

Uthållighetsmärkning av livsmedel (Projektredovisning)

Certifieringar och märkningar av produkter och verksamheter i livsmedelssektorn; Kvalitet, produktsäkerhet, miljö, djuromsorg, arbetsmiljö och socialt ansvar

Temaledare: Stefan Gunnarsson, Inst. för husdjurens miljö och hälsa, SLU Skara
Projektgrupp: Ulf Sonesson och Thomas Angervall, SIK Göteborg; samt Maria Magnusson, Uppsala Universitet.

Bakgrund

Enligt aktuell konsumentforskning, både inom MAT 21 och internationellt, så agerar inte livsmedelskonsumenten helt rationellt vid sina val i butiken. Inköp av livsmedel är ett typiskt repetitivt agerande. Dyliga moment hanteras normalt med att individen skapar en vana, man automatiserar sitt handlande. Inom MAT 21's konsumentforskning har mekanismerna för hur köpvanor skapas analyserats, och detta ger insikt om hur man kan påverka vanor vid val av livsmedel (Biel et al., 2004). De aspekter som påverkar vanan är bl.a. omgivningens förväntningar och moraliska aspekter, men framför allt varans pris, erfarenhet av eller förväntning på kvaliteten hos varan samt hälsoaspekten. Kunskaper om varans egenskaper och tillgänglig tid vid inköpet har också betydelse (Magnusson, 2004; Sjödén & Magnusson, 2004).

En annan bakgrundsfaktor som härrör från konsumentforskningen inom MAT 21 är att det är en liten andel av konsumenterna som väljer dagens miljömärkta produkter. För att påverka produktionssystemet i en uthållig riktning krävs att man kan nå den stora gruppen konsumenter, som i studier visat sig ha ett visst intresse av uthållighetsfrågor men inte riktigt orkat ("jag skulle kunna köpa ekologisk mat, men den är för dyr och har sämre kvalitet"). Om denna grupp konsumenter ändrar köpvanor har livsmedelproduktion större möjligheter att vara bli mer uthållig (Biel et al., 2004).

En tolkning av resultaten från konsumentforskningen, som även delas av handel och livsmedelsindustri, är att konsumenterna inte "orkar med" att välja med hänsyn tagen till alla aspekter; miljö, djuromsorg, hälsopåverkan, sociala frågor som arbetsmiljö på kaffeplantager och industrier osv. Konsumenten vill kunna handla mat som inte är för dyr och som man inte behöver ha dåligt samvete för att man äter. Naturligtvis ska man inte bli sjuk av maten heller. Sammanfattningsvis vill konsumenten ha "Schysst mat", och detta ska kunna kommuniceras enkelt och lättfattligt.

Ett sätt att kunna slå in på den vägen är att märka livsmedel med ett system som täcker in de relevanta parametrarna. Genom en sådan märkning uppnås både en bättre livskvalitet för konsumenten och en mer uthållig livsmedelsproduktion. Redan idag finns en rad olika märkningssystem i bruk som berör uthållighetsaspekter, främst miljö, men även produktsäkerhet. Dessutom kan märkningssystem och certifiering fungera på olika sätt, produktmärkning riktad mot konsument, verksamhetscertifiering samt olika mellanformer. Nedan följer en kort och inte heltäckande genomgång av miljö- och kvalitetsmärkningar av verksamheter som används inom Sverige och EU idag.

En viktig aspekt på frågeställningen är att hela kedjan från jordbruk till konsumtion och även restprodukthantering måste ingå, dels för att uppnå trovärdighet, dels för att uppnå förbättringar i uthållighet. I syntesarbetet inom MAT 21 har syntesgruppen arbetat fram metodik för att analysera olika aspekter av uthållighet i livsmedelskedjan. Detta arbete har innefattat bland annat att konkretisera uthållighetsmål och att definiera och värdera de

målkonflikter som kan uppstå då olika uthållighetsmål ska implementera i livsmedelsproduktionen. Denna metodik kan utgöra ett instrument för att kunna analysera konsekvenserna av val som gjorts under utvecklingen av kriterier för ett märkningssystem.

Material och metoder

Beskrivning av temats aktiviteter

Projektet har utförts i olika parallella delaktiviteter, där de olika ämnesdisciplinerna naturligt binds ihop i det konkreta, gemensamma projekt målet. Inom varje aktivitet utnyttjades inomvetenskapliga metoder och arbetssätt, men alla aktiviteter underordnades huvud målet i en stegvis process:

1. Inventera och analysera olika typer av märkningssystem

Vi genomförde en bred inventering och fördjupad analys av existerande märkningar även att omfatta en metaanalys. Detta innebar att märkningssystemen kommer att jämföras när det gäller utformning av olika kriterium, implementering av dessa kriterier, och hur kontrollen av märkningssystemen genomfördes. Kommunikerbarheten in de olika märkningssystemen analyserades också. Genom denna studie gav det möjligheter att systematiskt kunna använda kunskap från befintliga märkningssystem för de följande projektdelarna.

2 Generell kartläggning av uthållighetsaspekter och kriterier

Inledningsvis krävdes i denna projektdel en systematisk genomgång av vilka aspekter som skulle kunna ingå i ett märkningssystem, som djurvälstånd, miljöpåverkan och arbetsmiljö. Därefter gjorde en likaledes systematisk analys av tänkbara kriterier för dessa aspekter, d.v.s. hur ska man mäta och utvärdera djuromsorgsaspekterna. I denna analys ingick sådant som mätbarhet och relevans.

Resultaten och erfarenheterna från andra forskningsprojekt t.ex. kommer att användas för uthållighetskriterier som gäller för djurhälsa och djurvälstånd (Blokhuis et al., 2003). Nästa steg var att kartlägga hur de olika kriterierna beror av varandra, vilka konflikter fanns samt vilka orsakssamband som existerade. Genom att analysera resultat och erfarenheter från kriterieetablering inom olika märkningssystem (Johansson, 2003), och olika studier av hur uthållighetsfaktorer och dess implementering, t.ex. scenarioarbetet inom MAT 21 (Sonesson et al., 2003), så kunde vi bereda arbetet för hur man kan sammanfatta relativt komplexa orsakssamband till ett entydigt bedömningsunderlag.

3. Utveckla tänkbara kriterier

I detta delprojekt utgick vi från kartläggningen ovan för att utveckla kriterier inom de relevanta områdena. I arbetet ingick att utveckla förslag till mätbara och trovärdiga indikatorer för uthållig livsmedelsproduktion. En viktig del i detta projekt var att utveckla metoder för att hantera målkonflikter mellan kriterierna, att på ett trovärdigt sätt kunna väga olika uthållighetskriterier med samma måttstock.

- Miljö

- Djuromsorg
- CSR, Corporate Social Responsibility (bl.a. arbetsmiljö)
- Produktsäkerhet
- Ev. andra som identifierats i delmoment 1.

Inom vart och ett av områdena utvecklades kriterier, dessutom sker en gemensam utveckling av verktyg och principer för hantering av målkonflikter.

Under slutet av 2006 lades Stern-rapporten fram, vilket ledde till att de rapport som sedan decennier funnits kring Växthus-effekten och ett stundande klimathot med en global uppvärmning aktualiserades, och Klimatfrågan kom upp högst på den internationella dagordningen. Klimatfrågan har funnits med i MAT21s arbete sedan starten. Global uppvärmningspotential har varit ett av kriterierna inom FOODEU. Ulf Sonesson och Thomas Angervall som deltagit i projektet har expertkunskap om LCA och klimatfrågor, och de har under 2007 och 2008 varit starkt involverade i det arbete som KRAV och Svenskt sigill initierade för att utveckla en gemensam 'Klimatsmart märkning'.

Stefan Gunnarsson utsågs av Sveriges Veterinärförbund till svensk representant i det Europeiska veterinärförbundets (FVE) arbetsgrupp kring en europeisk märkning av livsmedel med en 'Djurvälfärdsmärkning'. Erfarenheter från projektet har därmed kommit till nytta innan projektet har slutförts.

Resultat

De praktiska erfarenheterna från att arbeta med 'klimatmärkning' och andra märkningar är att det i praktiken är en mycket komplicerad process där det kräver konsensus mellan olika intressenter i alla steg. Tanken på att bygga en klar märkning som så att säga ger sig själv baserad på vetenskapliga fakta är problematisk i praktiken, eftersom olika aktörer trots att man är eniga om faktaunderlag och principer, ändå gör olika värderingar om hur komplexa förhållanden ska vägas samman. Objektiv kunskap kan finnas men det finns ingen objektiv sammanvägning av olika fakta, utan här kan olika intressenter med olika utgångspunkter dra olika slutsatser som kan stå i konflikt med varandra. Att enas om ett märkningssystem är att överbrygga dessa olika tolkningar och finna konsensus, vilket kräver ett slags förhandling.

Publikationer och övrig resultatförmedling till näringen

Gunnarsson, S. & Sonesson, U. 2007. A method for construction and evaluation of scenarios for sustainable animal production, with an application on future Swedish dairy farming. EurSafe2007 - Sustainable Food Production and Ethics. 7th Congress of the European Society for Agriculture and Food Ethics. September 13-15, 2007, Vienna, Austria. Wageningen University Press, Netherlands, p 157-162.

Gunnarsson, S., Magnusson, M. Angervall, T & Sonesson, U. 2008. Labelling for sustainability in food production. Tidskriftsartikel som sannolikt kommer att sändas till Agric. Systems. In preparation.

Gunnarsson, S., Magnusson, M. Angervall, T & Sonesson, U. 2008. Uthållighetsmärkning av livsmedel (Prel. Titel på svensk rapport) In preparation.

Miljörelevans

En av de viktigaste komponenterna i en hållbar utveckling är konsumentens val av livsmedel. Valet av livsmedel avgör både vilka råvaror som produceras, och även hur råvarorna produceras. Miljöeffekterna av livsmedel uppstår främst i jordbruket, men även senare led kan ha stor betydelse. Miljöpåverkan av livsmedelsproduktion och hantering är komplex och därmed svår att kommunicera, dessutom ingår aspekter som djuretik och produktsäkerhet i uthållighetsbegreppet. Om alla dessa uthållighetsaspekter skulle kunna kommuniceras från jordbruket, via industri och handel och slutligen till konsumenten på ett entydigt och trovärdigt sätt, skulle andelen som väljer "rätt" produkt öka. Detta skulle ge stora förbättringar för miljön.

Relevans för lantbruksnäringen och livsmedelnäringen

Projektet syftade till att, med utgångspunkt i naturvetenskap och samhällsvetenskap, öka förutsättningarna för den svenska livsmedelssektorn att utforma principer för transparenta och kommunicerbara märkningssystem avseende aspekter som kvalitet, produktsäkerhet, miljö, djuromsorg, arbetsmiljö och socialt ansvar. Genom tydlig utformning av vetenskapligt utformade kriterier ökar trovärdigheten gentemot konsumenten och därmed gynnas även konkurrenskraften i svensk livsmedelsproduktion.

För att överhuvudtaget få ett bredare genomslag för en märkning som ska leda till en mer uthållig livsmedelsproduktion krävs en internationell nivå. Det finns i många länder inom EU redan idag formulerade behov av enhetliga märkningssystem för t.ex. djurvälstånd. Slutligen kommer projektet som helhet att skapa mötesplatser mellan forskning, näringsliv och myndigheter. Erfarenheter och kunskaper från forskningsprojektet kommer att kunna användas av avnämarna för att kunna vidareutveckla befintliga märkningssystem. Projektet eftersträvar även att inkorporera ekonomisk hållbarheten i producentledet, dvs hur någon form av "added value" i såväl producentled som handelsled skall kunna tydliggöras i tillämpliga märkningssystem.

Konkret resultatspridning

- Uthållighetsmärkning av livsmedel (Workshop). Experter inom certifiering (LRF, SIS; SNF, SLV m.fl.) i Stockholm, december 2006 14 deltagare
- Stefan Gunnarsson har deltagit i (märkningsfrågor mm.):
 - Referensgrupp vid Miljöstyrningsrådet
 - Referensgrupp vid SIS (Svenska institutet för standardisering)
 - Europeiska veterinärförbundets (FVE) arbetsgrupp kring en europeisk märkning av livsmedel med en 'Djurvälståndsmärkning'

- Ulf Sonesson och Thomas Angervall har deltagit i referensgrupper inom Svensk Sigill och Krav för att utveckla en gemensam 'Klimatsmart märkning', vilket varit omfattande
- Ulf Sonesson och Thomas Angervall har intervjuat i ett flertal tidningar bl.a. Dagens Nyheter och Göteborgs-Posten om frågor kring 'Klimatsmart märkning'

Resultat från studien har även använt i studentundervisning av Stefan Gunnarsson för :

- Etologi- och Djurskyddsstudenter 2 åk, SLU, 2006 och 2007. 4 h per år
- Etologi- och Djurskyddsstudenter 3 åk, SLU, 2008. 4 h