

UNDERSØGELSE AF DANSKERNES MADSPILDSADFÆRD, FORANDRINGSPOTENTIALER OG ANBEFALING TIL TILTAG

AUGUST 2012

TÆNK
FORBRUGERRÅDET

**STOP
SPILD AF
MAD**

Resumé

Denne undersøgelse beskæftiger sig med madspild¹ i de danske husholdninger.

Det skønnes, at en gennemsnitlig dansk familie bestående af to voksne og to børn, kasserer fødevarer for 10.000 kr. årligt². Forbrugerrådet, Stop Spild Af Mad og Landbrug & Fødevarer er gået sammen om at undersøge, hvilke hjælpemidler der skal til, for at nedbringe madspildet i de private husstande. Nærværende undersøgelse bygger på data fra en spørgeskemaundersøgelse udført på et repræsentativt udsnit af danskerne og en fokusgruppe, som gennem brugen af forskellige redskaber til at nedbringe madspild, giver feedback på deres oplevelser.

Den samlede undersøgelse viser, at danskerne gerne vil gøre noget ved deres madspild, men har svært ved at få øje på det. Det er derfor ikke nødvendigt at omvende danskerne, men derimod at oplyse og hjælpe. Fokusgruppeundersøgelsen viser specifikt, at øget bevidsthed på eget madspild skaber motivation for ændringer i praksis. Derfor er en af undersøgelsens hovedkonklusioner, at opmærksomhed på madspildsproblematikken og på hvordan den opstår i vores hverdagsmadlavning, er den primære nøgle til reduktion af madspildet.

Specielt i den yngre generation viser der sig et forandringspotentiale. Jo ældre man er, des mere bevidst er man om madspild, og hvordan det afhjælpes. Den yngre generations handlemønstre er ikke som den ældre, præget af nøjsomhed, planlægning og generel viden om husholdning. Der er derfor meget at hente her.

For at få danskerne til at ændre adfærd, skal den proaktive adfærd med henblik på at mindske madspild være nemt at vælge. Vores undersøgelse viser, at danskerne gerne vil hjælpes til at mindske deres madspild, men at det gerne skal være et hjælpemiddel, som gør deres hverdag nemmere, og som udgangspunkt er tilpasset deres individuelle behov. Det viser sig derfor nødvendigt, at gøre det tydeligt for forbrugeren, at deres hverdag kan hænge bedre sammen, hvis de benytter sig af redskaber til at mindske madspild.

Økonomiske og tidsbesparende aspekter skal være afgørende argumenter, hvis man vil skabe en adfærdsendring. Undersøgelsen viser, at forbrugerne er prisfølsomme, og bruger meget tid på at handle ind. Fokusgruppeundersøgelsen viser specifikt at planlægning af måltider og indkøb, skaber både mere tid i hverdagen, en oplevet økonomisk gevinst og en højere tilfredshed med fødevarerforbruget.

Vi - Forbrugerrådet, Stop Spild Af Mad og Landbrug & Fødevarer – håber, at denne undersøgelse kan bidrage til øge fokus på madspildsproblematikken i de danske husstande. Gennem den fælles kampagne 'For Resten Danmark', som løb af stablen i juni 2012, bruger vi den viden som undersøgelse har givet os til at skabe forandring. Vi giver danskerne et konkret redskab til brug når den lille rest skal udnyttes, vi laver sjov og brugbar oplysning om danskernes individuelle madspild, vi skaber fokus gennem en støttesang og video og vi samler danskerne til Danmarks største restegilde.

Vi håber, at så mange som muligt vil bruge den viden som vi her videreformidler, samt deltage i 'For Resten Danmark'. Find mange flere oplysninger om kampagnen på www.forresten.tenk.dk

1. Madspild defineres som fødevarer enten rå eller tilberedte, som kunne have været spist. Det kan enten være mad, som er til overs eller mad som er blevet fordærvet pga. forkert eller for længe opbevaring.

2. Landbrug & Fødevarer 2010

Indhold

1. Resumé	2
2. Anbefalinger til tiltag	4
3. Undersøgelsens formål og metode.....	8
Informanterne i undersøgelsen	8
Fremgangsmåden i undersøgelsen.....	8
4. Hovedtematikker i undersøgelserne	10
Fokusgrupperforløbet	10
Generelt	10
Opmærksomhed / viden	11
Madplaner.....	12
Køle- og fryser log.....	13
Løsvægt	15
Kvantitativ undersøgelse	16
Generation	16
Madplan	18
Hvor gør respondenterne en forskel	19
Mængderabat	12
Opbevaring af storindkøb.....	23
Den lille rest.....	24
Bilag 1 - Uddybende om madspild.....	25

1. Opsummering og sammenskrivning af resultater

Den gode sag

Danskerne er klar til at arbejde for mindre madspild. Ud fra spørgeskemaundersøgelsen kan man se, at 90 % af danskerne finder det vigtigt eller meget vigtigt at mindske madspild generelt. Yderligere finder danskerne brugen af madrester som en god udnyttelse af ressourcer. Også fokusgruppeinformanterne er positivt indstillede på ambitionen om at nedbringe madspild og vil alle gerne medvirke til at nedbringe det.

- Danskerne finder madspildsproblematikken vigtig, hvilket er afgørende for at opfordringer og forslag til adfærdsændringer fører til reelt mindskelse af madspild

Opmærksomhed

Den gode vilje fejler altså ikke noget. Udfordringen ligger derimod i at gøre danskerne opmærksomme på deres eget madspild. Det madspild, som findes i de danske hjem, er ofte ubevidst eller betragtet som uundgåeligt.

Det er ofte den lille rest fra aftensmåltidet eller børnenes madpakker, som kasseres. Eventuelle rester, som kommer i køleskabet bliver derefter glemt indtil de bliver for gamle og kasseres. Man ser samtidig en uhensigtsmæssig adfærd i relation til den mængde mad som tilberedes, idet der i udpræget grad laves lidt ekstra, af frygt for at der ikke er nok. Der er formentlig her tale om en kulturelt betinget adfærd, som vi vurderer kun kan forandres gennem en grundig italesættelse og bearbejdning.

Fokusgruppeundersøgelsen viser, at en del af disse problematikker kan bearbejdes ved, at opmærksomheden i forhold til madspild bliver rettet mod den enkelte. Generelt er det en positiv oplevelse for informanterne at gennemføre forløbets øvelser, og herigennem øge opmærksomheden på madspildet. Denne oplevelse får informanterne til at ændre deres vaner i flere sammenhænge.

Opmærksomhed på 'den lille rest' får f.eks. informanterne til at tilberede mindre, og log-bogen holder dem bevidste om, hvilke fødevarer de normalt kasserer. Samtidig bliver de opmærksomme på de store mængder af "gemt" mad, som de opbevarer.

Informanternes opbevaringsmetoder kommer derved ligeledes op til revision, da det viser sig at en del mad bliver smidt ud pga. forkert opbevaring. Overblikket over de opbevarede fødevarer i køkkenet får informanterne til at bruge dette lager frem for at købe nyt og samtidig udvikles der nye retter, så langt køkkenfærdighederne rækker.

- Opmærksomhed på emnet er nøglen til videre bearbejdelse af madspildsproblematikken. Der er dog visse barrierer, i forhold til at få danskerne i gang med aktivt at gøre noget ved problematikken bl.a manglede tid, motivation, inspiration, viden mv.

Generationsforskelligheder

Spørgeskemaundersøgelse viser, at der findes en generationskløft i madspildsproblematikken: Jo yngre respondenterne er, jo mindre tilbøjelige er de f.eks. til at lave indkøbslister. De ældre respondenter angiver, at de i højere grad ikke smider noget ud. Samtidig har den yngre generation tendens til at tilberede og hælde mere mad op på tallerkenen end de spiser. I supermarkedet er der også en tendens til, at tilbudsjægerne på jagt efter mængdetilbud er børnefamilier, hvilket ikke nødvendigvis er knyttet til generationen, men dog må overvejes i det perspektiv.

Fokusgruppeundersøgelsen viser, at en del af denne generationskløft kan være knyttet til at have små børn i hjemmet. En del af de rester, som kasseres er rester fra børn, og den ekstra tilberedning kan også afspejle en generel usikkerhed på, hvor meget børnene lige spiser den ene dag frem for en anden.

Respondenterne mellem 18-30 år er mere tilbøjelige til at købe varer, som er nedsat pga. kort holdbarhed end den ældre generation er. Derudover peger den yngre generation på, at mere viden om mad generelt ville kunne afhjælpe deres spild.

- Jo ældre man er, des mere baggrundsviden om husholdning besidder man. Den yngre generation er mindre bevidste om deres husholdning, og deres handlemønstre konflikter visse steder med ønsket om at mindske madspild. Det er i denne gruppe at forandringspotentialer er størst.

Det skal være nemt

En gennemgående bemærkning fra det andet fokusgruppeinterview er, at "det skal være nemt". Efter at informanterne har udført de opgaver, som har været dem pålagt i interventionsforløbet, er konklusionen, at de ting, som ikke er let opnåelige, ikke vil kunne opretholdes i en travl hverdag.

Eftersom informanterne er forskellige, er der forskel på, om det er det ene eller det andet redskab, der fungerer bedst for dem. Det er dog vigtigt at bemærke, at alle informanterne kan se idéen i redskaberne, men at de også må konstatere, at de skal tilpasses deres individuelle behov.

Enkelte forhold er der dog bred enighed om. F.eks. finder informanterne det svært at købe løsvægt, fordi det kun er muligt i få butikker. Ligeledes finder flere informanter, det svært at undvære mængderabatter. Til gengæld er de alle glade for, kun at skulle handle 1-2 gange på en uge, når madplanen fastsætter deres indkøb til ugen på én gang.

Nogle af informanterne er til at starte med lidt utilpasse ved ikke at kunne beslutte fra dag til dag, hvad de skulle spise, men er efterfølgende overrasket over, at de faktisk har været glade for madplanen, og endda får mad, de normalt ikke ville spise. Udførelsen af madplaner er nemmest for informanterne med et positivt forhold til madlavning, men stadig en udfordring i forhold til at få det gjort. Alle informanterne er enige om, at det er en meget positiv oplevelse at vide, hvad menuen er i løbet af ugen.

Informanterne har dog måtte omarrangere de planlagte dagsmenuer pga. uforudsigelighed. Denne omstændighed får informanterne til at opdele madplanen i moduler af 2-3 dage, som derefter frit kan rykkes rundt. Under udførelsen af madplaner, undersøger flere af informanterne muligheden for at kopiere en madplan fra en kogebog eller internet. Konklusionen på dette er, at madplanerne er for langt væk fra familiens normale spisevaner, og svære at håndtere fordi madplanen ikke passer ind i deres uge. Ud af spørgeskemaundersøgelsen kan man se, at 52 % af danskerne aldrig eller sjældent laver madplan, og at kun 17 % gør det som fast vane. Der er derfor en gevinst at hente ved at understøtte og inspirere danskernes vaner omkring madplaner.

Som en del af løsningen på madspildsproblematikken foreslår informanterne i fokusgruppeundersøgelsen muligheden for, at detailhandlen samler alle varer med 'kort dato' ét sted i butikken og sætter priserne ned på dem. En sådan løsning vil de ikke finde tabubelagt (hverken for forbruger eller butik), men derimod mener de, at butikken ville fremstå 'ansvarlig'. Spørgeskemaundersøgelsen viser samtidig, at 24 % af respondenterne ofte - og 43 % af og til - køber varer med kort holdbarhed. De to primære årsager til at mindske deres madspild vil netop være økonomiske aspekter og hjælp fra detailledet. Fokusgruppeinformanterne ser også gerne, at rabatorrdningerne i butikkerne omstruktureres, så man ikke behøver at købe de store mængder, men i stedet optjener rabatten som trofast kunde.

Fokusgruppeinformanterne logger i interventionsugen deres fryse- og køleskab. Denne øvelse er for alle informanterne for besværlig med de redskaber, som bliver udleveret (mobilapplikation og lister). Konklusionen er, at en applikation skal kunne læse stregkoden, eller også skal der udvikles en anden form for hurtig og nem registrering af varerne. Her bliver talt om muligheden for RFID³ teknologi. Spørgeskemaundersøgelsen viser, at 61 % altid eller ofte nedfryser de mængderabatindkøb, de har foretaget. Med udgangspunkt i denne høje procentsats kan et oplagt indsatsområde være f.eks. et digitalt redskab til brug til registrering af fryserens indhold.

- Danskerne er som udgangspunkt interesserede i at være med til at nedbringe madspildet, men det skal være nemt at gå til. Det hjælpemiddel som danskerne efterspørger, skal gøre deres hverdag nemmere og / eller gøre det at vælge den gode løsning mht. mindre madspild mere attraktivt.

Det skal kunne betale sig økonomisk og tidsmæssigt

At orientere danskerne om muligheden for at spare penge og tid, er den rigtige vej at gå, når målsætningen er at skabe en adfærdsændring med mindre madspild for øje. Som nedslag på nogle områder kan nævnes, at 'kort dato'-varer med nedsat pris samles i en særskilt montre. Man kan også give rabatter i butikker, som ikke kun udløses i storkøb, men optjenes som loyal kunde. Man kan oplyse om muligheden for færre indkøb i løbet af ugen, der sparer tid og penge. Man kan pege på, at det resulterer i mindre arbejde og tidsforbrug i forhold til madlavning f.eks. børnefamilier, hvilket kan sandsynliggøres med madplaner i moduler.

- Det er primært argumenterne i relation til tid og penge, der vil tiltale danskerne i forhold til at tilrettelægge en adfærd, der mindsker madspild.

I harmoni med den sædvanlige praksis

Nok er danskerne villige til at gøre noget for at mindske deres madspild, men derfra og til at gøre en større indsats, er et stykke. Der, hvor fokusgruppeinformanterne giver størst opbakning til metoder, er der hvor indsatsen fra deres side er mindst. Under alle omstændigheder skal de hjælpemidler, som de kan benytte sig af, harmonere med deres normale hverdagspraksis.

Madplaner skal passe til en travl hverdag og derfor være modulopdelt i 2-3 dages planer, hvor indsatsen første dag skal være størst, og de efterfølgende retter helst skal være nye, og ikke bare genopvarmet fra dagen før. Maden som madplanerne skal bestå af, skal samtidig være tilpasset familiens normale spisevaner.

- Det er vigtigt, at danskerne kan se redskaber for at mindske madspild, nemt implementeret i deres egen hverdagshusholdning.

3. Radio Frequency Identification (RFID) er en automatisk identificeringsmetode, som fungerer ved opbevaring og fjernmodtagelse af data ved brug af anordninger kaldet RFID tags eller transponders. En RFID-tag er et objekt som kan påsættes eller inkorporeres i et produkt, for senere at kunne bruges til identificering via radiobølger.

2. anbefalinger

Forbrugerrådet, Stop Spild Af Mad og Landbrug & Fødevarer understreger især følgende fokuspunkter i udviklingen mod mindre madspild i de private husstande.

Fokuspunkter på samfundsplanet

- Aftabuisering af restebegrebet: Rester er en ressource, ikke affald. Kan f.eks. understøttes i restaurationsbranchen (gennem doggy bag-tiltag), forbrugerorganisationer, landbruget mv.

Fokuspunkter i de private husstande og hos den enkelt

- Som rationale for reduktion af madspild kan danskerne især relatere til begreberne økonomi, tidsbesparelse og miljøhensyn. Gennem disse nøglebegreber vil startbarrieren for nedbringelse af madspild kunne nedbrydes
- Opmærksomhed på den kulturelt betingede overproduktionen af mad i den private husholdning samt 'den lille rest' som skal forebygges eller udnyttes

Fokuspunkter i dagligvarehandlen

- Særskilt montre i detailhandlen med nedsatte priser på 'kort dato'

Forslag til udvikling af konkrete redskaber

- Udvikling af redskaber f.eks. mobilapplikationer, som giver forslag til resteretter, madplaner, læser varernes stregkoder, og herved lette arbejdet med at logge fryser og køleskab mv.
- Fokus på og eksemplificering af en hverdagspraksis med madplaner opdelt i 2-3 dages moduler som kan flyttes rundt i ugen efter behov

I det følgende kapitel vil den samlede undersøgelses dele blive udfoldet og nuanceret.

3. Undersøgelsens formål og metode

Vi danskere smider en masse mad ud hjemme hos os selv og vi er i påfaldende grad ubevidste om det. Den største udfordring ligger derfor i danskerne opfattelse af madspild, og i at klarlægge hvilke initiativer, tiltag og forandringer, der kan rykke ved denne opfattelse.

Undersøgelsens formål har derfor ikke været at kortlægge omfanget af madspild, men derimod at undersøge, hvilke redskaber, tiltag og forandringsprocesser, der vil kunne bidrage til reduktion af madspildet hjemme hos danskerne.

Den samlede undersøgelse bygger på både kvalitativ og kvantitativ dataindsamling. Den kvalitative dataindsamling (fokusgrupperforløb) havde til formål at indsamle data, som kan belyse emnet i dybden, og give forklaringer på, hvorfor og hvordan der sker madspild i de danske husstande samt afprøve redskaber til reduktion af madspildet. Den kvantitative undersøgelse (spørgeskemaundersøgelse) havde til formål at indsamle data, som kan give et repræsentativ billede af problematikken.

Den indsamlede data fra fokusgrupperforløbet er opsamlet i en database, hvorudfra data er blevet behandlet og kondenseret ind til tematikker. Spørgeskemaundersøgelsens data er krydset med køn, alder, geografi, familiestruktur og indkomst. Resultaterne fra de to undersøgelser er efterfølgende sat op imod hinanden, for derved at understøtte de fælles tematikker, som viste sig.

Informanterne i undersøgelsen

Fokusgruppen

De 8 informanter som deltog i fokusgruppen er fundet med hjælp fra analysefirmaet Norstat. Rekrutteringen er baseret på informantens livssituation: De har hver mindst 1 barn mellem 1-10 år, er de primære madansvarlige, og familien lavede på forhånd ikke madplan for ugen. Spredningen på køn er ligelig fordelt.

Spørgeskemaundersøgelsen

Spørgeskemaundersøgelsen er gået ud til et repræsentativt udsnit af danskerne (1.027) uden særlig tilknytning i øvrigt til hverken Forbrugerrådet, Stop Spild Af Mad eller Landbrug & Fødevarer.

Fremgangsmåden i undersøgelsen

Kvalitativ undersøgelse

Den kvalitative undersøgelse er delt op i to dele. Den første del består af et fokusgruppemøde efterfulgt af en dokumentationsfase på en uge, hvor informanterne afdækker status quo i deres husholdning. Ved anden del, udsættes informanterne i en uge for en intervention, dvs. et påbud om en adfærdsændring, som de samtidigt skal dokumentere, inden et sidste fokusgruppemøde afslutter undersøgelsesforløbet.

Interventionen består i:

- Informanter og deres familier skal lave og følge en madplan
- Registrerer indholdet af deres fryser og køleskab (log)
- Undgå mængderabatter og i størst muligt omfang købe i løsvægt

Informanterne har samtidigt fået udleveret Stop Spild Af Mad's kokebog som inspiration og information om emnet.

Informanternes dokumentation består i:

- Fotografering af deres måltider
- Fotografering af alt organisk affald, som smides ud
- Produktion af noter til de fotograferede ting

De to fokusgruppemøder er af 3 timers varighed, og bliver videofilmet.

Kvantitativ undersøgelse

Den kvantitative dataindsamling tager udgangspunkt i et spørgeskema med 21 spørgsmål. Resultaterne er baseret på svar fra 1.027 danske forbrugere i alderen 18 – 80 år. Data baserer sig på køn, alder, børn, geografi og indkomst, således at resultaterne er repræsentative for befolkningen.

Vi valgte senere at lave en kort opfølgende spørgeskemaundersøgelse, som kan ses i bilag 1.

4. Hovedtematikker i undersøgelserne

I de følgende to hovedafsnit vil resultaterne fra fokusgrupperforløbet og spørgeskemaundersøgelsen blive fremlagt. Resultaterne fremstår som temaer fra hverdagen. Herigennem er det muligt at opnå dybere forståelse for, hvorfor der sker et spild af mad i den private husholdning og hvilke forandringspotentialer, der er tilstede.

Fokusgrupperforløbet

Omdrejningspunktet for informanterne i undersøgelsen er de redskaber, som de i interventionssugen benyttede sig af. Undersøgelsens resultater vil derfor i høj grad omhandle informanternes erfaringer med redskaberne, samt de ekstra input som kom frem fra informanternes dokumentation og fokusgruppeinterviews.

Generelt

'Kort dato'

Alle informanterne i undersøgelsen vil altid gå efter varer med så lang holdbarhed som muligt, med mindre, at prisen er nedsat. *"Man mister fleksibilitet, (ved den korte holdbarhed) og hvis man ikke får noget for den fleksibilitet (nedsat pris) så køber man den ikke. – Det er ren markedsøkonomi"* Torben

Hvis prisen er nedsat er alle villige til at købe 'kort dato'-varer, hvis prisen afspejler den korte holdbarhed. Det opleves tydeligvis ikke som et tabu at købe disse varer, men derimod som sundt og fornuftigt. Informanterne vil gerne støtte op om butikker med en særskilt montre med 'kort dato'-varer. Oplevelsen er, at en sådan montre vil vise, at butikken viser ansvar. *"Jeg tror, de vil vinde på at køre en kampagne"* Anette.

"Hvis nu de havde sådan en madspildskampagne, som gjorde opmærksom på det, så kunne man se, at her er madspildsemner (varer), - her er denne her med de nedsatte priser. Så ville det være mere 'lovligt'" – Stine

Status af rester og mængder

Informanterne har et positivt forhold til rester, så længe de er forbeholdt den nærmeste familie. Hvis der kommer gæster, er rester dog helt udelukket, og tanken om, at der er for lidt mad til gæsterne, er decideret pinlig. På en restaurant vil det i høj grad være tabubelagt at bede om at få resterne med hjem.

Børn

Ud fra informanternes dokumentation og fokusgruppeinterviews fremgår det, at børnenes rester ikke blev betragtet som et egentligt spild, da det i større grad bliver betragtet som uundgåeligt. Specielt madpakkerne er årsag til spild og følelse af magtesløshed.

Figur 1. Madpakker retur

Tvang er en positiv nødvendighed

Informanterne giver udtryk for, at de på trods af deres velvilje over for emnet, ikke selv vil gå i gang med en adfærdsændring. Derfor ser informanterne forpligtelsen over for fokusgruppens moderator, som en essentiel del af det at komme i gang.

Hvem tog udfordringen op?

Det er ikke overraskende at de informanter med en interesse i mad, der tager udfordringen op og gør mest ud af det. Deres opgave bliver samtidigt lettet af deres på forhånd større kendskab til fødevarer og baggrundsviden inden for retter, hvor rester kan bruges og gøres interessante på ny. Det gælder dog for alle, at det er basisvarerne, som er nemmest at genbruge i nye retter. Om resten så bliver brugt mere eller mindre kreativt kommer derefter an på informantens køkkenfærdigheder. *"Jeg har aldrig fået den basisviden om fødevarer, der er påkrævet, hvis man skal lave mad uden opskrifter"* – Thomas.

Opmærksomhed / viden

På trods af at informanterne i panelet generelt er opmærksomme på madspildsproblematikken, er det en aha-oplevelse at deltage i undersøgelsen. Allerede fra de siger ja til at deltage, begynder deres tanker at kredse om deres eget madspild. Informanterne har alle givet udtryk for et positivt udbytte af deltagelsen, som resulterer i en holdnings- og handlingsændring. *"Øvelserne har klart sat en tankevirkning i gang, der har gjort mig mere opmærksom på problematikken og min egen rolle"* – Rosemarie.

Mindre tilberedt

Alle informanterne kender til at lave mere mad, end der egentligt er behov for. Denne tendens viser sig også ud fra dokumentationen, hvor det netop er den lille rest, som ofte bliver smidt ud. *"Det er en klassiker, at der altid er en lille rest tilbage. Og eftersom vi er 5 personer, er det altid for lidt (til at genbruge)"* – Anette.

Dette tager flere af informanterne hånd om, og begynder uden tilskyndelse fra den øvrige familie, at begrænse mængden. Og som de selv bemærker, er der ingen, 'der dør af det'. *"Jeg er blevet opmærksom på at jeg altid koger lidt for meget ris eller pasta, hvilket jeg nu gør noget for at forhindre"* – Anette.

"Vi har kogt mindre (ris, pasta og kartoffel) end vi plejer og hvis der har været rester vidste vi hvordan den skulle bruges dagen efter" – Torben.

Figur 2. Den lille rest

Madplaner

Hver deltager har til opgave at lave en madplan til interventionsugen. Madplanen er ikke på forhånd fastsat, men som inspiration får de udleveret bogen "Stop Spild Af Mad - en kokebog med mere". Nogle af informanterne bruger også internettet til at hente inspiration.

Planlægningsproblematik

Planlægningen af ugens måltider viser sig at være en større mundfuld end først antaget. Informanterne udtrykker, at det er svært at komme i gang søndag aften, men efterfølgende en lettelse at have den lavet. "Jeg hader at lave madplan, men det er rigtigt godt at have den" – Thomas. En anden erkendelse blandt informanterne består i, at planlægningen med fordel kan gøres af den person, som står for indkøb og madlavning, kontra at skulle involvere flere familiemedlemmer, hvilket forlænger processen. Om denne arbejdsfordeling er favorabel for familien, må være op til den enkelte familie at afgøre.

Moduler af to til tre dage

Den umiddelbare reaktion på oplevelsen med madplanen er, at det næsten er umuligt at gennemføre en hel uges madplan, uden at skulle rykke rundt på det planlagte. De fleste af informanterne har derfor konstrueret små moduler i stedet, som kan rykkes rundt alt efter familiens situation. Den optimale madplan skal derfor bestå af flere små moduler af to til tre dage, hvor det meste af arbejdet er klaret første dag. Retterne skal også gerne være forskellige, og ikke bare den samme ret genopvarmet.

Figur 3. Vellykket modul: En bornholmerhane bliver først stegt, så til suppe og til sidst til tærte.

I harmoni med den sædvanlige praksis

Reaktionen på inspiration til madplanen fra kokebogen og internettet, er i høj grad præget af følelsen af, at madplanerne ikke passer ind i familiens normale spisemønstre. Informanterne har derfor brugt kokebog og internet som en slags inspiration, mere end til egentlig brug. Der udtrykkes derfor et ønske om, at få nogle mere realistiske madplaner som hjælp.

Mindre indkøb er positivt

Inden denne undersøgelse, købte 7 ud af de 8 informanter ind stort set hver dag. Denne vane var ikke på forhånd oplevet som en gene, men efter at have planlagt en hel uges indkøb, og derefter have købt stort ind på en gang, har de oplevet en stor lettelse i hverdagen. "Jeg har længe været en slave af at skulle købe ind hver dag efter arbejde - nu har jeg købt ind en gang om ugen og det er fantastisk" – Jens.

Tidsbesparelsen og friheden i ikke at skulle tænke over, hvad der skal spises om aftenen, har vist sig mere værdifuld, end den spontanitet som de ellers har givet udtryk for, at de var bange for at miste. De færre indkøb resulterer i færre impulskøb, og giver samtidig informanterne en fornemmelse af, at de ikke bruger ligeså mange penge, som de plejer. Denne fornemmelse, er for informanterne, et afgørende argument for at forsætte med at lave madplanerne.

Køle- og fryser log

Ud fra en tidligere undersøgelse udført af FDB⁴ har det vist sig, at køleskab og fryser har en del madspild på samvittigheden. Informanterne i denne undersøgelse udtrykker til første fokusgruppemøde også, at de mere eller mindre bevidst bruger køleskabet som et hospice til rester, og at indholdet i fryseren ikke er kendt. *"Fryseren er lidt 'out of sight out of mind', og jeg kan sagtens have hakket kød i fryseren og købe noget nyt"* – Thomas. Derfor bliver informanterne udstyret med lister og/ eller mobile applikationer, der kan holde styr på fødevarerne. Informanterne logger i interventionsugen, indholdet i køleskab og fryser.

Det skal være nemt

Informanterne er alle stødt på den samme forhindring ved loggen. Det er alt for tidskrævende og besværligt. Specielt køleskabet er en udfordring, da der er et stort flow ind og ud, hvorimod fryseren har et flow, der passer bedre med indsatsen. Informanterne mener ikke, at det er realistisk at holde en log over køleskabet, medmindre det bliver nemmere at udføre. Muligheden for at kunne scanne fødevarernes stregkoder direkte på mobiltelefonen, bliver vurderet brugbar som fremtidig løsning.

Uventet afkast fra log-redskabet

Informanterne vurderer muligheden for at logge deres fødevarer som urealistisk, uden et nemmere redskab. Men som uventet udbytte af øvelsen, får de en tilfredsstillelse i at gennemgå deres opbevarede madvarer. *"Super øvelse, hvor jeg fandt ud af hvad som bliver for gammelt i køleskabet. Nu er der ting, som jeg aldrig mere køber"* – Torben. Flere af informanterne har ved samme lejlighed gennemgået deres tørlager, og oplever til deres overraskelse, hvor store mængder mad de har på lager. En del af disse lagervarer bliver kasseret, og under denne proces bliver opmærksomheden rettet mod opbevaringsmetoder, og hvilke typer fødevarer, som de ofte kasserer. Denne viden får nogle af informanterne til at foreslå opbevaringstyper, som er bedre end dem de brugte.

Figur 4. Rosiner som har været opbevaret forkert og er blevet tørre kasseres

Figur 5. Oprydning i gemmerne kaster lidt julegodter af sig

Størrelser i butikken

Under første dokumentationsfase bliver informanterne opmærksomme på, at det i høj grad er specialvarer (ikke basis), der bliver smidt ud, fordi de ender med at overskride udløbsdatoen. Derfor forsøger flere af informanterne at finde mindre portioner i dagligvarehandlen, eller også overvejer de, selv at tilberede produktet i den ønskede mængde. *“Jeg syntes faktisk, det er irriterende, at man ikke kan få pesto eller salatterne i halv størrelse” – Thomas.*

Vi kan ikke undvære informationen på emballagen

En af årsagerne til, at informanterne ikke ompakker deres tørvarer er, at de ikke har den fornødne viden om tilberedningstider på f.eks. ris, pasta, bulgur m.m. Denne manglende viden gør, at mange af deres tørvarer bliver kasseret. Opbevaringen af mange åbne poser med ekstra poser omkring, gør det samtidig uoverskueligt at holde styr på lageret, hvilket medfører yderligere køb.

Moral og nye retter kom frem

Da informanterne bliver opmærksomme på deres store lager af fødevarer og mængden af dem, som faktisk var blevet for gamle, begynder flere af dem at inkorporerer deres lagervarer i madplanen. Nye retter opstår, og der kommer 'forbud' mod at købe bestemte typer fødevarer, da det altid er nogle bestemte, der bliver kasseret. Flere af informanterne mener at denne oplevelse, er meget givende for deres bevidsthed om madspild hjemme hos dem.

Løsvægt

Opgaven med så vidt muligt at købe ind i løsvægt og undgå mængderabatter, bliver fra starten set på som problematisk af informanterne.

Mængderabatter og tilbud lokker

Mange af informanternes daglige indkøb bliver på forhånd gjort på baggrund af mængderabatter og tilbud. Dette faktum gør, at nogle af informanterne har svært ved at udføre denne opgave *"Bare der står 'spotvarer' nede i Netto tænker jeg mmmm"* – Anette. Det økonomiske aspekt vejer tungt. De informanter som gennemfører opgaven uden at købe mængderabatter føler, at de har et mindre spild af specielt frugt. Generelt ønsker informanterne, at portionsstørrelserne på oste og specialvarer såsom pesto, salsa og lign. er mindre, da det ofte var de varer, som bliver kasseret.

Kvantitativ undersøgelse

Generation

I spørgeskemaundersøgelsen bliver spørgsmålene krydset med respondenternes alder. Ved denne krydsning opstår et billede af den yngre generation som mere problematisk, set i et madspildsperspektiv. Nedenstående gennemgang viser fem punkter, som springer frem.

Indkøbslister

I spørgsmålet om frekvensen af brugen af indkøbslister viser det sig, at hver femte (20%) sjældent eller aldrig laver indkøbsliste forud for indkøb af dagligvarer. Som tabellen nedenfor viser, gælder den sammenhæng, at jo yngre respondenterne er, des mindre udbredt er det, at de laver indkøbslister.

Tabel 1. Hvor ofte skriver du indkøbsliste, inden du skal indkøbe dagligvarer?

	ALDER				
	18-30 år	31-40 år	41-50 år	51-65 år	66-80 år
Hver gang/stort set hver gang	40%	49%	56%	63%	68%
Ca. hver anden gang	30%	27%	24%	17%	21%
Sjældnere	26%	17%	16%	15%	8%
Aldrig	4%	7%	2%	5%	3%

Kilde: Tænk Analyse

Således er det mere end to ud af tre respondenter (68%) i alderen 66-80 år, der hver gang eller stort set hver gang laver indkøbslister forud for indkøb af dagligvarer – og kun godt hver tiende (11%) i samme aldersgruppe, som sjældent eller aldrig gør det.

Personligt madspild

I spørgsmålet om hvor meget respondenterne smider ud, viser der sig også en skævridding på alder. Godt hver tiende (11%) angiver, at de aldrig smider noget ud. Det er i højere grad ældre respondenter, end yngre, der angiver, at de aldrig smider noget ud. Således er det mere end hver femte (21%) i alderen 66-80 år, der angiver, at de aldrig smider noget ud, mens det blandt respondenter under 40 år, blot er en ud af tyve (5%), der tilsvarende angiver, at de aldrig smider noget ud (ikke gengivet grafisk).

Hælder mere på tallerkenen end de kan spise

De yngre respondenter laver i højere grad lidt mere mad end de egentlig tror, de kan spise, og de har også i højere grad tendens til at hælde mere op på deres tallerken, end de kan spise.

Mindre end hver tiende (9%) oplever ofte eller meget ofte, at de hælder mere på deres tallerken end de kan spise, men som det fremgår af tabel 2, gælder, at jo yngre respondenterne er, des oftere sker det, at der hældes mere op på tallerkenen end de kan spise.

Tabel 2. Hvor ofte sker det, at du hælder mere mad på din tallerken, end du kan spise?

	ALDER					KØN	
	18-30 år	31-40 år	41-50 år	51-65 år	66-80 år	Kvinder	Mænd
Meget ofte	4%	1%	1%	1%	-	1%	0%
Ofte	13%	11%	10%	6%	4%	9%	6%
Sjældent	58%	61%	55%	52%	38%	56%	46%
Meget sjældent	18%	22%	22%	27%	35%	23%	31%
Aldrig	7%	5%	12%	14%	23%	11%	17%

Kilde: Tænk Analyse

Op mod to ud af tre respondenter (59%) synes som udgangspunkt ikke, det er i orden at levne mad på sin tallerken. Ældre respondenter - som også er den gruppe der er mindst tilbøjelig til at hælde mere op på deres tallerken, end de kan spise – synes ikke det er i orden at levne mad på tallerkenen. Jo yngre respondenterne bliver, des mere accepterer de at levne.

Tilbudsjægerne

Hver anden respondent (49%) ville – hvis de fik tilbuddet – vælge at benytte sig af et tilbud om at købe tre varer for to varers pris, selvom de reelt kun skulle bruge en enkelt af den pågældende vare. Respondenter med hjemmeboende børn er i højere grad fristet af tilbuddet, end respondenter uden hjemmeboende børn jf. tabel 3.

Tabel 3.

	HJEMMEBOENDE BØRN	
	Ja	Nej
Jeg benytter mig af tilbuddet, "Tre for tos pris", selvom jeg reelt kun skulle bruge én	55%	42%
Jeg køber blot én af den pågældende vare, da det reelt er hvad jeg skal bruge	30%	45%
Ved ikke	15%	13%

Kilde: Tænk Analyse

Mindst holdbar til

På tabel 4 ses sammenhængen mellem jo ældre respondenter, des mere skeptiske overfor udløbsdatoen er de generelt. Ligeledes gælder, at jo oftere respondenterne angiver, at de køber fødevarer til nedsat pris, fordi udløbsdatoen er nær, des mere udbredt er det, at de stoler mere på eget instinkt end den angivne udløbsdato. Endelig er der en sammenhæng mellem respondenternes husstandsindkomst og deres tilgang til udløbsdatoer. Blandt husstandene med relativ lavest indkomst, er det mere en ni ud af ti (95%), der selv vurderer om en vare er brugbar – selvom udløbsdatoen er nået. I husstande med den højeste indkomst, er det kun knap to ud af tre (64%), der selv vurderer om varerne er brugbare trods udløbsdatoen. Hver tredje med den højeste husstandsindkomst (34%) smider generelt fødevarer ud, når udløbsdatoen er nået.

Tabel 4. Hvordan forholder du dig i forhold til udløbsdatoen "mindst holdbar til"?

	ALDER				KØBER FØDEVARER TIL NEDSAT PRIS, HVIS TÆT PÅ UDLØB				HUSSTANDSINDKOMST		
	18-40 år	41-50 år	51-65 år	66-80 år	Ja, ofte	Af og til	Sjældent	Nej, aldrig	Under 300 tkr.	300 - 699 tkr.	700 tkr. eller derover
Jeg smider maden ud et par dage før udløbsdatoen	1%	2%	1%	1%	-	0%	2%	2%	-	0%	2%
Jeg smider maden ud på udløbsdatoen	23%	18%	13%	9%	5%	12%	23%	34%	5%	12%	34%
Når udløbsdatoen er nået, vurderer jeg om den er brugbar...	76%	80%	86%	90%	95%	88%	75%	64%	95%	88%	64%

Kilde: Tænk Analyse

Madplan

Figur 6 viser hvordan fordelingen ser ud i befolkningen generelt.

Figur6. Laver du/din husstand madplaner? Her tænker vi på, om du/l fx planlægger forud, hvad I skal spise i en kommende uge.

N = 1.027

Kilde: Tænk Analyse

Mere end hver anden husstand (52%) laver sjældent eller aldrig madplaner, mens knap hver tredje (31%) dog af og til gør. Hver sjettede husstand (17%) laver trods alt ofte eller altid madplaner, hvor der fx planlægges, hvad der skal spises i en kommende uge.

Hvor gør respondenterne en forskel

Kort dato

Hver femte respondent (24%) angiver, at de ofte benytter sig af et tilbud om at købe en vare til nedsat pris, fordi udløbsdatoen på den pågældende vare er kort derefter. Op imod hver anden (43%) angiver, at det sker af og til. Der er samtidig en tendens til, at de yngste respondenter (18-30 år) er mere tilbøjelige til at benytte denne slags tilbud, end de ældre (ikke gengivet grafisk).

Figur 7. Benytter du dig nogensinde af tilbud om at købe en fødevarer til nedsat pris, fordi udløbsdatoen på varen er samme dag / dagen efter indkøbsdagen?

N = 944
Kilde: Tænk Analyse

Restemoral

Ud fra figur 8 kan udledes, at det overvejende flertal af respondenter, mere end fire ud af fem (84%), mener, at det at anvende rester fra tidligere måltider til tilberedningen af nye, er en god udnyttelse af ressourcer. Omkring halvt så mange, knap hver anden (44%) tænker, at det er en måde at spare penge på, når der udnyttes rester, mens knap hver tredje (30%) peger på god samvittighed, som endnu en gevinst ved at genanvende rester. Stort set ingen mener, at udnyttelsen af rester til nye måltider er et tegn på, at man er nærig eller fattig, ej heller, at rester fordrer mangel på friskhed.

Figur 8. Hvad tænker du om det at anvende rester til tilberedning af, eller som del i, andre måltider?

N = 1.027

Anm: Tallene summerer ikke til 100%, da der kunne angives flere associationer til det at anvende rester.

Kilde: Tænk Analyse

Uanset om respondenterne allerede mener, at de har et begrænset madspild, er stort set alle enige om, at det generelt er vigtigt eller meget vigtigt at mindske madspild. Figur 9 viser, at kun knap hver tiende (8%) finder det lidt vigtigt at mindske madspild, og det er i lidt mere udpræget grad de mandlige respondenter, såvel som respondenter bosat i region Nordjylland, der mener dette (ikke gengivet grafisk).

Figur 9. Hvor vigtigt synes du det er at mindske madspild generelt?

N = 1.027

Kilde: Tænk Analyse

Løsninger

Figur 10 viser, at respondenterne især mener, at det er det økonomiske aspekt og strukturelle ændringer i detailledet, som kunne afhjælpe madspild. Omkring hver syvende (15%) peger på, at mere viden om fordele ved at mindske madspild og/eller viden om madbrug generelt, ville kunne hjælpe dem til at mindske deres madspild. Tabel 5 viser, at især de yngre respondenter peger på mere viden om madbrug generelt, hjælp fra detailhandlen (enkeltrabat) og besparelse som aspekter, der kunne mindske deres madspild, mens især de ældste respondenter ikke mener, at de har noget madspild.

Figur 10. Hvad kunne få dig til at mindske dit madspild?

N = 1.027

Anm.: Tallene summerer ikke til 100%, da der kunne angives flere ting, der kunne hjælpe til at mindske madspild. Svaret "Jeg synes ikke, jeg har noget madspild" kunne ikke vælges med andre svar.

Kilde: Tænk Analyse

Tabel 5. Hvad kunne få dig til at mindske dit madspild? x Alder og Hjemmeboende børn

	ALDER					BØRN	
	18-30 år	31-40 år	41-50 år	51-65 år	66-80 år	Ja	Nej
At jeg kan spare penge	51%	49%	35%	24%	28%	37%	26%
Hjælp fra detailhandlen (fx rabat pr. styk frem for mængde tilbud, mindre pakninger, m.m.)	44%	46%	38%	27%	27%	34%	32%
Større viden om madbrug generelt	23%	22%	16%	12%	8%	21%	11%
Hvis det kan spare mig tid, fx i forhold til indkøb	25%	25%	18%	7%	4%	20%	8%
Jeg synes ikke, at jeg har noget madspild	25%	21%	32%	41%	48%	32%	41%

Anm.: Tabellen viser kun udvalgte udsagn, hvor der var en notabel forskel mellem de demografiske grupper.

Tallene summerer ikke til 100%, da der kunne peges på flere veje til mindskelse af madspild.

Kilde: Tænk Analyse"

Uanset om respondenterne allerede mener, at de har et begrænset madspild, er 90% dog enige om, at det generelt et vigtigt eller meget vigtigt at mindske madspild.

Mængderabat

En del af madspildsproblematikken omhandler mængderabatter, som kan føre til, at en del af de indkøbte fødevarer når at blive for gamle, inden der bliver brug for dem i madlavningen. Spørgeskemaundersøgelsens figur 11 viser, at hver anden respondent (49%) ville – hvis de fik tilbuddet herom – vælge at benytte sig af et tilbud om at købe tre varer for to varers pris, selvom de reelt kun skulle bruge en enkelt af den pågældende vare.

Figur 11. Forestil dig, at du er i en dagligvarebutik for at købe ét styk af en vare. Da du kommer hen til varen, er der et "Køb tre for to pris" tilbud på netop den vare, du skal bruge. Hvad vælger du?

N = 1.021
Kilde: Tænk Analyse

Det faktum, om der lægges madplaner, laves indkøbslister eller tjekkes køkkenskabe forud for indkøbsturen, har derimod ingen betydning for, om respondenterne tager imod tilbuddet.

Opbevaring af storindkøb

Flertallet af respondenterne, knap to ud af tre respondenter (61 %), angiver, at deres husstand altid eller ofte portionsopdeler eller nedfryser fødevarer, som de har indkøbt i store mængder, mens yderligere godt hver fjerde (27 %) gør det en gang imellem

Figur 12. Portionsopdeler eller nedfryser du/din husstand fødevarer, som I har indkøbt i store mængder. Det kan f.eks. være kød, brød, grønt som sælges i såkaldte familiepakker eller mængdetilbud?

N = 1.027
Kilde: Tænk Analyse

Figur 12 viser, at danskernes storindkøb ofte bliver ompakket og lagt i fryseren. Derfor vil der være et grundlag for at beskæftige sig med, hvordan danskerne holder styr på og opbevarer de indkøbte fødevarer, som bliver gemt til senere brug.

Lidt mere end nødvendigt tilberedt

Knap to ud af tre respondenter (62 %) angiver, at de gerne tilbereder lidt mere mad end de tror, der bliver spist, så de er på den sikre side. Mere interessant er, at der er en klar tendens til, at jo yngre respondenter er, des mere bliver der tilberedt, samt at især respondenter med hjemmeboende børn angiver, at de gerne laver lidt mere end de tror, der bliver spist jf. tabel 6.

Tabel 6. Hvilket af følgende udsagn passer bedst på din tilgang til madlavning?

	ALDER					HJEMMEBOENDE BØRN	
	18-30 år	31-40 år	41-50 år	51-65 år	66-80 år	Ja	Nej
Jeg tilbereder gerne lidt mere mad end jeg tror, der bliver spist, så jeg er på den sikre side	76%	67%	69%	57%	49%	72%	25%
Mængden af mad er nøje afstemt, så der bliver spist op til sidste bid	22%	24%	28%	36%	41%	24%	9%
Jeg laver aldrig/sjældent mad	3%	9%	3%	7%	10%	5%	14%

Kilde: Tænk Analyse

Den lille rest

Tendensen til, at der i stor udstrækning bliver lavet mere mad end nødvendigt, giver udslag i, at der ofte er en lille rest som smides ud. Figur 13 viser, at den primære årsag til, at nogle respondenter ikke gemmer rester er, at resten er for lille.

Figur 13. Hvad er det der gør, at du aldrig eller kun sjældent gemmer en eventuel rest fra et måltid?

N = 82

Anm: Tallene summerer ikke til 100%, da der kunne angives flere årsager til, at rester kun sjældent eller aldrig gemmes

Kilde: Tænk Analyse

Uddybende om madspild

Figur 1. Hvor ofte må du / din husstand smide fødevarer ud, som I ikke kan spise op, eller som har overskredet sin holdbarhedsdato? Alle fødevarer tæller med; rester fra et måltid, uåbnede pakker, frugt/grønt m.m.

N = 1.024
Kilde: Tænk Analyse

Godt en ud af tyve respondenter (6%) angiver, at dagligt eller stort set dagligt må smide fødevarer ud, mens op mod hver tredje (30%) gør det flere gange om ugen.

Blot 4% er fra en husstand, som aldrig smider fødevarer ud.

Som det fremgår af tabel 1 herunder, er der en sammenhæng mellem husstandsstørrelsen og hvor meget mad, der smides ud; jo større husstand, des større madspild. Hvor det blandt husstande bestående af 1-2 personer er op mod hver tredje (28-32%), der smider mad væk ugentligt, er det blandt husstande med flere end tre personer, omkring hver anden husstand (48-52%), der smider mad væk lige så hyppigt.

Tabel 1. Hvor ofte må du / din husstand smide fødevarer ud, som I ikke kan spise op, eller som har overskredet sin holdbarhedsdato?

	ANTAL PERSONER I HUSSTAND			
	1	2	3	4 el. flere
Dagligt / næsten dagligt	5%	6%	7%	9%
Ca. 3-4 gange om ugen	23%	26%	41%	43%
Et par gange om måneden	49%	46%	43%	41%
Sjældnere	16%	18%	7%	6%
Jeg / husstanden smider aldrig fødevarer ud	6%	4%	1%	1%
Ved ikke	1%	0%	1%	-

Kilde: Tænk Analyse

Figur 2. Hvor meget ville du forvente, at en familie med to voksne og to børn årligt ville kunne spare på madindkøb, hvis de mindskede deres madspild?

N = 1.024
Kilde: Tænk Analyse

Langt de fleste respondenter angiver, at de mener, at en familie på fire kan spare op til 5.000 kr. om året på madindkøb, hvis de begrænser deres madspild. Mindre end hver tiende (8%) mener, at der kan opnås en besparelse på 10.000 kr. eller mere om året, mens knap hver fjerde (24%) ikke ved, hvad der kan spares.

Figur 3. Tror du, du ville være mere tilbøjelig til at købe fødevarer, der er sat ned i pris fordi udløbsdatoen er samme dag / dagen efter, hvis disse varer var samlet i særlige, synliggjorte montre / kølediske i butikkerne?

N = 1.024
Kilde: Tænk Analyse

Hver fjerde respondent (26%) angiver, at han/hun i høj grad ville købe fødevarer nedsat i pris pga. kort holdbarhed, hvis disse varer var samlet i synliggjorte montre / kølediske i butikkerne, mens yderligere godt hver tredje (36%) i nogen grad ville øge deres køb af disse fødevarer med kort holdbarhed.

De respondenter, som angiver at de aldrig eller kun sjældent, smider fødevarer ud, vil i mere udbredt grad benytte sig af tilbud om fødevarer til nedsat pris pga. begrænser holdbarhed, hvis disse blev samlet i butikkerne, end de, der oftere smider mad ud, jf. tabel 2 nedenfor.

Tabel 2 ... mere tilbøjelig til at købe fødevarer, der er sat ned i ... hvis disse varer var samlet i særlige, synliggjorte montre / kølediske i butikkerne? x Hvor ofte må du / din husstand smide fødevarer ud ...

	ANTAL PERSONER I HUSSTAND				
	Dagligt/næsten dagligt	Ca. 3-4 gange om ugen	Et par gange om måneden	Sjældnere	Jeg/husstanden smider aldrig fødevarer ud
Dagligt / næsten dagligt	16%	24%	25%	33%	46%
Ca. 3-4 gange om ugen	38%	37%	36%	32%	33%
Et par gange om måneden	17%	20%	19%	20%	5%
Sjældnere	18%	12%	12%	8%	3%
Jeg / husstanden smider aldrig fødevarer ud	6%	6%	6%	6%	8%
Ved ikke	5%	1%	2%	1%	5%

Kilde: Tænk Analyse

Undersøgelsen er gennemført i april 2012. Resultaterne er baseret på svar fra 1.024 danske forbrugere i alderen 18 – 80 år. Data er vejret på køn, alder og geografi, således at resultaterne er repræsentative for befolkningen i relation til ovenstående målgruppe.

Note: De første respondenter, der gennemførte undersøgelsen, fik spørgsmålet "Hvor meget ville du forvente, at en familie med to voksne og to børn årligt ville kunne spare på madindkøb, hvis de mindskede deres madspild?" stillet i en version, hvor ordet "årligt" desværre var forsvundet ud. Dermed kunne disse ikke anvendes i undersøgelsen, da den manglende periodeangivelse gør spørgsmålet ubrugeligt, hvorfor disse respondenter er således sorteret fra.