

Food Waste and Food Loss

Current State and Future Potential in Japan and in the World

Rumi Ide, Ph.D. in Nutrition

Executive Director, office 3.11, Inc.

Lecturer at Kagawa Nutrition University and Visiting Professor at
Ishinomaki Senshu University

Rumi Ide, Ph.D.

Contents

1. Global Food Waste
2. Food Waste and Food Loss in Japan
3. Factors of Food Loss in Japan
4. Latest Trends in Japan
5. Food Banks: Initiatives to Reduce Food Loss
6. Benefits for Companies, Institutions, and Government
7. Future Potential

1. Global Food Waste

Global Food Waste (per year)

1.3 billion tons

This represents 1/3 of that produced

Source: the Food and Agriculture Organization
of the United Nations (FAO)

Global Food Waste

Research report prepared for the
SAVE FOOD exhibit shown at
interpak 2011 in Dusseldorf,
Germany

Translated into Japanese by the
Japan Association for International
Collaboration of Agriculture and
Forestry (JAICAF)

Food Waste in the US

53.8 million tons

(Food waste study conducted by Dr. Timothy Jones in 2004 for the University of Arizona)

Food Waste in England

20 million tons

(Waste & Resources Action Programme (WRAP))

2. Food Waste and Food Loss in Japan

Amount of food discarded in Japan in one year:

Over 17 million tons

The amount of this food that could still
have been eaten:

5-8 million tons

**Study by the Ministry of Agriculture,
Forestry and Fisheries**

= Food Loss

**Annual rice production is 8.43
million tons**

Japan discards more food than the amount
provided by global food assistance

Food Loss Breakdown

5 ~ 8 million tons

Households

2-4 million tons

Companies

3-4 million tons

Actual Examples of Food Loss:

Household

and

Company Cases

Image of household waste in Sugunami Ward from the NHK program "Tokyo Metropolis" aired on June 1-4, 2012

Another image of bread taken from major supermarkets in the Tokyo metropolitan area and distributed to Sanya

3R

Ministry of Agriculture, Forestry and Fisheries:
Targets in restricting food production

Reduce

Reuse

Recycle

The Biomass 5F

Usage methods with high added value should be prioritized.

Food

Fiber

Feed

Fertilizer

Fuel

Corporate Responsibility

- Compliance with the Food Recycling Law
Established in 2000 followed by amendment

Food Recycling Law

The Food Recycling Law was established to promote the effective use of resources and to reduce the amount of food and other waste. The final aim of which is to build a recycling-based society that has little impact on the environment.

- Reduce the production of food and other waste

Targets as of April, 2014

Food retailers: 65.6 kg per 1 million yen of sales

Food manufacturers: Targets set vary depending on
business classification

3. Factors of Food Loss in Japan

Why is food loss produced?

1. Damaged Packaging

2. Problems with Food Labeling

3. Seasonal, Limited, and Revised Products

4. Canceled Products (due to severe weekly sales conditions, etc.)

5. Food Inspections and Organizational Cooking

6. Vegetables not meeting standards or being mass-produced

7. Events and Food Exhibitions

25,200 bananas in 2013

17,680 bananas in 2014

8. Excess Purchasing and Best-before Dates

Image of household waste collection in the metropolitan area from the NHK program "Tokyo Metropolis" aired on June 1-4, 2012

April, 2013: Enforcement of Metropolitan Tokyo
Ordinance on Measures for Stranded Individuals

**9. Disaster Food Supplies by Households,
Companies, and Local Government**

**Companies must have 3 days
worth of water and food
prepared for employees**

10. The One-Third Rule

Production

Delivery Deadline

Sales Deadline

Best-before Date

What is the “cycle” from consumers to retailers (wholesalers), and producers?

Consumers

Expectations that stores are always filled with product

Must make versatile products

Producers

Retailers

Penalized if there are product shortages
(gross profit compensation).

Efforts to not lose customers due to customer dissatisfaction and competition

Consumers

Retailers

Wholesalers

Producers

4. Latest Trends in Japan

Basic Act on Food Education

(Enacted on July 15, 2005, Article 3, First Chapter)

Gratitude toward and understanding of food

Mandates for government agencies to coordinate efforts to reduce food loss in Japan

1. Ministry of Agriculture, Forestry and Fisheries
2. Consumer Agency
3. Ministry of the Environment
4. Cabinet Office (responsible for food education)
5. Ministry of Education, Culture, Sports, Science and Technology
6. Ministry of Economy, Trade and Industry

Working Group on Business Practices to Reduce Food Loss

Grant project by the MAFF

- **Food manufacturers (9 companies):** Ajinomoto (Flavoring and Seasonings Council), Ezaki Glico, **Kikkoman Foods**, Coca Cola Customer Marketing, Suntory Foods International, Nissin Foods, House Foods, Maruha Nichiro Foods, and Megmilk Snow Brand
- **Food wholesalers (3 companies):** Kokubu (Processed Food Wholesalers Association), Mitsubishi Foods, and Yamaboshiya
- **Food retailers (4 companies):** Aeon Retail (Japan Chain Store Association), Ito-Yokado, Tokyu Store, and Family Mart

Study Group Results

1. Confectionery and Beverage Pilot Project

Continues to study any affect on food loss, reduction in CO2 emissions, and delivery deadlines after a change occurs.

2. Review of Suitable Expiration Dates

Nissin Foods and Myojo Foods from April 1, 2014

Cup Noodles: 1 month longer (to 6 months)

Bag noodles: 2 months longer (to 8 months)

The Japan Instant Food Industry Association with over 60 companies as members conducted a one-year study on the progress of packaging technologies

They concluded that expiration dates could be extended 1-2 months.

This is expected to have positive impact on reducing food loss as well as disaster food supplies.

3. Changing dates to include only the month and year

May 2013: Labels on mineral water (2 L) changed to include only the month and year removing the actual day.

June 2014: Labels changed for soft drinks with expiration dates of over one year (Ex.: Changed from June 3 to simply May)

Intended to end the difficulty in storing, resupplying, and transporting goods that accompanies expiration dates measured in days and reduce CO2 emissions by reducing transport operations.

The Beverage Industry Environmental Roundtable "Sustainability Project Committee" established to reduce CO2 emissions and wasted transport costs from redelivering good to different businesses only 1 day after the expiration date expires.

Reduce CO2 emissions for the entire industry by 2,000-3,000 tons per year.

4. Difference between the expiration date and best-before date

期限表示を正しく理解しよう

ほとんどすべての加工食品に、賞味期限、消費期限のどちらかの期限表示が表示されている。賞味期限と消費期限を正しく理解して、ムダな廃棄を減らそう。期限表示は開封前の期限なので、開封後の商品は期限に関わらず、早めに食べよう。

賞味期限とは：定められた方法で保存した場合、おいしく食べることができる期限のこと。スナック菓子や即席麺、レトルト食品、缶詰、冷凍食品など、比較的日持ちのする食品につけられる。この期限を過ぎても、すぐに食べられなくなるわけではない。

食べられるかどうかは、においや見た目など、五感で個別に判断しよう！

消費期限とは：定められた方法で保存した場合、安全に食べられる期限のこと。食肉や弁当、総菜、生菓子、生めん、調理パンなど比較的傷みややすい食品につけられる。

逆にいえば、この年月日を過ぎたら食べないほうがよいとされる期限。

賞味期限＝
お菓子、カップ麺

消費期限＝
サンドイッチ、お弁当

消費者庁
Consumer Affairs Agency, Government of Japan

賞味期限と消費期限のイメージ

Report from the Distribution
Economics Institute of Japan

5. Sales Investigations and Food Bank Activities

Report from the Distribution Economics Institute of Japan

5. Food Banks

Initiatives to Reduce Food Loss

Two Social Issues

Food loss
(wasteful)

Poverty
(hunger)

Brief Description of Food Banks

The diagram consists of two large blue circles connected by a thick orange arrow pointing from left to right. The left circle contains the text 'Leftover Food' and is associated with the text 'Food loss 5-8 million tons' below it. The right circle contains the text 'People who do not have enough food to eat' and is associated with the text '20 million people below the poverty line' below it.

Leftover
Food

Food loss
5-8 million tons

People who do
not have
enough food
to eat

20 million people
below the poverty
line

Brief Description of Food Bank Activities

Food Bank Relational
Diagram

From the Ministry of Agriculture,
Forestry and Fisheries website

Global Food Banks (21 countries+)

1967 US

1981 Canada

1984 France

1986 European Food Bank Association

1993 Germany

Asia

1998 Korea (over 425 locations now)

2000 Japan (over 40 locations now)

2012 Philippines

US

Tax Incentives

Poverty Eradication

Good Samaritan Law

Retail Food Waste in Germany

310,000 tons (1/5 of that in Japan)

(Alternative Online)

England

Companies want zero-hour contracts

The number of food bank users between January through February in 2013 is equivalent to the total number of users in 2012, or 35,000 people.

(According to Trussel Trust, a food bank interim support organization)

British Red Cross delivered food for 3 days at the end of November in 2013 (first time since WWII)

Turkey

Social Market

Examples in the Philippines

Several hundred tons of okra exported to Japan is discarded due to not satisfying Japanese standards.

Stored for 6 months before being processed into okra noodles

Significant loss of grain and agricultural properties due to processed foods

Repurpose

LBC Foundation

China Clean Your Plate Campaign (stop habitual leftovers)

50 million tons/year disposed
8% of grain production
20% of vegetable production

Minister of the Ministry of Agriculture
"A surprising amount. Saving food is an
extremely important national strategy.
The government should provide guidance
on being more efficient and frugal."

From "Outlook", a weekly news magazine from
Xinhua News Agency

Taiwan

South Korea

Examples in Japan

Ratio of people in
Japan that do not
have enough food to
eat

1 in 6 people (20 million
people)

Basis of calculation

The relative poverty rate as in the "Overview of the 2010 National Livelihood Survey" conducted by the Ministry of Health, Labor and Welfare is 16.1%, which is equivalent to approximately 1/6 of the total Japanese population.

People with particularly high levels of urgency

2.41 million people (estimated)

Estimates from Second Harvest Japan

National Food Bank Organizations(MAFF website)

Second Harvest Japan (2HJ)

- First food bank in Japan started in 2000
- Became an NPO with a director and staff of 11 in 2002
- Food bank (to sites)
- Pantry (to individuals)
- Soup Kitchen
- Policy Recommendations

560 organizations → **2HJ** → **320 services**

2HJ: Growth of companies who have concluded agreements

Solutions to social issues provided by food banks

Food **loss**: **Reduced** by 10,141 tons

Social **welfare**: 371,645 people

Economic: 5,801,320,000 yen
(58million USD)

Environmental: CO2
emissions reduced by 3935 tons

Second Harvest Japan 2002 - 2013

Food Banks

Food received from food manufacturers, retailers, and farmers

SECOND
HARVEST
セカンドハーベスト・ジャパン

Increases in amount of food managed (tons)

Total between 2002-2013: **10,141 tons**

Financial conversion: **4,787,250,000 yen (47million USD)**

Disposal costs: **1,014,060,000 yen (11million UDS)**

Current state of food waste

1788 tons/year Food waste (2009)

→ 5-8 million tons (annual rice production)

→ 3-4 million tons from companies

→ 2-4 million from households

**2HJ utilization =
1/10,000 of total food
loss**

Food and environmental issues are national issues

Food Banks

Examples of using ingredients at sites

Pantry: Many people from Myanmar and the Philippines
Grains and processed foods → A lot of carbohydrates and salt

Many vegetables are used in soups

<Soup Kitchen>

<Supplies>

Income and Amount of Vegetables Consumed

Amount of vegetables consumed: Low for men and women in income brackets less than 2 million yen(200,000 USD) and between 2-6 million yen(200,000 -600,000USD) (Results of national health and nutrition surveys conducted in 2010)

Soup Kitchen in Fukuoka

Uses many different kinds of vegetables including root vegetables

6. Benefits for Companies, Institutions, and Government

Benefits for Companies

Reduced disposal costs

Reduced impact on the environment

Improved employee moral

Social responsibility (CSR)

Benefits for Institutions

Appropriate freed up food expenses to other expenses

Increased pleasure and improved experience of eating food

Food cost savings

Mental and physical fulfillment

Benefits for government

Reduced food loss/environmental conservation

Provide support to impoverished people (poverty eradication)

Reduces financial burden

Community revitalization

7. Future Potential

April, 2013: Metropolitan Tokyo Ordinance on
Measures for Stranded Individuals

**3 days worth of water and
food must be prepared for
all employees**

Quality standard and production adjustment of vegetables

Producers

Review of new products, number of items produced, and seasonal/limited products

Distribution and Sales

Review of the 1/3 rule (sales deadlines) and shortage penalties

Restaurants

Portions that can be
eaten completely
Allow takeouts and doggy
bags

国際ホテルの
ドギーバッグサービス
2009 ver.1

Re*
PORTER
RECYCLABLE

国際ホテルのドギーバッグサービス2009 ver.1とは

- 1 立食パーティーで食べ切れなかった料理をお持ち帰りいただけます。
- 2 お持ち帰り可能な料理には指定があります。
- 3 お客様の自己責任でこのサービスをご利用ください。
- 4 お持ち帰りいただいた料理は本日中にお召し上がり下さい。
- 5 お客様と取り組む地球環境活動

ブッフェ(立食)パーティーで
食べきれなかった
料理をお持ち帰り

食品ロス削減のため、ご宴会のブッフェパーティー(立食)で食べ
きれなかったお料理をドギーバッグに詰めお持ち帰りください。
エコバッグも持ち帰りサービスと一緒に持ち帰ることも可能です。

「環境に配慮したホテル」を目指します。

K/D 国際ホテルグループ

横浜国際ホテル 新横浜国際ホテル 立川グランドホテル

DOGGYBAG
2009 ver.1

Municipalities

Fukui Prefecture

心置きなく食べて、
もったいないを
きりかへよう。
それが、食事の
あたりまえ。

おいしいふくい
食べきり運動『展開中』

県では、家庭や宴会等での食べ残しを減らし、おいしい留年と食材を食べきることを目的
とした『おいしいふくい食べきり運動』を展開しています。みなさんもぜひこの運動にご参
画ください。食べ残しを減らすことや持ち帰りなどの取組みにご協力をお願いします。

項目	数値
県民一人当たりの食料消費量	2,100g
県民一人当たりの食料消費量	2,100g
県民一人当たりの食料消費量	2,100g
県民一人当たりの食料消費量	2,100g

500円

Yamaguchi Prefecture

Nagano Prefecture

Chiba Prefecture

Saitama Prefecture

Toyama Prefecture

Niigata Prefecture Niigata City

Religious Organizations

More than 180,000 throughout Japan
Temples outnumber convenience stores (over 75,000)

Communication

Allow Diversity Multiple Stakeholders

Food = Physical + Mental

