

Inaugurele rede:
Dr. Ir. Annet J.C. Roodenburg
Hogeschool
HAS Den Bosch
6 juni 2011

Inhoud

Inleiding	5
Deel 1: Omgevingsanalyse	6
Deel 2: Wanneer is een voedingsmiddel gezond?	14
Deel 3: Mijn lectoraat	20
Referenties	30

Gezonde boodschappen

Den Bosch, 6 juni 2011

Geachte aanwezigen,
Beste collega's, lieve familie en vrienden,

Het is een geweldig voorrecht om vandaag hier bij Hogeschool HAS Den Bosch de gelegenheid te hebben om mijn visie op het gebied van Voeding en Gezondheid met jullie te mogen delen. Ik kan me het moment nog goed herinneren dat ik gebeld werd door Domingo, of ik geïnteresseerd was in een Lectoraat Voeding en Gezondheid in Den Bosch en hoewel ik de details nog niet kende, leek het me absoluut te passen in datgene waaraan ik de laatste jaren met veel enthousiasme heb gewerkt: het gezonder maken van het aanbod aan voedingsmiddelen. En dat is dan ook het doel van mijn lectoraat hier in Den Bosch: namelijk vanuit verschillende disciplines kennis verzamelen om zo optimale product verbetering te bewerkstelligen. En de consument hierover zo goed mogelijk te informeren:

Gezonde boodschappen dus!

Dr. Ir. Annet Roodenburg
Lector Voeding en Gezondheid
Hogeschool HAS Den Bosch

Deel 1

Omgevingsanalyse

Ik heb deze rede in drie delen opgesplitst. Ik wil beginnen met een omgevingsanalyse, gedaan vanuit de “boardroom”, de bestuurskamer van een fictief voedingsmiddelenbedrijf genaamd “HAS FOODS”. Vervolgens wil ik de vraag bespreken “Wanneer is een voedingsmiddel gezond?”. Wat de opmaat zal zijn voor het derde deel: mijn plannen, over hoe ik dit lectoraat Voeding en Gezondheid wil gaan invullen.

Eerst een stukje historie. Het vakgebied Voeding en Gezondheid heeft zich in de loop van de tijd verschoven. In de jaren na de oorlog was het hoofdonderwerp tekorten aan energie en essentiële voedingsstoffen (vitamines en mineralen). Recenter is de voedselveiligheid een belangrijk thema: veel verbeteringen zijn daarin bewerkstelligd. Daarbij moet je denken aan goede hygiëne bij de producent tijdens de bereiding van ons voedsel en regels voor de houdbaarheidsvermelding, maar ook de controle op onze voedselketen. Dat voedselveiligheid altijd een actueel onderwerp zal blijven, blijkt wel uit de recente gebeurtenissen rondom de EHEC bacterie die dood en verderf zaait in Duitsland met grote gevolgen voor de Nederlandse export van verse groente. Daarnaast richt het huidige vakgebied Voeding en Gezondheid zich ook op de voedingsgerelateerde ziekten zoals overgewicht, obesitas, hart- en vaatziekten, diabetes en sommige vormen van kanker. Een gevolg van onze leefstijl, waarin we minder bewegen en ook te veel eten van voedsel van een minder goede kwaliteit.

Wereldwijd eten we
teveel energie, zout,
verzadigd vet en
suiker

Er is weliswaar niet overal in de wereld een overschot aan hoeveelheid voedsel. De meeste energie (kcal) per persoon per dag wordt geproduceerd in de westerse landen. Dat leidt daar tot heel veel overgewicht en obesitas. Kijk maar om je heen. Maar overgewicht en obesitas is een wereldwijd probleem niet alleen in de westerse wereld: Er vindt een zeer snelle toename plaats in andere delen van de wereld zoals in China, en ook Latijns Amerika en India. Naast een teveel aan energierijk voedsel speelt ook de kwaliteit van ons voedsel een belangrijke rol. Wereldwijd eten we een teveel aan zout, maar ook verzadigd vet, trans vet en suiker. Dit alles zal leiden tot een verdere toename in sterfte aan voedingsgerelateerde chronische ziekten, zoals hartziekten, beroerte en ook sommige vormen van kanker.

Wiens probleem is dit?

Vroeger werd er vooral gezegd: “Er zijn geen goede of slechte voedingsmiddelen, alleen goede en slechte voedingspatronen”. Met andere woorden de consument, de burger is verantwoordelijk voor de samenstelling van dat wat hij of zij eet. Daarin kwam in 2003 verandering. Toen publiceerde de Voedsel en Landbouworganisatie van de VN (FAO) samen met de Wereldgezondheidsorganisatie (WHO) een rapport waardoor deze stelling in een nieuw daglicht gezet werd. Het rapport stelde dat beweging, en ook voeding vermijdbare oorzaken zijn van de chronische voedingsgerelateerde ziekten, en de voedingsmiddelensector speelt hierin een rol. Dat leverde aanvankelijk wel weerstand op bij deze sector. Tenslotte: “Er zijn geen goede of slechte voedingsmiddelen, alleen goede en slechte voedingspatronen”. Toch bleek die stelling niet houdbaar. Ook omdat deze zelfde sector enthousiast voedingsmiddelen aan de man bracht met toegevoegde gezondheidswaarden en daar uitvoerig reclame voor maakte. Aan het begin van deze verandering stond dus dit rapport van de WHO/FAO (2003) en de daaruit voortgekomen WHO Global Strategy on Diet, Physical Activity and Health (Waxman, 2004). Met als doel de “Gezonde keuze de gemakkelijke keuze te maken.” De industrie werd opgeroepen om de samenstelling van hun producten te verbeter-

De gezonde
keuze moet
de gemakkelijkste
keuze zijn

Nutrition Facts

Per 1/2 Cup (30g)
Per Container About 38

Amount Per Serving	
Calories from Fat 150	
	% Daily Value*
Total Fat 17g	26%
Saturated Fat 2.5g	13%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 120mg	8%
Total Carbohydrate 7g	8%
Dietary Fiber 2g	8%
Sugars 1g	
Protein 1g	2%

ren. Tegenwoordig wordt de voedingsmiddelensector OOK als verantwoordelijk gezien, namelijk voor het aanbod van de voedingsmiddelen. En wordt nu WEL een onderscheid gemaakt tussen gezondere en minder gezonde voedingsmiddelen.

Voedingsmiddelensector: HAS FOODS

We nemen nu een kijkje in de bestuurskamer, “boardroom” van de fictieve voedingsmiddelen producent “HAS FOODS”. De bestuursleden praten over hoe ze gezondheid in kunnen passen in de bedrijfsvoering. Er komen allerlei verschillende thema’s voorbij. We lopen ze allemaal even langs.

Verkoopcijfers zijn essentieel voor het bestaansrecht van HAS FOODS. Zolang de producten verkocht worden, gaan de zaken goed. De vraag is verkopen gezonde producten beter? Het antwoord is: ja. Kijk bijvoorbeeld naar wat het Kellogs in de jaren tachtig heeft opgeleverd toen ze samen met de American Cancer Society claimde dat hun “All bran” (volkoren) ontbijt granen beschermen tegen kanker. Dit was een van de eerste gezondheidsclaims op

VERKOOPCIJFERS
“Verkopen gezonde producten beter?”

KENNIS
“Wanneer is een voedingsmiddel gezond?”

voedingsmiddelen. Gezondheidsclaims bleken goed voor de verkoopcijfers. Je kunt ook aan consumenten vragen wat hun belangrijkste aankoopargumenten zijn. Meestal wordt “prijs” als belangrijkste genoemd, gevolgd door “aantrekkelijkheid” of “smaak”. “Gezondheid” staat doorgaans op een lagere plaats. Echter de zeer recent uitgekomen Voedselbalans geeft resultaten van een uitgebreid Nederlands consumenten onderzoek (n=3748) weer, waarin “gezondheid” genoemd wordt als het belangrijkste aankoopargument. “Prijs” en “aantrekkelijkheid” staan daar vlak onder (Voedselbalans, 2011).

Ook het **overheidsbeleid** bepaalt wat er in de “boardroom” besloten wordt. Brussel speelt een belangrijke sturende rol. De meeste wetten worden daar gemaakt. In 2006 is de gezondheidsclaimswetgeving gepubliceerd. Producenten mogen

niet zomaar iets op het etiket zetten. Aan de ene kant is het doel van de Europese wetgever om te voorkomen dat de consument misleid wordt door veelbelovende gezondheidsclaims die nergens op slaan of op producten staan die helemaal niet zo gezond zijn (zoals bijvoorbeeld “geen cholesterol” op lollies). Aan de andere kant is Brussel ook gericht op het stimuleren van de handel in Europa.

COMMITMENT

“Hoe belangrijk is gezondheid in onze missie?”

OVERHEIDSBELEID

“Stuurt of stimuleert de overheid?”

MAATSCHAPPELIJK DRUK

“Hoeveel aandacht geven consumenten en media aan (on)gezonde producten?”

Boardroom van fictief voedingsmiddelenbedrijf “HAS FOODS”

De Nederlandse overheid is meer stimulerend dan sturend: bijvoorbeeld door de Nederlandse voedingsmiddelensector op te roepen tot het komen tot één gezonde keuze logo. Iets wat heel recent, in maart dit jaar tot stand is gekomen door het samengaan van het Klavertje van Albert Heijn en het Ik-Kies-Bewust Logo. In de Landelijke Nota Gezondheidsbeleid, die eind vorige maand is gepubliceerd geeft de overheid wel aan in te zullen grijpen indien eind 2012 de doelen op het gebied van het verbeteren van de samenstelling van voedingsmiddelen: “minder verzadigd vet” en “minder zout” niet gehaald blijken te zijn.

In de bestuurskamer van HAS FOODS wordt ook **de maatschappelijke druk** gevoeld. Dat is niet zo vreemd. Er is veel aandacht voor de rol van de voedingsmiddelensector in de volksgezondheid. Een paar voorbeelden: In 2003 werd het fast food bedrijf McDonalds voor de rechtbank gedaagd door 2 te dikke meisjes en kwam er uiteindelijk met een settlement vanaf. Dit laatste was inspiratie voor Morgan Spurlock: In 2004 werd de kritische film “Supersize me” door vele miljoenen bekeken als aanklacht tegen de fast food industrie. In Nederland kennen we het TV programma de “Keuringsdienst van Waarden” waarin op komische manier kritisch naar de verpakkingen gekeken wordt. Een positieve ontwikkeling is dat deze maatschappelijke druk tot nieuwe partnerships leidt, zoals bijvoorbeeld de stichting Ik-Kies-Bewust. Geïnitieerd door Unilever en Frieslandfoods en Campina (nu Frieslandcampina), met onafhankelijke wetenschappers die bepalen wanneer een voedingsmiddel een gezondheidslogo kan dragen. En het Europese EPODE programma, dat zich met industrie financiering inzet voor de strijd tegen overgewicht bij kinderen.

Uiteindelijk moet in de “boardroom” besloten worden of gezonde voeding past in de missie van het bedrijf. Dat bepaalt de uiteindelijke **commitment**. En wat doet de markt, wat doen de klanten en de concurrenten? Zelf ben ik behalve hier bij HAS Den Bosch ook werkzaam bij Unilever. Unilever heeft in 2009 het Unilever Sustainable Living Plan gelanceerd. En gezondheid neemt daarin een prominente plaats. Het doel is het verbeteren van de gezondheid en welzijn via betere hygiëne, betere samenstelling van producten en de goede communicatie aan de consumenten om de gezonde keuze gemakkelijker te maken. Daarnaast werkt Unilever ook aan het verkleinen van haar impact op het milieu door gebruik te maken van duurzame landbouw, vermindering van CO2 uitstoot en watergebruik, en het halveren van de hoeveelheid afval. En streeft Unilever ernaar de levensstandaard te verhogen, via bijvoorbeeld het opnemen van kleinschalige boerenbedrijven en distributeurs in de productie keten. Maatregelen om al deze doelen te bereiken vinden plaats in de gehele keten van productie van ruwe materialen, via transport, het gebruik door consumenten en uiteindelijk het afval.

Terug naar de “boardroom” van HAS FOODS. Wat doet de rest van de markt? Bijvoorbeeld de klanten van HAS FOODS, de tussenhandel: Albert Heijn noemt gezondheid als zijn maatschappelijke verantwoordelijkheid en Sodexo (internationaal opererende bedrijfscateraar) heeft gezondheid in haar kernwaarden staan.

Tenslotte wordt er over de benodigde **kennis** in de “boardroom” van HAS FOODS gesproken: “De Nederlandse overheid en de Wereldgezondheidsorganisatie roepen ons op om onze producten gezonder te maken. Maar wanneer zijn onze producten gezond? Wat moeten we verbeteren en hoe doen we dat dan? Hoe zit het met onze soepen, frisdrank en koekjes?” Vermoedelijk zullen er verschillende antwoorden zijn voor de verschillende productgroepen die HAS FOODS produceert. Het zout in de soepen zou verlaagd kunnen worden en de suiker in de frisdrank. Maar wat is laag? Hoe laag is gezond?

Naast prijs en smaak
is gezondheid
een belangrijk
aankoopargument

Deel 2

Inleiding tot
het lectoraat

Wanneer is een voedingsmiddel gezond?

Dat is een vraag die centraal staat in dit verhaal. We stappen uit de “boardroom” en bekijken hoe je nu kunt bepalen wanneer een voedingsmiddel gezond is. Dus hoeveel zout mag er in de soep zitten, en hoeveel suiker in frisdrank en koekjes of hoeveel verzadigd vet in de kaas. Ook dit is een wetenschap: het categoriseren van voedingsmiddelen op basis van hun samenstelling, het definiëren van voedingsprofielen (“nutrient profiling” in het engels).

Wereldwijd wordt er overal gewerkt aan deze voedingsprofielen, er bestaan er al velen, gemaakt door verschillende organisaties voor verschillende doeleinden. Stockley (2007) geeft in een overzicht weer dat de overheid voedingsprofielen ontwikkeld heeft voor verschillende doeleinden, waarvan gezondheidsclaims een van de belangrijkste is. Academia, (universiteiten en kennisinstellingen) hebben onderzoek als belangrijkste oogmerk. De industrie heeft deze voedingsprofielen ontwikkeld met als doel zichzelf criteria op te leggen waaraan producten moeten voldoen om aan kinderen “gemarket” te kunnen worden. Tenslotte, NGO's (niet-gouvernementele organisaties, zoals bijvoorbeeld de Canadese Hartstichting) hebben meestal als doel het categoriseren van voedingsmiddelen. Andere toepassingen voor voedingsprofielen zijn prijsbeleid, herformuleringsdoelen, voedingsvoorlichting, gezondheidslogo's.

Bron Stockley et al. 2007 (nieuwe versie in voorbereiding)

Definiëren van voedingsprofielen: categoriseren op basis van samenstelling

Mijn bijdrage aan ontwikkelen van Voedingsprofielen

Als voedingskundig wetenschapper ben ik betrokken geweest bij het ontwikkelen van een methodiek om het Unilever “foods” portfolio te evalueren op grond van de samenstelling (Nijman et al., 2007). Deze methodiek is de basis geworden van het Unilever Nutrition Enhancement Programme, een omvangrijk programma waarin ruim 30 000 voedingsmiddelen van Unilever op continue basis worden geëvalueerd en verbeterd wat betreft samenstelling. De focus is op verlaging van zout, transvet, verzadigd vet en toegevoegd suiker. En dat niet alleen: ook de communicatie aan de consument, wordt tegen het licht gehouden. Gezondheidsclaims mogen alleen gebruikt worden indien de samenstelling van het product voldoet aan de criteria.

De afgelopen 2 jaar heb ik een uitstapje gemaakt om aan de Vrije Universiteit in Amsterdam Professor Jaap Seidell te assisteren bij de internationale vertaling van de voedingsprofielen die ten grondslag liggen aan het Ik-Kies-Bewust Programma (nu het Voedselkeuzelogo). Dit programma is een initiatief van de voedingsmiddelensector en wordt ondersteund door de overheid. Het programma heeft twee doelen: (1) producenten stimuleren gezond te innoveren en (2) consumenten helpen bij het maken van de gezonde keuze. Kortom: “De gezonde keuze moet de gemakkelijke keuze zijn”. Dit programma is internationaal uitgerold als International Choices Programme. Het logo is terug te vinden op producten in landen als Polen, Israel en Brazilië. Op een systematische wijze is door een wetenschappelijke commissie onder leiding van Jaap Seidell een methodiek ontwikkeld waarmee aanbevelingen van totale dagelijkse voeding worden vertaald naar criteria voor voedingsmiddelen, voedingsprofielen dus. Hierbij is aangenomen dat de consument kiest binnen een productgroep (voorbeelden van productgroepen zijn dranken, zuivel, vlees, brood en ook snacks en soepen). Een andere aanname

is dat de consument iets te kiezen moet hebben: 20% van de basis voedingsmiddelen zou een logo moeten kunnen krijgen. Basis voedingsmiddelen leveren een belangrijke bijdrage aan de inname van essentiële voedingsstoffen, bijvoorbeeld brood vlees zuivel; en slechts 10% van de niet-basis voedingsmiddelen: snacks, sauzen, ijs, die minder belangrijk zijn voor inname essentiële voedingsstoffen, maar waaraan wel een hoop te verbeteren valt, en waarvan bovendien een hoop geconsumeerd wordt. Voor de internationale vertaling is gebruik gemaakt van verschillende levensmiddelentabellen van verschillende landen. Dat zijn grote databases die gegevens over de samenstelling van voedingsmiddelen bevatten, dus de gehaltes aan suiker, zout, verzadigd vet en transvet (Roodenburg et al., 2011).

Werkt een voedingsprofiel?

Berekeningen van het RIVM (Rijksinstituut voor Volksgezondheid en Milieu) laten zien dat er wel wat te winnen valt wanneer de bevolking in Nederland gezonder zou gaan eten. De ongezonde samenstelling van ons eten leidt tot een groot aantal sterfgevallen aan hart- en vaatziekten en kanker (Kreijl et al., 2006). Zelf heb ik in een berekening laten zien wat het potentiële effect zou kunnen zijn als de Nederlandse bevolking alleen voedingsmiddelen zou eten die voldoen aan de criteria van Ik-Kies-Bewust. Een aanzienlijk groter percentage van de bevolking dan nu zal voldoen aan de aanbevelingen voor de inname van bijvoorbeeld verzadigd vet (Roodenburg et al., 2009).

Aan de Vrije Universiteit in Amsterdam werkt Ellis Vyth aan een promotieonderzoek naar de effectiviteit van het Ik-Kies-Bewust Logo bij zowel consumenten als producenten. Ik licht een klein aspect van een van de studies hier toe. De onderzoekers uit Amsterdam hebben in supermarkten consumenten aangesproken nadat ze een boodschappen hadden gedaan. In totaal hebben 400 consumenten meegedaan. Een deel (ongeveer 40%) was niet bekend met het logo. Van diegenen die er wel mee bekend waren, zei 18% op het logo te letten.

Werkt een voedingsprofiel?

Wat als iedereen producten eet die aan logo-criteria voldoen?

Bron: Roodenburg et al. 2009

En inderdaad worden er meer producten gekocht met een logo door consumenten die zeggen dat ze op een logo letten, in vergelijking met consumenten die zeggen hierin niet geïnteresseerd te zijn. Interessant is te zien dat consumenten die er niet in geïnteresseerd zijn toch ook producten met een logo in hun mandje hebben (Vyth et al., 2010a). Het verbeteren van het aanbod aan voedingsmiddelen, heeft dus ook effect op consumenten die een gezondheidslogo niet belangrijk vinden bij het boodschappen doen. Tenslotte is er de vraag of het Ik-Kies-Bewust logo effect heeft op de producenten. Ook dit is onderzocht door de onderzoekers aan de Vrije Universiteit. In dit onderzoek deden 47 producenten mee. Zij gaven aan dat het logo hen heeft gestimuleerd tot gezondere product innovatie. Daarbij hebben ze bestaande producten verbeterd of nieuwe producten op de markt gezet, die voldoen aan de logo criteria (Vyth et al 2010b).

Het verbeteren van het aanbod aan voedingsmiddelen heeft ook een effect op consumenten die niet op logo's letten

Deel 3

Mijn lectoraat

Deze uitgebreide omgevingsanalyse waarin ik uitvoerig ben ingegaan op de vraag: “Wanneer is een voedingsmiddel gezond?” dient als basis voor de plannen die ik heb met dit lectoraat Voeding en Gezondheid hier bij HAS Den Bosch. De voedingsmiddelensector staat hierin centraal. Het hoofddoel is een gezonder aanbod aan voedingsmiddelen in de supermarkt en ook in restaurants en kantines. Maar er zijn meer plannen. Rond vier thema's:

Op naar een gezonder
voedingsmiddelenaanbod

Producten (thema 1) : Gezondere samenstelling van bestaande en nieuwe producten; Marketing & communicatie (thema 2): Beter gezondheidsgerichte communicatie aan consumenten; Gezonde en duurzame voeding (thema 3): Waar zit de synergie? In samenwerking met mijn collega Frederike en haar kenniskring. En tenslotte Gezond innoveren in de voedingsmiddelensector (thema 4): Onderzoek naar barrières en succesfactoren.

Producten

Gezondere samenstelling van bestaande en nieuwe producten is het centrale thema. Hier gaat het in eerste instantie om het verder ontwikkelen van voedingsprofielen. Dit is tot nu toe vooral gedaan vanuit het voedingskundig perspectief. Logisch want vanuit het vakgebied Voeding en Gezondheid wordt de discussie om de producten te verbeteren aangejaagd. De voedingskundige benadering bevat 2 stappen: Vertaling van aanbevelingen voor dagelijkse voeding naar criteria voor voedingsmiddelen (stap 1) en het verfijnen van de criteria gebruikmakend van de bestaande informatie in voedingsmiddelentabellen over de samenstelling (wat zit erin? hoeveel zout, suiker energie?) en de aanname dat de consument een gezonde keuze (10-20%) heeft, binnen een productgroep, staande voor het schap in de supermarkt.

Hier valt overigens nog wel een kritische kantekening bij te maken als het gaat over de informatie van de samenstelling van voedingsmiddelen: want de beschikbare voedingsmiddelentabellen zijn nu niet bepaald een kopie van wat u en ik in de supermarkt kopen. Ze zijn de enige bron van goede beschikbare data. Maar de samenstelling van de duizenden verschillende producten in de supermarktschappen, die ook nog eens sterk wisselen door nieuwe innovaties zijn lastig te vangen in deze tabellen. Hier ligt een uitdaging.

Toch zou ik de kennis omtrent de vraag: “Wanneer is een levensmiddel nu gezond?”, willen uitbreiden door niet alleen naar de samenstelling te kijken, voor het

definiëren van deze voedingsprofielen. Mijn visie is, dat antwoorden zijn te vinden op het snijvlak van vier verschillende disciplines: voeding en gezondheid (welke nutriënten zijn relevant voor de volksgezondheid), levensmiddelentechnologie (wat zijn de technologische mogelijkheden), wetgeving (wat is toegestaan) en consumentenwetenschappen (wat wil de consument).

Ik zal deze 4 perspectieven toelichten aan de hand van het voorbeeld kaas:

Bij het bepalen van het voedingsprofiel voor kaas, komen de volgende discussiepunten langs:

Voedingskundig perspectief: Wat zit erin?

En hoe kan het gezonder worden? Wat is de samenstelling van kaas? Welke nutriënten zijn relevant voor de volksgezondheid. Kaas is in Nederland een belangrijke bron van calcium en eiwit, maar ook van verzadigd vet en zout. Calcium en eiwit zijn voedingsstoffen die belangrijk zijn voor onze gezondheid. Calcium hebben we nodig voor stevige botten. Wat betreft zout en verzadigd vet ligt dat anders, hiervan is de inname te hoog.

Om kaas gezonder te maken zouden de hoeveelheden verzadigd vet en zout in kaas omlaag moeten.

Technologisch perspectief: Wat is er technologisch mogelijk? Hier gaat het om het zoeken naar technologische oplossingen. Het zoutgehalte zou omlaag moeten om kaas gezonder te maken, maar zout is belangrijk in het technologische proces van kaas maken. Dus hoever kan je omlaag, wat zijn de beperkingen of de uitdagingen hierin?

Perspectief van de wetgeving: Wat is toegestaan? De Warenwet geeft aan dat melk een verplicht bestanddeel is van kaas. Verzadigd vet is een component van melk, dat niet zo gemakkelijk te beïnvloeden is. Er is wel iets mogelijk door de voeding van de koe te manipuleren, maar dit is beperkt. Het verzadigd vetgehalte in melk, en dus van kaas, ligt binnen bepaalde natuurlijke grenzen.

Perspectief van de consument: Wat wil de consument? We blijven bij de kaas. Als verzadigd vet en zout verlaagd worden in de kaas kan dat niet ten koste gaan van de kwaliteit. Smaak en textuur moeten acceptabel blijven voor de consument. Anders zal het product niet verkocht worden. Daarnaast moet er ook nagedacht worden over hoe zo'n verbeterd product op de markt gezet wordt. Bij een reclameboodschap "Nu nog gezonder!" of "minder zout!" zal de consument nu niet meteen denken: dat ga ik kopen!! Dat ligt wat ingewikkelder. Gezondheid wordt niet altijd met lekker geassocieerd. Minder zout vaak met minder smaak. Dus er moet nagedacht worden hoe deze vernieuwde, gezondere kaas aan de man gebracht wordt. Met welke boodschap.

Samengevat wil ik bij de ontwikkeling van de voedingsprofielen aan de voedingskundige benadering een multidisciplinaire discussie toevoegen met experts in voeding en gezondheid, technologie, wetgeving en consumenten. Disciplines die hier in Den Bosch bij de HAS aanwezig zijn. En dit toepassen per productgroep en per nutriënt, voor alle productgroepen.

Voedingskundigen, technologen,
consumentenwetenschappers
en wetgeving experts
moeten samen bepalen
wanneer een voedingsmiddel
gezond is

Over de overige thema's zal ik iets korter zijn.

Het tweede thema is **Marketing & communicatie**.

Deels is er overlap met het vorige thema, als het gaat om het perspectief van consumenten en de vraag hoe het beste gezonde producten aan de man gebracht kunnen worden. Daarnaast zou ik me willen richten op menu labeling in restaurants en kantines.

Het derde thema is **Gezonde en duurzame voeding**.

Gezondheid is onderdeel van het grotere onderwerp duurzaamheid. Voor dit thema zullen lector Duurzame Wereldvoedselvoorziening Frederike Praasterink en ik samenwerken. We willen in analogie met wat er voor de voedingsprofielen al gedaan wordt, naar duurzaamheidsindicatoren voor voedingsmiddelen kijken en hiermee scenario analyses doen. Daarnaast is duurzaamheid een onderwerp met brede maatschappelijke relevantie. Hoe kunnen we als kennisinstelling samenwerken met de voedingsmiddelensector en de overheid, om hieraan gestalte te geven. Een bedrijf als Unilever loopt hierin duidelijk voorop. Dat zeg ik niet zonder enige trots.

Tenslotte het vierde thema **Gezond innoveren in de voedingsmiddelensector**:

Wat zijn de kansen en barrières? Op dit moment loopt een onderzoek naar barrières en succesfactoren voor gezonde innovatie in de Nederlandse voedingsmiddelensector. Dat onderzoek is in februari gestart. Lukas en Britt van Hogeschool HAS Den Bosch hebben de eer de eerste studenten te zijn die voor het Lectoraat Voeding en Gezondheid aan de slag zijn. Het is nog wat vroeg om met de uitkomsten te komen.

Sinds november vorig jaar loop ik hier rond op de HAS in Den Bosch, één dag in de week, meestal op donderdag. Ik heb mijn eerste ervaringen als volgt samengevat: “Actie gericht”: je komt met een idee, en het wordt meteen uitgevoerd, ik houd wel van deze dynamiek. “Persoonlijk”: het is niet zo’n heel grote organisatie en straalt een persoonlijke sfeer uit. Men kent elkaar. “TOEGEPAST”: Dat heb ik met hoofdletters geschreven, er zal niet gauw iets gedaan worden wat niet een heel concreet doel dient. Daar ligt wel een uitdaging: voor meer toegepaste diepgang. En er is een grote passie om de juiste mensen op te lei-

den voor de sector. Men is erg gericht op de buitenwereld, op wat daar gebeurt en wat de behoeftes zijn. Dat geldt voor alle onderdelen: de Hogeschool HAS Den Bosch, HAS KennisTransfer en het Anton Jurgens Instituut.

Hoe wil ik de vier thema's hierboven genoemd nu concreet gaan uitvoeren, hier bij HAS Den Bosch? In de praktijk zie ik dat als volgt: Kennisopbouw via onderzoek, wat uitgevoerd wordt door studenten (en mogelijk ook promotieonderzoek). Dat zal samen met nieuw te verwerven kennis op het gebied van Voeding en

Gezondheid leiden tot nieuwe onderwijsthema's in de opleidingen. Centraal staat hierin de kenniskring Voeding en Gezondheid. Daarover zo meer.

De lectoraten en hun kenniskringen verbinden de verschillende onderdelen van de HAS. Via onderwijs, kennisdeling en onderzoek. Ik loop de onderdelen even langs:

1. Hogeschool HAS Den Bosch voorziet in een heel palet aan Bachelor opleidingen. Ik noem hier alleen diegene die direct betrekking hebben op mijn lectoraat: Voedingsmiddelentechnologie (Food & Health), Food design & Innovation en Bedrijfskunde en agribusiness. Maar er zijn veel meer opleidingen op het gebied van milieu- en de groene sector.

2. HAS KennisTransfer is als kennisinstelling verbonden aan hogeschool HAS Den Bosch en is een loket voor bedrijven in de agribusiness, food-, milieu- en groene sector, door hen van dienst te zijn met opleiding, training en toegepast onderzoek & advies. Hier komen de vragen binnen, waaraan studenten samen met professionals werken. Een interessante directe verbinding met het bedrijfsleven en een mogelijkheid voor studenten om aan echte vragen te werken.

3. Het Anton Jurgens Institute is een netwerkorganisatie die voorziet in een MBA Business Creation in Food & Health. Deze MBA is gericht op gezondheid als sturende kracht achter bedrijfsresultaten.

Zoals gezegd het lectoraat verbindt, of eigenlijk doet de kenniskring dit. De kenniskring Voeding en Gezondheid bestaat uit 10 professionals verdeeld over de verschillende onderdelen hier aan de HAS. Samen zullen we dit vakgebied Voeding en Gezondheid stevig neerzetten en verder versterken.

Tot slot nog een paar concluderende opmerkingen.

Wat ik hoop te bereiken is studenten te inspireren. Zij zijn de toekomstige bestuursleden die zitting hebben in de “boardroom” van HAS FOODS. Ik hoop ze het belang van gezondheid te doen inzien: zodat ze de commitment van hun bedrijf ondersteunen om consumenten te helpen bij het maken van de gezonde keuze. Gebruikmakend van hun kennis, hoe een product zo gezond mogelijk te maken. Vanzelfsprekend moeten de producten van goede kwaliteit zijn, zodat ze verkocht worden. De overheid stelt grenzen en doelen hierin. Maar tegelijkertijd zien ze ook gezondheid als hun maatschappelijke verantwoordelijkheid. Met als uiteindelijke doel: gezondere boodschappen ... en gezondere consumenten.

Aan tafel met de boardroom members van de toekomst. “Met als uiteindelijke doel: gezondere boodschappen...en gezondere consumenten”.

Referenties

- Joint WHO/FAO consultation (2003). Diet, nutrition, and the prevention of chronic diseases. Technical Report Series 916. Geneva.
- Landelijke Nota Gezondheidsbeleid (2011). <http://www.rijksoverheid.nl/documenten-en-publicaties/notas/2011/05/25/landelijke-nota-gezondheidsbeleid.html>.
- Kreijl CF, Knaap AGAC, Busch MCM, Havelaar AH, Kramers PGN, Kromhout D, Leeuwen FXR van, Leent-Loenen HMJA van, Ocke MC, Verkley H (eds). Ons eten gemeten. Gezonde voeding en veilig voedsel in Nederland. RIVM Rapport 270555007; Volksgezondheid Toekomst Verkenning.
- Nijman CAJ, Zijp IM, Sierksma A, Roodenburg AJC, Leenen R, Van den Kerkhoff C et al. (2007). A method to improve the nutritional quality of foods and beverages based on dietary recommendations. *Eur J Clin Nutr* 61, 461-471.
- Roodenburg AJC, Temme EHM, Howell Davies O and Seidell JC (2009). Potential impact of the Choices Programme on nutrient intakes of the Dutch population. *Nutrition Bulletin* 34, 318-323.
- Roodenburg AJC, Popkin BM, Seidell JC (2011). Development of international criteria for a front of package food labelling system: the International Choices Programme. *European Journal of Clinical Nutrition*, advance online publication 22 June 2011; doi:10.1038/ejcn.2011.101
- Stockley L, Rayner M and Kaur A (2007). Nutrient profiles for use in relation to food promotion and children's diet: Update of 2004 review. <http://www.food.gov.uk/healthiereating/advertisingtochildren/nutlab/nutprofilereview/nutprofileli-updatedec07>.
- Vyth EL, Steenhuis IHM, Vlot JA, Wulp A, Hogenes MG et al. (2010a). Actual use of a front-of-pack nutrition logo in the supermarket: Consumers' motives in food choice. *Public Health Nutr* doi:10.1017/S1368980010000637.
- Vyth EL, Steenhuis IHM, Roodenburg AJC, Brug J and Seidell JC (2010b). Front-of-pack nutrition label stimulates healthier product development: a quantitative analysis. *Int J Behav Nutr Phys Act* 7, 65 <http://www.ijbnpa.org/content/7/1/65>.
- Voedselbalans (2011). <http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2011/05/11/voedselbalans-2011.html>.

- Waxman A (2004) WHO global strategy on diet, physical activity and health. Food Nutr Bull 25: 292-302.

**GEZONDE
BOODSCHAPPEN**

ISBN 978-90-817710-2-3