Food Waste Recycling in Japan

Tokyo Metropolitan Government

Masami Hori

1 Food waste and Food Waste Recycling Law

International Initiative for sustainable

resource use

Sustainable Development Goals: SDGs September, 2015 Goal 12: Ensure sustainable consumption and production patterns

TMG 5-year strategy : Sustainable Design Tokyo 2016

- for Sustainable Resources use and Waste Management optimization
- [Concept]
- Transition to sustainable resources use
- Contribute for reduce global environmental load

[Measures and Policies]

- Resources Loss reduction
 Food loss, Disposable Lifestyle (Plastic bags reduction)
- Promote Resources Recycling

Food Loss and Food Waste

 Food Loss in SDGs

FOOD LOSS	FOOD
(Edible)	WASTE
()	VVAJIL

Food loss is defined as "<u>the decrease in quantity or quality of food</u>". Food waste is part of food loss and refers to discarding or alternative (non-food) use of food that is safe and nutritious for human consumption along the entire food supply chain, from primary production to end household consumer level.

Food waste is recognized as a distinct part of food loss because the drivers that generate it and the solutions to it are different from those of food losses. (FAO, 2014)

• Food loss in Japan

We define "food waste" as food disposed of generally

and "food loss" is part of food waste that is disposed of, even though it is edible.

Source: Ministry of Agriculture, Forestry and Fisheries

Definition of "Food Waste" in Food Recycling Law

Food Recycling Law

②Establishment
May of 2001

OPurpose

To reduce the amount of food waste produced and promote recycling into feed and fertilizer

Outlines (1)

(1)Basic Policy to promote recycling systematically

- $(\ensuremath{\underline{1}})$ Setting goals for each business
- Food manufacturers and processors
- Food wholesalers and retailers:
- Food wholesalers, supermarkets, convenience stores, etc.
- Restaurants: Cafeterias, restaurants, hotels, etc.

Food manufacturers	95%
Food wholesalers	75%
Food retailers	55%
Restaurants	50%

Outlines⁽²⁾

(2) Mandatory Reporting

Business in the food industry that produced at least 100 tons of food waste last fiscal year must report the amount of food waste being produced and the status of recycling activities every year.

*The determination of whether franchise chains are large producers is based on the total output of all stores in the chain.

(3) Legal Bindings

- Warnings
- Publicizing
- Legal orders
- Penalties

(4) Promoting Recycling

①Establishment of system to register businesses that produce feed and fertilizer

<Benefits of registration>

Increased feed and fertilizer

contracts

 Reduction of administrative proceedings through provisions of laws and regulations

2 Establishment of system to certify the "Food Recycling Cycle"

Food Recycling Circle

Coffee Bean cake Recycling

Current Trend

Recycling Rate

2000 2007 2008 2009 2010 2011 2012 2013 2014

Food Waste Recycling(Businesses)

 Food recycling is still challenging for downstream companies, such as Retailers and Restaurants

Recycling (Left : Japan, right : Tokyo)

TMG based on Maff and TMG research

TMG's Initiative: Super Eco Town(SET)

- Food recycling facilities
 - Feed production, electricity
 Generation from Bio-gass facilities
 - Another facility will be open by next summer

What's super eco town?

TMG attracted recyclers with cutting edge technologies to TMG owned land.

There are 10 facilities now.

Three Food recycling facilities located in SET

Alfo (Feed production)

Bio-energy (Biogas electricity generation)

2 Food loss reduction

(1)Current status Food Loss in Japan

The amount of Japan's Food Loss (6.3 million tons) is twice as much as Global Food Aid

Japan's Food Loss 6.3 million tons

Global Food Aid 2014 3.2 million tons

Business Use The amount of food disposed of even though edible 3.3million tons Household Use The amount of food disposed of even though edible 3 million tons

Food loss per person a day approx. 136g

資料:WFP,総務省人口推計(25年度)

Ministry of Agriculture, Forestry and Fisheries

Amount of Food loss/waste in Japan

Amount of Food loss/Food waste in Japan (2012)

(10,000 tons)

TMG based on the research by MAFF and MoE.

Amount of Food loss/waste in Tokyo

• Amount of Food loss/Food waste in Tokyo (2012)

Waste Generation(10,000t)

TMG based on the research by municipalities

(2) Food Loss Factors

Food manufacturers and processors Food wholesalers and retailers

- Expiration date
 Customary Rule
- **Logistics**

Processing

- introduction of new models
- Customers' Preference for freshness
- Seasonal Items Mistakes in Printing packages

Household, Restaurants, Hotels

- Customers' Preference for freshness
- Purchasing more than those consumed
- Misunderstanding of 'best before' date labels
- Leftovers

1) Retailers' Customary Rule(1/3 Rule)

②Household Waste components in incineration plants (23 wards)

Food waste in combustible waste

Household Food Waste

1/4 of "Left uneaten" was before the expiration date

Toward 2020 and more

> Food recycling promotion

Email : <u>Masami_Hori@member.metro.tokyo.jp</u>

Thank you for your attention!