[image: image1]
[image: image3.png]%, taskforce biodiversiteit
& natuurlijke hulpbronnen

Verslag 2e Debat kiezen of verliezen ‘de consument en Biodiversiteit’
7 september 2010

 VERSLAG 2E DEBAT IN DE REEKS KIEZEN OF VERLIEZEN
DE CONSUMENT EN BIODIVERSITEIT - 7 September 2010 – Duurzame Dinsdag

[image: image5.jpg]X

X
o
X/x

x

3

taskforce biodiversiteit
& natuurlijke hulpbronnen

Inhoudelijke weergave van het debat:

Hans Alders introduceerde de Taskforce en het waarom van dit debat: 9 miljard mensen voeden in 2050 met behoud van de biodiversiteit is een grote opgave. We kijken naar wie wat kan doen. Vorige keer is met de politiek over hun rol gepraat, nu over rol van de consument. Hans roept op te waken voor mooie doelstellingen en het wijzen naar anderen: we willen vanavond discussiëren over middelen die we zelf – als consument- in kunnen zetten, handelingsperspectief, concrete activiteiten. Perspectief bieden!

Lianne van der Wijst – onderzoeksbureau GFK- presenteert resultaten uit hun duurzame consumptie onderzoek. Er is slechts een zeer beperkt gedeelte van de Nederlandse bevolking die aan duurzaam consumeren belang hecht en het in praktijk brengt. Bovendien ziet de meerderheid van de ondervraagden de rol van de consument zelf als klein: er wordt meer verantwoordelijkheid gelegd bij overheid en bedrijven om duurzame productie te stimuleren. Binnen de duurzaamheid thema’s wordt biodiversiteit door slechts 8% van de ondervraagden als één van de drie belangrijkste thema’s gezien: het leeft nog niet als een urgent probleem. Lianne introduceerde een drietraps manier van naar duurzame consumptie kijken: Motivatie (wat willen mensen): capaciteit (wat kunnen mensen) en gelegenheid (is er een passend aanbod voor mensen).

Opmerkingen uit de zaal op de presentatie gaan over het missen van:

-de optie om te consuminderen;

-de rol van de burger versus de rol van de consument;

-de invloed van reclame op ons koopgedrag en

-of politieke voorkeur kan voorspellen of een consument duurzaam consumeert.

Nico Roozen – Taskforce lid en directeur Solidaridad- had midden jaren 80 meer verwachtingen van de consument dan nu. Onderzoek toonde toen aan dat 7-15% van de consumenten duurzaam zou gaan consumeren: nu is duurzaamheid voor slechts 3-5% het leidende aankoopmotief. Nico’s visie en ervaring is dat mensen handelingsperspectief nodig hebben: degene die duurzaam willen consumeren doen dat al, de anderen moeten het makkelijker worden gemaakt. Nieuwe insteek is om de mainstream van producten te verduurzamen, bv de koffieketen middels Douwe Egberts i.p.v. je op Max Havelaar te blijven richten. Merken als Kuyichi zijn ook duurzaam maar profileren zich in eerste instantie gewoon als High Fashion modemerk, en pas in 2e instantie zien kopers dat het ook duurzaam is: daar is een veel grotere afzetmarkt voor. 3-5% heeft duurzaamheid als leidend aankoopfactor. 40-45 % vind het prima als ‘hun’ merken iets aan duurzaamheid doen en waarderen een bedrijf daarvoor (maar kwaliteit/prijs blijft 1e aankoopmotief). De laatste 45% van de consumenten vindt duurzaamheid helemaal niet belangrijk, en waarderen producten/ bedrijven er ook niet extra voor. Voor de 1e groep (3-5%) is de marktstrategie om je te richten op duurzaamheid prima. Voor de 2e groep moet je bedrijven aanspreken: als zij duurzaam produceren waarderen hun klanten dat en blijven ze producten kopen (is dus overlevingsstrategie voor die bedrijven, om de klanten te binden en te behouden). Voor de 3e groep heb je de overheid nodig om die consumenten duurzaam te laten inkopen: uit zichzelf zullen ze het niet doen, pas wanneer een overheid de markt/ producten reguleert of eisen stelt aan producten koopt deze groep duurzaam (omdat er dan geen andere keus is). Duurzaamheid voor bedrijven is dus niet alleen een externe (door de consument geformuleerde) eis, maar ook een intern noodzakelijke strategie. Bijvoorbeeld wanneer je het hebt over een landbouw areaal: dat moet productief blijven, ook na 10 -20 jaar: wanneer je biodiversiteit in acht neemt, blijft je areaal gezonder/ productiever, en hoef je geen extra bos te kappen, wat kostbaar is en in ieder geval niet eindeloos door kan gaan met de toenemende druk op de beschikbare grond.

Marc Jansen – directeur Consumentenzaken en Kwaliteit van het CBL- zegt dat niet alle consumenten aandacht hebben voor duurzaamheid, maar wel grotendeels verwachten dat bedrijven ‘er iets aan doen’. Bedrijven communiceren echter pas op het moment dat alles in kannen en kruiken is. Door de toenemende aandacht en druk van NGOs die met naming en shaming technieken werken, komen bedrijven niet naar buiten met ongoing processen die de bedrijfsvoering in de keten duurzamer maken, maar pas als er iets op het eindproduct gezet kan worden. Dat betekent dus ook dat de gemiddelde consument niet doorheeft hoeveel er al gebeurt achter de schermen.

Een tweede punt wanneer we het hebben over consumenten informatie verstrekken vanuit bedrijven, is dat niet alles op labels past. Veel bedrijven doen mee aan de Round Table for Sustainable Palmoil. Waarschijnlijk zit in de helft van alle producten in de supermarkt palmolie. Als alle ingrediënten en hun herkomst, verwerkingstraject en duurzaamheidcomponent op labels op de producten moeten komen, heb je een waslijst aan elk product hangen. In jaarverslagen moet het zeker gemeld worden, maar niet op de verpakkingen van producten, dat is geen doen.

Henriette Prast – ‘emotie econome’, lid van de WRR en hoogleraar persoonlijke financiële planning- zegt dat de consument elke dag invloed heeft (i.t.t. de burger die 1 x per 4 jaar mag kiezen) en dus erg bepalend is. Wat opvalt in de discussie tot nu toe is dat wordt uitgegaan van een rationele consument, die individueel handelt. Wetenschappelijk is bewezen dat de waarde van feitelijke kennis, educatie en overreding is overschat, en dat de waarde van de sociale norm wordt onderschat. Sociale normen (wat iedereen goed vindt én wat iedereen doet) zijn zeer bepalend voor keuzes van consumenten. Het kost inspanning om af te wijken van de norm, en de meerderheid van de consumenten doet dat dan ook niet. Als de norm vlees eten is, dan is vegetarisch zijn lastig, omdat je altijd uit moet leggen waarom je geen vlees eet. Als we de eiwitconsumptie willen verlagen, goed voor de biodiversiteit, dan moet de sociale norm precies andersom worden. Ook de overheid, in het handelen en inrichten van de publieke ruimte, heeft een taak en mogelijkheid de sociale norm aan te passen, of i.i.g. een goed voorbeeld te geven.

Ruben wil de vraag centraal stellen waarom de consument duurzaam WIL consumeren.
Er volgt een debat met de zaal waarin wordt gesproken over het veranderen van de sociale norm, het gedrag en wat algemeen is geaccepteerd, en dat verandering in deze een langzaam proces is. Om die verandering te versnellen heb je professionele ‘marketeers’ nodig, die deze transitie steunen. Een belangrijke rol is ook weggelegd voor educatie, scholing. Als kinderen, jongeren én volwassenen bewuster worden van de invloed van hun consumptiepatroon op biodiversiteit, en het belang van biodiversiteit vóór hun consumptiepatroon, ben je al een stap verder.

Henriette Prast waarschuwt dat informatie geven niet dé oplossing is: de overheid moet weg blijven uit het morele. Mensen moeten gestimuleerd worden om vanuit hun eigen besef iets voor biodiversiteit te willen doen, niet omdat een overheid dat zegt (dat werkt nl averechts). Wat de overheid wel kan en moet doen is het voorbeeld geven, bijvoorbeeld door standaard vegetarisch te serveren. Als men daarvan wil afwijken kan dat, maar moet de betreffende persoon daar wel moeite voor doen: ‘Carnivoor? Geef het door!”. Alles op een luchtige manier.

Vanuit de zaal wordt er geopperd de overheid een soort van ‘de vervuiler betaalt’ systeem te laten toepassen op vleesconsumptie.

Over de rol van bedrijven om consumenten duurzamer te laten consumeren wordt gezegd dat zij niet alles op etiketten hoeven te zetten, maar ook bv. via hun jaarverslagen kunnen rapporteren. Niet iedereen is het daarmee eens; er kan veel aan window dressing gedaan worden in deze verslagen.

Er wordt opgemerkt dat er veel over ‘duurzaamheid’ wordt gesproken i.p.v. over biodiversiteit. Bedrijven begrijpen biodiversiteit ook niet zo goed. Is het misschien een bewuste keuze van de Taskforce om het over duurzaamheid i.p.v. biodiversiteit te hebben?

Hans Alders reageert: Duurzaamheid is een overkoepelend begrip, wat we moeten gebruiken in onze strategie. Klimaat krijgt momenteel erg veel aandacht: om biodiversiteit daar op mee te laten liften moeten we aansluiten bij wat er speelt, en dat kan onder de noemer duurzaamheid. Als je bijvoorbeeld kijkt naar de MDGs zie je daar heel veel biodiversiteit in terug. Het gaat over voedsel, over grondstoffen, over afhankelijkheid van natuur om te overleven, om medicijnen en andere diensten die de natuur ons levert. De Taskforce kijkt naar productie en consumptie, maar doet dat in het bredere verband van grote, mondiale discussies.

Een opmerkingen uit de zaal: Houdt rekening met wat je van welke groep consumenten kan verwachten. Voor een nieuw op te zetten product, zoals kweekvlees, heb je de 3-5% nodig die iets nieuws willen proberen puur vanuit de motivatie dat het duurzaam is. Voor de verduurzaming van Douwe Egberts koffie hebben die op dit moment geen rol meer te spelen (dat is al gedaan nl: het is een issue geworden onder de mainstream A merken): dat zijn de mensen in de 2e groep van 40-45%. Als producent en beleidsmaker moet je je dus bewust zijn van wat welke consument doet in welke fase van de ontwikkeling van je product. Mijn advies aan de Taskforce is dan ook om je voor nieuwe ontwikkelingen op het gebied van biodiversiteit te richten op de 3-5% groep.

Ruben Maes introduceert het aspect prijs en financiële prikkels in de discussie.

Marc Jansen: mensen zeggen vaak:’dit product is te duur voor mij’ maar ze zullen nooit zeggen ‘dit product is te duurzaam voor mij’. Maar mensen moeten wel begrijpen dat een product niet van de een op de andere dag duurzaam te produceren is: dat is een proces van jaren, waar bedrijven al hard mee aan de slag zijn.

Nico Roozen: Duurzaamheid moet slim en efficiënt zijn. Hij verwijst naar Rudy Rabbinge, een ander Taskforce lid, die zegt dat we beter met zijn allen het Mediterrane dieet kunnen volgen: minder zuivel, minder vlees, minder belasting op de biodiversiteit: dat is simpel en effectief (én lekker)!

Ruben Maes vat de discussie tot nu toe samen:

1. Het lijkt toch lastig om vanuit onszelf als consument te praten. We hebben het steeds maar weer over het aanbod

2. Als je een grote groep consumenten wilt bereiken heb je informatie en bewustwording nodig, maar niet op een moralistische manier, maar op een positieve toon waarbij de overheid het voorbeeld zet. De sociale norm zal moeten veranderen willen we grootscheepse veranderingen zien in het consumentengedrag in het algemeen. Bedrijven doen mee aan de trend om te verduurzamen, voornamelijk vanuit een bedrijfsmatige, economische lange termijn visie waarbij de waardering voor het product in stand gehouden moet worden, o.a. door mee te gaan in de verduurzaming van producten.

3. De gedachte dat de 3-5% groep de voorlopers zijn en hun ideeën/ gedrag de sociale norm kunnen worden op lange termijn: als dit zo is, moet je de strategie om consumenten te bereiken daarop baseren.

De zaal wordt gevraagd de Taskforce te adviseren in one liners. Enkele van de suggesties zijn:

· Overheid moet normen stellen en reguleren, én het goede voorbeeld geven

· Supermarkt moet regels opgelegd krijgen over hun aanbod

· Intensieve landbouw adresseren (ook de niet duurzame landbouw meenemen)

· Rekening houden met het doorberekenen van echte kosten in de prijs van producten

· Het is een mondiaal vraagstuk, maar je moet ook lokaal kijken en handelen!

· Heb het over efficiency (maak het geen knuffel onderwerp)

· Gebruik design en creativiteit voor de vermarkting van duurzame producten

· Neem de name & shame lijstjes serieus

· Zet de duurzame ingrediënten bij de kookrubriek in de krant

· Richt je op jonge consumenten:
· Biologisch moet hipper worden: én het is cool om vegetariër te zijn!

· Kies niet te veel in jullie communicatie: pik er een paar goede onderwerpen/ producten uit en geef duidelijke, to the Point info als Taskforce

Hans Alders sluit af: blijf het teleurstellend vinden wat we aan de consument toedichten. Om het via de producenten per product te doen is een onbegonnen weg (kijk hoeveel producten er in een supermarkt liggen en hoe snel het aanbod wisselt): dan moet het via de ketens. Als je kijkt naar het No Net Loss principe kunnen we zeggen dat bijvoorbeeld alle producten daaraan moeten voldoen. Er is continue interactie tussen alle actoren in de keten, maar pikt de consument het om te verduurzamen en te veranderen? Er is een enorme urgentie om hiermee aan de slag te gaan: er zijn bewezen technieken om de voorlopers te bereiken, maar als het bij hen blijft is dat niet genoeg. De groepen erachter, de 40-45% moet meekomen, en dat meekomen moet sneller als we biodiversiteitverlies willen stoppen.

Onderwijs is daarvoor essentieel. Wat moeten we doen, hoe moeten we het doen? Thema weken in het onderwijs leveren direct resultaat op. Iets dergelijks zou ook moeten gebeuren voor consumenten. Handelingsperspectief bieden en het handelen is wat verschil maakt: uiteindelijk moet ons handelen anderen in beweging krijgen!

[image: image2]
Korte samenvatting van de reacties op dit debat door aanwezige Taskforce leden (Marijke Vos, Teo Wams, Onno Hoes, Nico Roozen, Henk de Jong, Hans Alders):

Over het algemeen een positief beeld, met een zaal van 135 man goed bezocht, geanimeerde discussie. Moderator Ruben Maes werd zeer gewaardeerd, hield de discussie op scherp in een moeilijke setting waarbij vier sprekers, Taskforce en zaal aan bod moesten komen. Leuke presentatie vooraf die feiten goed neerzette, goede sprekers met eigen ideeën. Goede opzet van drie experts aan statafel vooraan, die kort geinterviewd werden aan het begin en waar tijdens de discussie telkens bij terug werd gekomen. Veel positieve feedback uit de zaal.

Niveau van de discussie was middelmatig, de onderstreepte onderwerpen in verslag hieronder geven weer waar de nadruk op lag. Dat is voor de Taskforce een goede indicatie van wat er speelt, en dat de discussie nog niet erg diepgaand gevoerd wordt in het algemeen.

Leerpunten voor volgende keer zijn dat de Taskforce zich al meer mag uitspreken over haar eigen inzichten tot nu toe, om de discussie eventueel wat toe te spitsen (zonder de inbreng van de zaal af te doen). Ander leerpunt is dat moderator behalve bij Taskforce voorzitter, tussendoor ook meer bij andere Taskforce leden mag toetsen wat zij van het debat vinden: als zij zich dan presenteren als Taskforce lid wordt ook duidelijker dat de Taskforce zelf een brede afspiegeling van verschillende sectoren is.

VOLGENDE DEBAT OP 16 NOVEMBER 2010

INNOVEREN EN BIODIVERSITEIT

20:00 – 22:00 uur in Felix Meritis , Amsterdam

Spreker:

Korte presentatie om mee te beginnen:

Rene Wijffels (WUR, Pro Algae) – Algen, innovatie en Biodiversiteit!

Expert panel:

Jan Zuidam (DSM, Taskforce lid) – technische innovatie

Daan Dijk (Rabobank) – financiële innovatie

Louise Vet (NIOO) – maatschappelijke/ ethische innovatie

Moderator :

Ruben Maes

6
[image: image4.jpg]

