.

Under ett år har de använt bananhyllan, är nöjda och kommer att ha den kvar. Enligt Joel Forsberg är det bättre fyllnadsgrad hela dagarna nu, jämfört med när bananerna såldes direkt ur lådorna. Det ser med andra ord fullt ut i hyllan, men med mindre volymer åt gången och med tätare påfyllning utan tunga lyft.

– I samband med att vi undersökte effekterna av den nya hyllan arbetade vi också med information och recept till kunderna, säger Charlotte Lagerberg Fogelberg. Även blindtester genomfördes där kunder fick provsmaka och svara på frågor utan att de sett skalerna på bananerna. Det visade

sig att en klar majoritet av kunderna ville att butiken skulle erbjuda fullmogna bananer, men när de såg skalerna på bananerna var det bara en av tio tillfrågade kunder som föredrog att köpa dessa.

Ett problem idag som många butiker upplever, är att många kunder väljer grönaktiga bananer, vilket i sin tur gör att de mogna, gula bananerna ratas och kanske till slut måste slängas.

Enkäterna som Charlotte Lagerberg Fogelberg genomförde i butiken visade också att en övervägande del av kunderna ansåg att de inte kan påverka matsvinnet i butik. Sammanlagt 79 procent av de tillfrågade ansåg att de ”lite”, ”våldigt lite” respektive ”inte alls” kan påverka den mängd mat som butiken kastar.

Mognadssorteringen i hyllan har varit positiv och butiken fortsätter med den, men Joel Forsberg tror att andra typer av butiker skulle märka en större skillnad på vilken typ av bananer kunderna köper.

– Våra kunder är barnfamiljer och storhandlare, de köper hellre klasar som håller längre. I en citybutik, där kunden går in och köper en banan för att äta på en gång, skulle det kunna falla bättre ut, säger han. ■

Joel Forsberg, färsvaruchef och frukt- och gröntansvarig på Willys Gränby.

Bananhyllan med mjuka hyllplan, som designats inom projektet och som Willys Gränby låtit bygga lokalt.

Kampanjer kan öka butikssvinn dramatiskt

Hur mycket varor slängs vid tillfälliga kampanjer och hur påverkas butikernas ekonomi? Den frågan ville Mikael Hernant besvara och studerade butikernas försäljnings- och svinnstatistik under två år. Det visade sig att svinnet ökade med upp till 30 procent samtidigt som vinsten minskade.

I frukt- och gröntavdelningarna pågår nästan alltid någon kampanj som ska få kunden att handla mer. Men hur tillfälliga kampanjer påverkar svinnet och försäljningen i stort har inte undersökts tidigare.

– Jag ville se på de veckovisa kampanjerna, som alla tar för givna. Vad vet butikerna om dem och vad har de för kopplingar till svinnet, säger Mikael Hernant, lektor i företagsekonomi vid Högskolan i Skövde och Handelshögskolan i Stockholm.

Under två år fick han tillgång till butiksdata vecka för vecka från butikerna. Med hjälp av de kundblad som skickades ut kunde han undersöka försäljning och svinn i samband med kampanjer. Data för två veckor före och en vecka efter kampanjerna analyserades också, för att få en bild av både normala förhållanden och eventuella bieffekter.

Det som stack ut mest var resultatet av kampanjer på frukter som äpple, banan och päron (basfrukt). Försäljningen ökade med 20 procent på den vara som såldes till kampanjpris, men nästan hela

ökningen berodde på minskad försäljning av andra basfrukter. Samtidigt ökade svinnet med 30 procent på kampanjvaran och dessutom ökade svinnet på andra frukter i varugruppen.

Enligt Mikael Hernant kan en förklaring vara att butiken gör överinköp av kampanjfrukten för att inte riskera att få slut i hyllan samtidigt som de köper in lika mycket som vanligt av de andra frukterna.

– Så när kampanjen är slut står de där med både kampanjprodukter och icke kampanjprodukter som tillslut måste kastas.

– När vi summerar alla ekonomiska effekter blir bruttovinsten för varugruppen istället ett underskott på fyra procent på varje basfrukt-kampanj. Om vi skalar upp det per år och kanske på kedjenivå blir det stor effekt. Många har nog underskattat magnituden här, säger Mikael Hernant.

Mikael Hernant tror att det är svårt att ge generella och konkreta råd hur branschen kan jobba med kampanjer för att minska de negativa effekterna, men att det går att skapa ett mentalt förhållningssätt som kanske saknas idag.

– Bara insikten hur det verkligen ser ut är viktigt. Det går nog inte att säga ”gör så här istället”, men förhoppningsvis kommer butikerna att kroka i nu, när informationen finns, säger Mikael Hernant. ■

Kött till cateringmat

Kött som närmade sig bäst före-datum blev till mat när en Willysbutik samarbetade med ett cateringföretag i Uppsala under två månader. Miljövinsten kan bli stor om det här blir ett framtida arbetssätt, enligt beräkningar från SLU.

– Butikerna som vi undersökt slänger ungefär 200 kilo kött i månaden. Det borde finnas potential att utveckla en form för att istället ta tillvara råvaran, säger Ingrid Strid, projektledare och forskare vid Sveriges Lantbruksuniversitet, SLU.

Det finns stora miljömässiga och dessutom ekonomiska fördelar med att inte låta köttet gå till spillo. Enligt livscykelanalysstudier har ett kilo nötkött som kastas gett upphov till cirka 29 kilo koldioxidkvivalenter – ungefär lika mycket som du släpper ut om du åker 16 mil med en genomsnittlig bil.

Istället för att slänga det, provade butiken i experimentet att sälja köttet till cateringfirman Happy Food, som nappade på idén om svinn-samarbete. Varje kväll gick butiken igenom köthyllorna och frös ner det som hade sitt Bäst före-datum dagen därpå. En gång i månaden kom sedan cateringfirman och köpte varorna, till ett lägre pris.

Happy Foods VD Lena Hägg är nöjd med försöket och skulle gärna se en fortsättning i större skala.

– Miljömässigt är det perfekt och ekonomiskt blev det ingen direkt skillnad för oss. Däremot skulle vi behöva skala upp det, till exempel genom att samarbeta med fler butiker. Nu blev det så små mängder kött åt gången att vi bara kunde laga ett par maträtter och det var också svårt att planera, säger hon. Knäckfrågan tror hon är kundernas attityd och att det är där den stora förändringen måste till.

– Vi fick en del negativa kommentarer som ”serverar ni dåligt kött?” eller ”då vill vi ha det billigare”. Här måste man nog skapa en större

diskussion och höja medvetenheten; det är ju inga dåliga produkter.

Rent hälsomässigt finns det inget som talar emot att frysa ner och sedan använda kött som håller på att gå ut. Livsmedelsverket ställer krav på hur infrysning och märkning av den varan ska gå till. Kraven skiljer sig lite beroende på om butiken ska sälja vidare det nedfrusna köttet till en vanlig konsument eller till företag, som restauranger och storkök, för vidare beredning.

För butikernas del innebar försöket en del extra administration i och med myndighetskraven. Enligt Lena Hägg skulle ett alternativ kunna vara att cateringföretaget hämtar råvaran dagen innan den går ut och själva fryser in den. Ingrid Strid vid SLU ser en stor utvecklingspotential där branschen skapar ett nytt köttåtervinningsföretag, som hämtar, registrerar, fryslagar och säljer vidare överskottskött från butikerna.

– Jag tror att ta tillvara på köttet måste bli en naturlig del i en uthållig livsmedelskedja, säger Ingrid Strid. ■

Anna Johansson (delägare) och Lena Hägg (vd).

Bara genom att rädda hälften av det kött som slängs i Sveriges butiker skulle man kunna spara i storleksordningen 28 000 ton koldioxidekvivalenter om året, om projektets resultat skalas upp. Det motsvarar utsläppen från drygt 10 000 svenska bilisters årliga bilresande.*)

I ett examensarbete inom masterprogrammet EnvEuro vid SLU beräknar Katharina Scholz klimatpåverkan från svinnet i de butiker som deltog i svinprojektet.

Genom att beräkna varornas så kallade klimatavtryck får man ett ungefärligt mått på utsläppen av växthusgaser som dessa har orsakat från produktionen fram till butiken. Klimatpåverkan

är väldigt olika för olika produkter. Nötkött ger i storleksordningen 30 kg koldioxidekvivalenter per kg kött, kycklingfilé ca 3 kg CO₂-e per kg och sallad ca 0,3 kg CO₂-e per kg. Detta innebär att svinnet från olika avdelningar väger olika tungt med avseende på klimatpåverkan.

Syftet med examensarbetet är att klimatavtrycken ska kombineras med svinnsiffror för de olika avdelningarna, så att deras klimatavtryck går att jämföra. Rapporten kommer att färdigställas under sommaren 2013, och kommer därefter att finnas tillgänglig på projekthemsidan. ■

**) Minskningen av utsläpp sker bara om det kött man tagit tillvara leder till en motsvarande minskning av produktionen. Vidare antas att en snittbil släpper ut 178 g CO₂/km och kör 1500 mil per år, och att klimatavtrycket från den räddade hälften av köttavdelningssvinnet från projektets genomsnittsbutik (100 kg räddat kött; 56 % fläsk och 44 % nötkött) skalas upp till alla Willysbutiker (ca 160 st), och omräknas till alla svenska butiker baserat på att Willys har 11 % av den svenska livsmedelsmarknaden.*

Willys

– Att jobba med svinn är självklart

– Vi har inte råd att slänga mat, varken ur ett hållbarhetsperspektiv eller ett ekonomiskt perspektiv. Svinnfrågan är en fråga om överlevnad för ett lågprisföretag, säger Glenny Särnström, ansvarig för återvinning i Willys butiker.

I SLU:s projekt om minskat matsvinn har Axfoods butikskedja Willys deltagit som samarbetspartner.

– Axfood och Willys jobbar ambitiöst med hållbarhetsfrågor. Anledningen till att vi tackade ja till att vara med i projektet är att vi tycker att svinn är en viktig fråga och att vi vill bli bättre, säger Glenny Särnström.

– Självklart vill vi slänga så lite som möjligt men samtidigt vill vi att kunderna ska vara nöjda och att butiken ska vara attraktiv. Det är väldigt komplext och alltid ett samspel mellan kund och butik, säger han.

Willys har ett centralt arbetssätt och följer svinnet på varje enskild artikel och varje enskild butik. Under de tre åren som projektet pågått har forskarna fått tillgång till svinndata från sex butiker i Stockholms- och Uppsala-regionen för att bland

annat kartlägga hur mycket svinn som uppkommer på varje avdelning, hur svinnet varierar över tiden och hur det relaterar till försäljningen. Inom avdelningarna har de studerat vilka livsmedel som slängs mest, vilka som står för det största ekonomiska svinnet och vilka som bidrar mest till klimatpåverkan.

Glenny Särnström är positiv till projektet och menar att det gett ytterligare kunskap som både Willys centralt och varje butik nu kan jobba vidare med.

– Forskarna har gett oss fakta som vi har stor nytta av. Till exempel hur en kampanj på frukt och grönt drabbar försäljningen av övriga varor på avdelningen (se sid 7). Den här typen av fakta hjälper oss och våra medarbetare att förstå sambanden och jobba vidare med att till exempel optimera beställningar.

Enligt Glenny Särnström måste butiker kontinuerligt arbeta med att minska sitt svinn.

– Du blir aldrig färdig med svinnfrågan. Bara att säkerställa en bra kunskapsöverföring till ny personal är en utmaning i sig, säger han. ■

I SLU:s projekt om minskat matsvinn har Axfoods butikskedja Willys deltagit som samarbetspartner.

Publikationer

Strid, I., 2013. *Varor på drift*, krönika i HUR:s nyhetsbrev nr 2, 2013. Handelns Utvecklingsråd, Stockholm.

Eriksson, M., 2012, *Retail Food Wastage – a Case Study Approach to Quantities and Causes*, Licentiatavhandling 045, Institutionen för energi och teknik, SLU, Uppsala.

Eriksson, M., Strid, I., Hansson, P-A., 2012, *Wastage of organic and conventional meat and dairy products: a case study from Swedish retail*, Manuskript publicerat i .Licentiatavhandling 045, Institutionen för energi och teknik, SLU, Uppsala.

Eriksson, M., Strid, I., Hansson, P-A., 2012, Food losses in six Swedish retail stores: Wastage of fruit and vegetables in relation to quantities delivered, *Recourses, Conservation and Recycling*, vol 68, s. 14-20.

Strid, I., 2012, *Prioritizing retail food waste prevention – Potatoes, Tomatoes or Carambolas?* Proceedings from the 8th International Conference on LCA in the Agri-Food Sector, 2-4 oktober 2012, Rennes.

Nilsson, H., 2012, *Hållbarhetsaspekter av svinreducerande åtgärder – En fallstudie av införda åtgärder på butiksnivå*, Examensarbete i Hållbar Utveckling 94, Institutionen för geovetenskaper, Uppsala Universitet.

Emilia Sjöberg, 2012, *Livsmedelssvinn i butikens miljömärkning – kriterier som kan leda till minskat svinn*. Examensarbete 2012:02, Institutionen för Energi och teknik, SLU, Uppsala.

Jonsson, C., 2012, *Datummärkning på livsmedel – till nytta för producenter, handlare eller konsumenter*, Examensarbete 2012:4, Institutionen för mikrobiologi, SLU, Uppsala.

Strid, I., 2011. *Våga göra mer för att minska svinnet*. Debattartikel i ICAnyheter, 2011-01-14, ICAnyheter, Stockholm.

Eriksson, M., Strid, I., 2011. *Livsmedelssvinn i butiksledet – en studie av butikssvinn i sex lågprisbutiker*. Rapport 035, Institutionen för energi och teknik, SLU, Uppsala.

Lagerberg Fogelberg, C., Vågsholm, I., Birgersson, A., 2011, *Från förlust till vinst – så här minskar vi matsvinnet i butik*, Rapport, Institutionen för biomedicin och veterinär hälsovårdsvetenskap, SLU, Uppsala.

Strid I. 2010. *Matsvinn – att förlora kamelen efter att ha silat myggen*. I: Jordbruk som håller i längden, s. 239-245, Formas Fokuserar, vol 17, Stockholm.

Åhnberg A., Strid I., 2010. *När mat blir sopor – en studie om rutiner och hantering av svinn från frukt och grönt samt kött på Willys Södertälje Weda*. Rapport 025, Institutionen för energi och teknik, SLU, Uppsala.

Stort tack!

till de organisationer som bidragit till projektet:

Forskningsrådet för miljö, areella näringar
och samhällsbyggande, Formas

axfood

WILLY:S

Happy FOOD

KUNGL. SKOGS- OCH LANTBRUKSAKADEMIEN

ANTONIA AX:SON JOHNSONS
STIFTELSE FÖR MILJÖ OCH UTVECKLING

Naturskyddsföreningen

www.slu.se/matsvinn