Examining instruments aimed at promoting waste reduction and recycling in achieving sustainability of the food supply chain
Samarthia Thankappan

Overview of waste generated in the Food supply chain
In its journey from the farm to the fork, 50% of the food is either lost or gets wasted, representing huge inefficiencies for all stakeholders along the food supply chain (WEF, 2010). The impact of this food waste has wider implications for example for every tonne of food waste
, there is 4.2 tonnes of CO2 equivalent emission and further emissions to soil, air and water along the supply chain (WEF, 2010). Food waste occurs at various points in the food supply chain, starting at the farm even before a commodity moves into the marketing system. Periodic pre-harvest losses occur, for example, because of severe weather, such as droughts and floods, or pest infestations. Food waste generated at the harvesting stage can be attributed to technological factors, such as increased mechanization, equipment malfunction, and new management practices (Kantor et al., 1997). Economic factors, which affect producers’ willingness to bring their product to market, are also common source of food waste.
Food is subject to additional loss as it leaves the farm and enters the food marketing system. Large quantities of wholesome, edible food are lost at every stage of the marketing system (Kantor et al., 1997). Examples of such losses include meats, bread, and other foods prepared by a restaurant or caterer but never being served and the disposal of blemished or over-ripe produce, which may be unmarketable for cosmetic reasons, but are otherwise nutritious and safe. Some loss occurs in storage, due to insect infestations or microbial growth, improper transportation and handling. Dairy, meat, and other fresh items are subject to shrinkage (loss in weight or volume) due to inadequate packaging or simply over time. Also, fresh foods stored or transported at improper temperatures can deteriorate, wilt, or suffer bacterial degradation.
Food waste is generally more clearly evident at the retail and consumer end of the supply chain, for example, fresh produce, dairy products, and other perishable items make up the largest share of retail food losses. An important component of food loss at the retail end of the supply chain is stock removed from retail shelves because it has reached its “sell-by” date (Kantor et al., 1997). Food-safety regulations also divert some product from the human food chain. Foods forgotten and spoiled in the refrigerator to the uneaten vegetables discarded, consumer and foodservice food waste all contribute to a major source of food loss in the marketing chain.
Table 1 below presents a broad picture of the different forms that food waste might take in a food supply chain.
Table1: Types of food waste in the food supply chain
	Stages

	Characteristics of food waste

	Production
	Crop residues, crop waste through poor harvest techniques, pest and diseases, poor transport infrastructure and severe weather conditions

	Processing & Manufacturing
	Waste through packaging damages, contamination, storage and cold storage, poor transport

	Retail
	Stock management, storage, and packaging

	Consumer
	Stock management at home, poor food preparation, confusion over ‘use by’ dates

In the food supply chain, food waste is generally high for perishable products in comparison to non-perishable products. Kader (2005) estimated that about a third of all fresh fruit and vegetables produced worldwide are lost before it reaches consumers. Garnett (2006) estimates this figure for the UK to be around 9%. Table 2, below provides a summary of total waste arisings by the types of waste generated. Total food waste arisings for the supply chain and households amount to 11.3 million tonnes, and total packaging to 5.1 million tonnes. In addition there are 2.2 million tonnes of by product sent to animal feed from the manufacturing stage of the chain.
Table 2: Estimated total waste arisings by type from the UK food and drinks supply chain and households per annum (million tonnes)
	Supply chain stage
	Food
	Packaging
	Other
	Total

	Manufacturing
	2.591
	0.406
	2.019
	5.016

	Distribution
	0.004
	0.085
	0.009
	0.098

	Retail
	0.362
	1.046
	0.056
	1.464

	Household
	8.300
	3.600
	20.566
	32.466

	Total
	11.257
	5.137
	22.650
	39.044

Source: FDF, Environment Agency, WRAP, Eurostat
At the retail and distribution stage, packaged surplus production since cannot be sold elsewhere contributes to a significant proportion of food waste at this stage; however, the food and drinks sector efficiently manages to reuse a large proportion of food waste generated (C-Tech 2004).
At the consumer end of the food supply chain, increased consumer choice and decrease in the proportion of disposable income spent on food have tended to increase wasteful behaviour. Food waste is an important component of the household waste stream as it makes up a significant proportion (around 20%) of domestic waste (WRAP, 2007; Tucker & Douglas, 2006). Research further indicates that in addition, food waste also has a high carbon impact relative to other types of waste and is expected to be one of the fastest growing household streams in future (Lyndhurst, 2007). Given that 61% of all food waste is avoidable, better management could lead to significant reductions in food waste (WRAP, 2008). Food waste prevention also appears to be an area of waste prevention where there is little public resistance, at least in principle, with 9 in 10 people not opposed to the idea of reducing their food waste (WRAP, 2008).

The total amount of food and drink waste generated by households in the UK which is estimated at 8.3 million tonnes per year is equivalent to 330 kg per year for each household in the UK, or just over 6 kg per household per week. 8.3 million tonnes per year represents 22% of food and drink brought into the home (WRAP 2009a).

Analysis of the disposal routes reveal that, of the 8.3 million tonnes per year of food and drink waste, 5.8 million tonnes per year or 70%, is collected by Local Authorities through kerbside collections or household waste recycling centres (WRAP 2009a). 1.8 million tonnes per year of food and drink waste is disposed of via the sewer, and 0.69 million tonnes per year is composted at home or fed to animals (WRAP, 2009a). Table 3 below provides further analyses by food group.
Table 3: Amount of food and drink wasted by food group by UK households

	Food Group
	Total (million tonnes)

	Fresh vegetables & salads
	1.900

	Drink
	1.300

	Fresh fruit
	1.100

	Bakery
	0.800

	Meals (home-made & pre-prepared)
	0.690

	Meat & fish
	0.610

	Dairy & eggs
	0.580

	Processed vegetables & salad
	0.210

	Condiments, sauces, herbs & spices
	0.210

	Staple foods
	0.200

	Cake & desserts
	0.190

	Oil & fat
	0.090

	Confectionery & snacks
	0.071

	Processed fruit
	0.030

	Other
	0.300

	Total
	8.300

Source: Household food and drink waste in the UK, WRAP 2009a
There is a dilemma as regards the perception of food waste. Consumers in general do not perceive food waste as an environmental problem although two thirds of the population claim to be concerned about food waste, highlighting a lack of personal responsibility in relation to food waste (WRAP 2009a). Exploring this issue further highlights that there are no social and ethical pressures to avoid food waste in today’s society. A probable reason could be that most of the population have not experienced food shortages in their lifetime, the issue therefore of food waste warrants less importance (WRAP, 2009a).
Research conducted by Tucker and Douglas (2006) and WRAP (2007) indicates that consumer attitudes, behaviours and understanding for example lack of proper planning, lack of skills including proper storage, management and cooking; high sensitivity to or lack of understanding of ‘use by’ and ‘best before’ dates are key underlying reasons for food waste (WRAP, 2007).

Understanding the reasons behind food waste: Moving towards a sustainable food supply chain

Literature focusing on the reasons for households wasting food is limited (Exodus, 2006; Lyndhurst, 2007; WRAP, 2008; 2009a, b). These studies highlight a complex array of consumer attitudes, values and behaviours towards food. There are some external factors which influence consumers’ food-related behaviours, at both the shopping and disposal stages (WRAP, 2007). Retail promotions such as ‘buy one get one free’ (BOGOF) can encourage people to buy things on impulse and to over-shop. Increased affluence has combined with cheaper food and has meant that the economic incentive for not wasting food has been eroded (although it will be interesting to see how the recession will affect this pattern).

Apart from addressing the issue of food waste, the food and drinks sector faces several challenging issues such as changes predicted in global climate; increasingly volatile commodity prices; increasing freshwater scarcity and resource degradation; and the increased price of raw materials.
Globally, as a result of an increasing population and impacts of climate change, are likely to increase the economic value of food, driving more efficient processes that could lead to food waste reduction. Improved coordination between all stakeholders in the value chain, including consumers, and enhanced customisation of food products according to consumers’ exact needs will impact levels of food waste at the manufacture, retail, and consumer stages and packaging waste throughout the food supply chain (for example, better demand management and accurate forecasting). While long-term sustainability, development across the food supply chain in the developing world requires locally supported government policies and investment alongside any market-led private investment will trickle through into developed world markets.

Instruments to promote waste prevention and waste recycling
At the global level, waste will increasingly be used as inputs into other processes, by either composting or through energy recovery and recapture of all non-biodegradable material. Achieving zero waste will not be dependent on regulation alone; consumer demand and markets for recycled material will combine to ensure that products, processes, and business models are designed around maximum efficiency and minimal waste, regardless of the geographic location or cultural context (WEF, 2010).
A significant potential for the reduction of food waste in the developed world lies with retailers, food services and consumers. Cultural shifts in the way consumers value food, stimulated through education, increased awareness of the food supply chain and food waste’s impact on the environment have the potential to reduce waste production. Improved food labelling and better consumer understanding of labelling and food storage also have food waste reduction potential.

An example of a leading practice to improve sustainability of the food industry is the Waste and Resources Action Programme (WRAP), a UK government initiative to reduce food waste. As a result of the ‘love food hate waste’ campaign launched by WRAP, 22% of households store more food in the refrigerator rather than in fruit bowls and 14% waste less food because of efficient storage (WRAP, 2009a). Similarly the Courtauld Commitment is a voluntary agreement in the UK between WRAP and major retailers that is leading to new solutions and technologies to reduce food, packaging and household waste entering the landfill.

 Food supply chains will continue to develop in response to the continuous increase in new challenges posed by the development of new technologies at the manufacturing and retail end for example identification and labelling of products and better demand forecasting (Global Commerce Initiative 2008). Norway’s largest food supplier Nortura, for example, is using radio frequency identification (RFID) technology to track and trace poultry and meat products from farm to the supermarket shelves. This tracking solution helps ensure that meat and poultry products are kept in optimal conditions minimising thus waste along the supply chain.

It is quite evident that the manufacturing and retailer end of the food supply chain have been working on reducing waste in their operations. However, there are foods and food products that are still being wasted but are not accounted for in traditional waste disposal streams. Policy and regulation can also act as barriers, for example, European Food Information Regulations on date labelling do not necessarily balance the health regulations with environmental factors.
 It is extremely essential that businesses engage and collaborate with government throughout the whole lifecycle of products and services.

At the consumer end of the food supply chain, consumers often lack the knowledge to consume in a less wasteful manner. Given the consumers’ current relationship with food waste, where there is no recognition of the scale of the food waste problem and lack any direct motivations to take action on their own initiative, a package of measures including effective communication, or intensive personal engagement may serve as a way forward to bring about behaviour change. WRAP opines that “the way forward is to create a positive climate around encouraging good behaviours in relation to food management” and to “provide persuasive arguments for a change in behaviour together with simple but effective steps and tools [to] manage our food better” (WRAP, 2007 p. 27). They also highlight the importance of making consumers aware of the environmental impacts of food waste, and in particular its contribution to carbon emissions.
Influencing behaviour change
Human behaviour is motivated by a confluence of social-psychological drivers (for example social norms, values, attitudes, identity and habits) and infrastructural drivers (for example prices, regulation, availability, technology and media). Changing behaviour therefore is challenging and changing particularly food habits is enormously difficult, as food is an emotive issue. Behaviour change and learning have much in common, but they are not quite the same thing. However, learning is vital if people are to change their behaviour. As Kilvington & Allen (2001) suggest: Behaviour change = Knowing what to do + Enabling environment + Imperative. Simply trying to tell people to change, or giving them information and expecting to act on it may not work. The reason simply being that programs to promote behaviour change are often based on the assumption that people react in standard and rational ways to new information they receive. Although differing in detail, many programs follow the framework illustrated in the figure (Fig 1) below.
Figure 1: Conventional programs framework for behaviour change

Source: Facilitating sustainable behaviour change. Parnell and Benton, 1999
However, some fundamental issues with the above framework are that, it assumes behaviour change only has to happen once. People often move back and forwards between behaviours, in response to many influences. The framework assumes that every individual changes at the same time, which may not be true always. Behaviours might need to be adapted over time, as circumstances change, and programs need to take account of this. Programs based on the usual framework often leave people uncertain about how to change and maintain their behaviour, or how to encourage others to change.

The focus generally is on either individuals and practices (looking at individuals’ knowledge, attitudes, and behaviours) or programs (focussing on how to change the behaviours of many individuals at once). To make programs viable, the interactions between people and the programs need to be considered.
Behaviour theories for example Theory of Reasoned Action (Azjen & Fishbein, 1980; Conner and Norman, 1996) explain how individuals experience behaviour change, but they are less effective at explaining how programs can influence such experiences. Understanding how programs based on theories about social marketing, community mobilisation and organisational change can best be implemented also exists (Nutbeam & Harris, 1998). These however explain what programming options are possible, but do not always explain how to choose between different programming options (Parnell & Benton, 1999).

Evidence suggests that behaviour change occurs in stages or steps and that movement through these stages is neither unitary nor linear, but cyclical, involving a pattern of adoption, maintenance, relapse, and re-adoption over time. Prochaska and DiClemente (1986) have identified the dynamics and structure of staged behaviour change. In attempting to explain these patterns of behaviour, developed a trans-theoretical model of behavioural change, which proposes that behaviour change occurs in five distinct stages through which people move in a cyclical or spiral pattern (see figure 2 below).

Figure 2: The Behaviour Change Spiral

Pre-contemplation Contemplation Preparation Action
 Maintenance

Source: The Behaviour Change spiral from "What do they want us to do now?" AFAO 1996
Although an individual may want to maintain a new behaviour, other factors might make it difficult. The motivation of individuals to change their behaviour is affected by numerous factors, not all of which are immediately evident. Only some are subject to direct and deliberate influence. Ajzen & Fishbein (1980) suggest that intention to undertake some action is a good indicator of a likely behaviour change. Initially the change might have been easy, but may later become hard to sustain for example due to available resources diminishing, people who initially supported the change moving away, or withdrawing support or even a new situation might make old behaviours seem more appealing. Intentions are, in turn, influenced by two principal factors: (a) subjective norms, or what the individual thinks are the social pressures promoting behaviour, and (b) personal attitudes towards that behaviour. The balance between the two streams of influence will depend on the individual concerned and the action. Due to a range of different reasons, individuals therefore might move back to the earlier stages of behaviour change and work through the stages again.
Importantly, individuals never return to the pre-contemplation stage (Parnell & Benton, 1999). They might return to the contemplation stage for more reflection and thinking, or to the preparation stage to gather new skills or more support, before continuing on again through the other stages.
The Waste Resources Action Programme and the National Federation of Women's Institute aimed to help consumers cut back on the food they waste through raising awareness and encouraging behaviour change by offering simple advice. This program has definitely worked in bringing about behaviour change in the targeted group however there is no guarantee that a sustained behaviour change has been achieved and that the individuals in the target group will not move back to the earlier stages of the behaviour spiral.

An individual’s journey through the behaviour change spiral is not just dependent on their own desires. The changes they make occur within the broader setting in which they live. Behaviour change can only take place in the context of an enabling or supportive environment, for example social, cultural, legal, political, ethical and spiritual features. Rogers, (1983) developed a stage-based theory to explain how new ideas or innovations are disseminated and adopted at the community and population levels. Rogers identified five distinct stages in the process of diffusion of any new initiative or innovation. These are knowledge, persuasion, decision, implementation, and confirmation. According to Rogers the diffusion of an innovation is enhanced when the perceived superiority of an innovation is high compared to existing practice, and when the compatibility of the innovation with the existing social system is perceived to be high.

In the context of behaviour change, people use their collective capacity to modify the environment so that it enables desirable change. People often need to develop better understanding of new problems before they determine which processes to use in order to respond to those problems. Therefore, capacity development often starts with processes that enhance understanding (Parnell & Benton, 1999). Skills and knowledge around food for example can be seen as having the potential to contribute to the effort of reducing food waste. As Spengemann (2011) suggests, identifying key skill domains, like food management, food storage knowledge, and the art of cooking would enable people to lead a more skilful way of dealing with food, as people would understand what they had to improve.

Further, study conducted by Thøgersen and Ölander (2002) examining the impact of recycling on the values and behaviours of Danish consumers confirmed that behaviour is driven by values people hold and ‘behavioural inertia’, created by forces (such as established habits) that are independent of values. Changing consumer behaviour therefore can be challenging for most stakeholders in a supply chain as they face a difficult task if they are to influence environmentally friendly behaviour without first addressing values.
In their Focus Theory of Normative Conduct, Cialdini et al (1990) suggest that social norms influence acceptable and unacceptable behaviours. They identify two types of social norms: Descriptive norms: ‘what (other) people typically do’ and Injunctive norms: ‘what (other) people typically approve or disapprove’. They emphasize that by aligning descriptive norm with injunctive norms, optimizing the power of normative appeals can be achieved. This then sends an important message that campaigns aimed at waste reduction or valorization should take advantage of as well as reinforce evolving social norms and should be done in a way that incorporates both descriptive and injunctive norms into their messaging. In conjunction to this further economic and regulatory instruments could be implemented to influence consumer behaviour.
While attempts to shift consumer behaviour for example, may result in reduction in food waste in developed countries, changes in legislation and business behaviour towards more sustainable food production and consumption will be necessary to reduce waste from its current high levels. An example might be through the development of closed-loop supply chain models (WEF 2010). In such models, waste of all forms are fed back into the value chain (such as packaging waste being re-used), food graded as lower quality for cosmetic reasons and food that is surplus to retailer or manufacturers, to be made available through alternative routes (e.g. Fareshare or as cheaper alternatives), while unavoidable food waste would be utilized as a by product, e.g. in providing energy from waste using the appropriate technology.
Conclusion
Food waste is inevitable, but the environmental damage caused by the harmful greenhouse gases as food waste decomposes in landfill is not inevitable. However, tackling the food waste issue is very complex. Mechanisms to reduce food waste should focus on strategies that focus on utilizing and converting waste into useful products and to recycle waste product as means of achieving sustainable development. The most sustainable way forward would be to identify technologies to prevent, minimise and valorise waste. A range of environmentally-friendly and legislation-compliant alternatives to landfill already exists. These include Anaerobic Digestion (AD), which has been hailed as the future of food waste management. Last but not least, updating of European and national legislation on food wastes, management and valorisation technologies and new products coming from these wastes is being performed.
One of the most important environmental problems of the agro-food sector is the high organic content of its effluents and residues, which implies a high treatment cost. However, these effluents and residues have a number of organic compounds with a high nutritional value (proteins, oils, sugars, vitamins, colorants and antioxidants). The minimisation and valorisation of these wastes has a double advantage: reduction of the polluting load of agro-food industries and contribution to the sustainable development of the agro-food sector through a rational use of the natural raw materials.

Food waste is a key part of the household waste stream, both in terms of its weight and climate impact. It also appears to be an area where people are at least not strongly opposed to changing their behaviour, which provides a promising opportunity for interventions. While the evidence suggests that retailers do have a role to play in enabling householders to reduce their food waste, it also shows that retailers can only achieve so much on their own, and it is vital that households become actively engaged in preventing food waste. However the change in behavior is not easily achieved because ingrained habits are hard to change, even when the rationale for making that change is straightforward and convincing.
Behaviour change, as we know is different for every person, and does not occur in a single step. People move through stages of change in their own ways and time. The enabling environment influence people’s process through the stages of change. People adapt and improve the enabling environment through individual and collective capacity development. The crucial goal for any program, then, is to enhance people’s capacity to modify their environment so that it enables movement through the various stages of change.
To get people to make big sustainable changes that have wide sustainable impacts on the environment will require among several approaches to make the benefits of such changes more immediate and tangible and legislation can certainly augment these efforts. Legislation can have a powerful impact in driving positive behaviour change along with another essential approach: education, which is a valuable agent for facilitating change.
In summary, the general pathways of both household and industrial-food waste generation should be reduced, recycled or reused and what is left of the above process must be treated and disposed off in an environmentally sustainable way. Simultaneously, people need to bring about significant change in their behaviour and break some ingrained habits.
References

Azjen, I. and Fishbein, M. (1980) Understanding attitudes and predicting social behaviour. Englewood Cliffs, Prentice-Hall

Cialdini, R., Reno, R. and Kallgren, C. (1990) A Focus Theory of Normative Conduct: a theoretical refinement and re-evaluation of the role of norms in human behavior. Advances in Experimental Social Psychology, 24, 201-234

Conner, M. and Norman, P. (1996) Predicting health behaviour: research and practice with social cognition models. Buckingham, Open University Press; and RJ Di Clemente, JL Peterson, (Eds) (1994) Preventing AIDS: theories and methods of behavioural interventions. New York, Plenum Press
C-Tech (2004) United Kingdom food and drink processing mass balance: a Biff award Programme on sustainable resource use. See
http://www.massbalance.org/downloads/projectfiles/2182-00335.pdf.

Garnett, T. (2006) Fruit and vegetables and UK greenhouse gas emissions: exploring the relationship. UK: Food and Climate Research Network, University of Surrey.

Global Commerce Initiative (2008) Future supply chain 2016. See http://www.capgemini.com/insights-andresources/ by
publication/future_supply_chain_2016.
Kader, A.A. (2005) Increasing food availability by reducing postharvest losses of fresh produce. Acta Horticulture 682, 2169–2175.

Kilvington, M. and Allen, W. (2001) A participatory evaluation process to strengthen the effectiveness of industry teams in achieving resource use efficiency: the Target Zero programme of Christchurch City Council. Landcare Research Contract Report LC0001/062, Lincoln, New Zealand. http://www.landcareresearch.co.nz/research/social/teams_tz2.html
Lyndhurst, B. (2007) Lifestyle Scenarios: the Futures for Waste Composition. Summary report.

Nutbeam, D. and Harris, E. (1998) Theory in a nutshell: a practitioner’s guide to commonly used theories and models in health promotion. Sydney, National Centre for Health Promotion
Prochaska, J.O. and Di Clemente, C.C. (1986) Towards a comprehensive model of change. In: W.R. Miller and N. Heather (Eds), Treating addictive behaviours: Processes of change. NewYork: Plenum Press.

Rogers, E.M. (1983) Diffusion of innovations. New York: Free Press

Spengemann, P. (2011) Reducing food waste in the household through behaviour change http://repository.tudelft.nl/view/ir/uuid%3Ab759d148-b04e-4225-922e-35f31ce0dd3f/
Thøgersen, J. and Ölander, F. (2002) Human Values and the Emergence of a Sustainable Consumption Pattern: A Panel Study, Journal of Economic Psychology, 23 (5) 605-630.
Tucker, P. and Douglas, P. (2006) Understanding Household Waste Prevention Behaviour. Technical Report No. 1: A Critical Review of the Literature.

WEF (2010) Driving Sustainable Consumption, Value chain waste. World Economic Forum. https://members.weforum.org/pdf/sustainableconsumption

WRAP (2007) Understanding Food Waste – research summary. WR1204 Household Waste Evidence Review

WRAP (2008) The food we waste. Banbury, UK. ISBN: 1- 84405-383-0.

WRAP (2009a) Household food and drink waste in the UK. Banbury, UK. ISBN: 1-84405-430-6.

WRAP (2009b) Down the drain: quantification and exploration of and drink waste disposed of to the sewer by households in the UK. Banbury, UK. ISBN: 1-84405-431-4.

WRAP (2010) Review of waste arisings in the supply of food and drink to UK households. Banbury, UK.

Practice required for the new behaviour to be consistently maintained, incorporated into the repertoire of behaviours available to a person

People make changes, acting on previous decisions, experience, information, new skills and motivations for making the change

Person prepares to undertake the desired change, may include talking with others to see how they feel about the likely change

Something happens to prompt the person to start thinking about change, resulting in the need for further change

Changing behaviour has not been considered; person might realise that change is possible or it might be of interest to them

Individual practices unhealthy or unsafe behaviour

Program intervenes by interacting directly with individuals

Individual moves to practice healthy or safe behaviour

� Composed of fresh fruit and vegetables, meat & dairy products, cooked meals, bakery products and drinks

�very important point

�This is really good, we need to think how to integrate it within the “Chemical Food waste valorisation concept” for a possible EES paper.

�that is what we need to achieve with the concept of FW valorisation

7

