

Inaugurele rede lector Herman Peppelenbos

Groene Gezondheid

Van bittere noodzaak
tot prachtige kansen

Inhoud

Samenvatting	4
Achtergrond	5
Rol van HAS?	7
Voedingswaarde van groente en fruit	8
Aankoopmotieven en belemmeringen	9
Conceptontwikkeling en consumptie van groente en fruit	11
Onderzoekslijnen binnen het lectoraat	14
De HAS zelf	15
Familie	15
Literatuur	16

Samenvatting

Samenvatting

Groente en fruit bevatten tal van belangrijke voedingsstoffen. Het belang van groente en fruit als onderdeel van een gezond voedingspatroon wordt telkens weer bevestigd in wetenschappelijke studies. Zo is er overtuigend bewijs dat verhogen van de groente- en fruitconsumptie leidt tot een lagere bloeddruk en een lager risico op hart- en vaatziekten en beroertes. Ook relaties met andere ziekten worden steeds meer gelegd. De consumptie van groente en fruit is bij de meeste mensen echter veel lager dan de norm. Sterker nog, de consumptie lijkt de afgelopen jaren zelfs te dalen. Dat is vreemd, gezien de stijgende belangstelling van consumenten voor gezonde voeding en de stijgende kosten voor de zorg. Wat is de reden voor deze lage consumptiecijfers en, nog interessanter, wat is daar aan te doen?

Het lectoraat Groene Gezondheid stelt zich tot doel om kennis te ontwikkelen en te verspreiden rond voedingswaarde en de consumptie van groente en fruit, om daarmee bij te dragen aan een gezonder eetpatroon en een reductie van zorgkosten.

Er is overtuigend bewijs dat verhogen van de groente en fruitconsumptie **leidt tot een lagere bloeddruk.**

Achtergrond

We gaan het vanmiddag hebben over groene gezondheid, oftewel de rol van groente en fruit voor onze gezondheid. Dan is het goed om eerst eens na te denken over onze gezondheid. In 2007 kwam TNS-NIPO met het rapport 'kun je gezond genieten?'¹. Voor dat rapport werden aan ruim 600 Nederlanders vragen gesteld over 'gezondheid'. Daaruit bleek o.a. dat bij de grote meerderheid gezondheid een grote rol speelt. Ook vindt 88% van de ondervraagden dat ze gezond leven. Als je dat koppelt aan recente cijfers van het CBS over onze levensverwachting², waaruit blijkt dat die sinds 1950 voor mannen en vrouwen flink gestegen is, dan zou je kunnen denken dat we ons geen zorgen hoeven te maken. We leven langer en de meerderheid van de mensen leeft, volgens zichzelf, gezond. Waarom is er dan aandacht nodig voor onze gezondheid? Omdat het aantal gezonde jaren, dus het bij de geboorte verwachte aantal jaren zonder chronische ziekte, juist afneemt². Dus we leven langer, maar krijgen waarschijnlijk eerder te maken met ziekte. Waardoor ook nog eens de totale periode met ziekte toeneemt.

Figuur 1. Risicofactoren

Wat zijn de oorzaken voor deze toename? Wat zijn eigenlijk de risicofactoren voor ziekte? In 2014 verscheen een heel eenvoudig plaatje uit Engeland met risicofactoren voor overlijden (Figuur 1, NHS³) waarin dat inzichtelijk werd gemaakt. Bekend zijn oorzaken als roken, hoge bloeddruk, hoog cholesterol en obesitas, maar op 5 stond te lage consumptie van groente

en fruit. Dat is opmerkelijk hoog. Het levert meteen de vraag op hoe laag die consumptie is in Nederland. Volgens de leefstijlmonitor⁴ eet ongeveer 26% van de Nederlanders voldoende fruit, en 28% voldoende groente. Waarbij de vrouwen het qua fruit beter doen dan mannen (30% vs 22%). Dat zijn hele lage cijfers.

Figuur 2. Groente- en fruitconsumptie in Nederland

Hoe kan het dat groente- en fruitconsumptie zo belangrijk is? In 2012 verscheen er een review⁵ waarin voor het eerst de waarde van groente en fruit duidelijk naar voren kwam. En dat wordt door recente publicaties telkens weer bevestigd. Zo verscheen er in 2014 een publicatie (onderzoek onder ruim 450.000 Chinezen) waaruit bleek dat verhogen van de fruitconsumptie het risico op hart- en vaatziekten verlaagde⁶. In september dit jaar meldde het Wereld Kanker Onderzoek Fonds dat hogere groente- en fruitconsumptie leidt tot een lagere kans op hoofd-halskanker⁷. In augustus 2015 verscheen een onderzoek onder 960 oudere Amerikanen waarin een verband werd gelegd tussen een dieet met veel groene groenten en een verminderde achteruitgang van de cognitie (het vermogen informatie te verwerken)⁸. In dezelfde maand verscheen een artikel over jonge Amerikanen, waaruit bleek dat het gratis aanbieden van groente en fruit op basisscholen hielp om het aantal kinderen met obesitas af te laten nemen⁹.

Kortom, verbanden worden gelegd met veel verschillende ziekten en aandoeningen op verschillende leeftijden. Sterker nog, er zijn aanwijzingen dat niet alleen jouw eigen eetpatroon invloed heeft op je gezondheid, maar ook het eetpatroon van je moeder tijdens de zwangerschap. Zo is er een rol gevonden voor vitamine A bij de ontwikkeling van lymfeklieren, die weer een rol spelen in het immuunsysteem¹⁰.

Eigenlijk is het heel opmerkelijk dat die rol van groente en fruit gevonden wordt. Veel van de gevonden resultaten komen namelijk uit epidemiologisch onderzoek, en dat is een bijzondere prestatie. Het lastige bij dit onderzoek is namelijk dat er verbanden worden gelegd tussen grote groepen mensen en hun eetpatroon. Die mensen verschillen allemaal: man-vrouw, jong-oud, cultuur, DNA, leefstijl. En ook als je het hebt over 'groente en fruit', praat je over tientallen verschillende producten met verschillende voedingswaarden. Dat er ondanks al die factoren toch een verband wordt gevonden met bepaalde ziekten betekent dat het effect van groente en fruit groot is, misschien nog veel groter dan we nu denken. Uiteraard vind er ook onderzoek plaats om meer grip te krijgen op die effecten. Daarbij wordt naar specifieke stoffen gekeken en het effect op fysiologische processen. Zoals het onderzoek naar vitamine A. Een derde tak van sport is vervolgens het leggen van relaties tussen dit fysiologische onderzoek en het epidemiologische onderzoek.

Rol van de HAS?

Maar waar komt de HAS in beeld? Welke rol kan de HAS spelen om hier nog iets aan toe te voegen? Ik wil me binnen het lectoraat allereerst concentreren op twee onderwerpen (figuur 3):

- de voedingswaarde van groente en fruit: weten we echt wat er in zit? En is die voedingswaarde te beïnvloeden door veredeling en teeltwijze? Hier is een verband met de opleidingen Toegepaste Biologie en Tuin- en Akkerbouw.
- de aantrekkelijkheid van groente en fruit: wat kan zorgen voor een hogere consumptie? Hier is een verband met de opleiding Food Design.

Niet alleen jouw eetpatroon heeft invloed op je gezondheid, maar ook het **eetpatroon van je moeder tijdens de zwangerschap.**

Figuur 3. De rol van de HAS (blauwe lijnen)

Voedingswaarde van groente en fruit

De voedingswaarde van groente en fruit wordt amper gemeten. Er zijn wel waarden bekend, zoals op de NEVO online¹¹, maar we gaan er van uit dat het een soort constanten zijn. Als je in de NEVO tabel bijvoorbeeld zoekt naar rode paprika, krijg je cijfers als 0.288 mg vitamine B6 en 150 mg vitamine C per 100 gram. Onduidelijk is echter welk ras paprika dat was, of welke teeltmethode er is gebruikt, of de paprika uit Nederland of Spanje kwam, of hij in maart of juli is geteeld, etc. Ook na de oogst zijn er nog diverse invloeden, waaronder de bewaarmethode, de verpakkingsmethode de transportwijze, etc. Zo is van diverse producten bekend dat bewaring bij hogere kooldioxideconcentraties leidt tot een reductie van het vitamine C gehalte¹². Omdat al die factoren een rol kunnen spelen, en we zelden gehalten aan inhoudsstoffen meten, kunnen er makkelijk verhalen ontstaan waarin gesuggereerd wordt dat groente en fruit een stuk minder gezond zijn dan vroeger¹³. Waarschijnlijk is dat niet het geval, maar het vervelende is dat we het niet zeker weten. Maar waarom meten we die voedingswaarde niet? De reden is even simpel als banaal: het is te duur. Voor de belangrijkste inhoudsstoffen kost het tussen de 100 en 400 euro per monster. Stel dat je 3 rassen wilt vergelijken, en je beperkt je tot 10 inhoudsstoffen, en doet een aantal herhalingsmetingen, dan kom je al snel boven de 10.000 euro. Dat kan geen bedrijf betalen. Er is dus een grote behoefte aan een goedkopere

meetmethode.

Om welke stoffen gaat het eigenlijk? Groenten en fruit zijn een hele handige combinatie van vitamines, mineralen en vezels. Het gaat dan om bekende vitamines als vitamine B1 (thiamine), vitamine B11 (foliumzuur), vitamine C (ascorbinezuur), vitamine E (alfa-tocopherol) en vitamine K, maar ook een stof als betacaroteen dat in het lichaam omgezet kan worden in vitamine A. Groenten en fruit zijn ook een bron voor veel belangrijke mineralen als ijzer, magnesium en selenium. Veel nuttige informatie over deze inhoudsstoffen is gewoon te vinden op de site van het Voedingscentrum¹⁴. Naast deze bekende stoffen zijn er nog veel meer stoffen in groente en fruit te vinden. Dan gaat het bijvoorbeeld om stoffen als flavonoiden (quercetine, catechine), glucosinolaten (glucoraphanine), lycopene, anthocyaan, sulfurophaan, etc. Al deze stoffen zijn momenteel in onderzoek, waarbij er regelmatig positieve effecten gevonden worden (zoals remming van kankercellen in vitro). Gezondheidsclaims mogen echter nog niet gevoerd worden.

Toch zijn met name die claims wel interessant voor de tuinbouwsector. Dan gaat het echter niet om gezondheidsclaims maar om voedingsclaims. Het gaat daarbij om voedingsclaims als 'bron van' en 'rijk aan'. Eind 2014 liet het Kenniscentrum Plantenstoffen een scan uitvoeren rond voedingsclaims: 'Axon Advocaten selecteerde 13 van de 29 toegestane voedingsclaims die uit marketingoogpunt waardevol zijn voor veredelaars, telers en andere tuinbouwbedrijven. Van de 27 vitamines en mineralen die zijn toegestaan zijn er 16 potentieel interessant voor groenten¹⁵. Een interessante vraag is dan ook of de producten die nu als 'superfoods' verkocht worden de werkelijke superfoods zijn, of 'gewone' producten als broccoli, paprika, peen en kiwi.

Aankoopmotieven en belemmeringen

Maar goed, stel dat we wel inhoudsstoffen kunnen meten tegen een betaalbare prijs, en we hebben meer controle op de voedingswaarde, gaan mensen dan meer groenten en fruit eten? Zoals eerder genoemd is de huidige consumptie bij de meeste Nederlanders te laag. Erger nog, de

Een interessante vraag is of de producten die nu als 'superfoods' verkocht worden **de werkelijke superfoods** zijn.

consumptie is de afgelopen jaren alleen maar gedaald als je afgaat op de aankoopcijfers¹⁶. En om het nog erger te maken: er verschenen vorig jaar al berichten dat we eigenlijk nog meer zouden moeten eten dan de huidige norm aangeeft. (Inmiddels heeft de Gezondheidsraad de norm voor groente verhoogd van '160 tot 200 gram per dag' naar 'minimaal 200 gram per dag'). Wat kunnen we doen om groente- en fruitconsumptie te verhogen? Daarmee kom ik op de tweede onderzoekslijn waar de HAS een rol kan spelen: conceptontwikkeling.

Om tot succesvolle groente- en fruitconcepten te kunnen komen moet je weten wat aankoopmotieven zijn van mogelijke consumenten, of juist de belemmeringen om groente en fruit te kopen of te eten. Het rapport van TNS-NIPO¹ levert een aantal relevante observaties. Op de vraag 'wat is voor u de belangrijkste motivatie om op uw gezondheid te letten' werd alleen bij de leeftijdscategorie 66+ 'zo lang mogelijk gezond blijven' het meest genoemd. Bij de andere leeftijden werd 'lekker in mijn vel zitten / goed voelen' het meest gekozen. Het antwoord 'gezond gewicht' scoorde bij de groep 16-25 jaar zelfs hoger dan 'zo lang mogelijk gezond blijven'. Deze resultaten zijn te gebruiken om groente en fruit anders te positioneren en er anders over te communiceren.

Een andere vraag uit het TNS-NIPO rapport was: 'zijn er factoren die ervoor zorgen dat u activiteiten en dingen die goed zijn voor uw gezondheid toch niet doet'. De antwoorden die het hoogste scoorden waren 'gebrek aan discipline', 'geen tijd' en 'geen zin' (figuur 4). Dat klinkt een beetje als een slappe mentaliteit. Maar je kan het ook omdraaien: wat kun je, gegeven deze factoren, dan wel doen? Een handig antwoord werd gegeven in de Voeding Nu van mei dit jaar¹⁷, dat zich baseert op een artikel van Brian Wansink¹⁸. Kort samengevat komt dat antwoord hier op neer: 'Een keuze voor gezonde voeding wordt sneller gemaakt door consumenten wanneer het zichtbaar en makkelijk te krijgen is (handig), verleidelijk is weergegeven (aantrekkelijk) en als het verschijnt als een vanzelfsprekende keuze (normaal).' Het draait dus

Er verschenen vorig jaar berichten dat we eigenlijk nog meer zouden moeten eten dan **de huidige norm aangeeft.**

om gemak, verleiden en normaal / gewoonte. Als je dat benut voor nieuwe concepten, dan werk je aan de belemmerende factoren 'geen tijd' (gemak), 'geen zin' (verleiden) en 'geen discipline' (normaal / gewoonte).

§ | Zijn er factoren die ervoor zorgen dat u activiteiten en dingen die goed zijn voor uw gezondheid toch niet doet? (gesloten vraag) (basis: alle respondenten, n=616)

Figuur 4.

Bron: TNS NIPO, 2007

Conceptontwikkeling en consumptie van groente en fruit

Als we naar groente en fruit kijken, en we iets met gemak, verleiden en gewoonte willen doen, dan is er nog veel creativiteit nodig. Dat kan worden opgepakt met conceptontwikkeling. Voor degenen die niet goed weten wat conceptontwikkeling is, heb ik een paar voorbeelden. Een voorbeeld is zuivel. Ik kom nog uit een tijd en een dorp waarin er qua zuivelproducten niet veel keus was. Met melk, karnemelk, yoghurt en vanillevla had je het zo'n beetje gehad. Met één keer per jaar, tijdens het dorpsfeest, vruchtenyoghurt. Het aanbod is sindsdien nogal gegroeid. Allemaal concepten, waarbij de meerwaarde voor de grondstof, melk, enorm is toegenomen. Een ander voorbeeld is koffie. Als ik nog een keer terug in de tijd ga kom ik uit bij twee bekende merken filtermaling. Qua smaken is het inmiddels fors uitgebreid, met cupjes die per stuk (en dus per kopje koffie) 35 tot 42 cent kosten. Over meerwaarde voor de grondstof gesproken. Ook hier zit veel creativiteit en conceptontwikkeling achter.

Als we vervolgens kijken naar groente, bijvoorbeeld peen, dan had je vroeger bospeen. Dat is er nog steeds gelukkig. Maar er is niet veel bijgekomen, behalve dat je het product ook geschraapt of gesneden in een zakje kan kopen. Dan doe je wel iets nieuws met 'gemak', maar doe je dan ook iets met 'verleiden'? Of met een nieuwe 'gewoonte'?

Figuur 5. Eetmomenten voor groenten en fruit van de algemene bevolking in VCP3 (1997-1998). Figuur op basis van (Hulshof et al. 2006).

Over 'gewoonte' gesproken: in een rapport¹⁹ van TNO is o.a. te vinden hoe groente en fruitconsumptie verdeeld is over de verschillende eetmomenten (Figuur 5). Fruit wordt nog op verschillende momenten gegeten, maar groenteconsumptie beperkt zich vrijwel volledig tot de warme maaltijd. Dat is voor de meeste mensen de gewoonte. In een rapport van Wageningen UR²⁰, gericht op barrières en succesfactoren rond groente en fruit, is een afbeelding te zien van borden met verschillende hoeveelheden groente. Dan is 200 gram sla inderdaad wel heel veel. Op een andere foto (Figuur 6) zijn 7 snoeptomaatjes, 1 kleine snoeppaprika, 1 mini snoepkommertje en 8 kleine bolletjes van geschraapte wortel te zien. Samen 200 gram voor een hele dag. Het lukt ons blijkbaar niet om dat kleine beetje groente naar binnen te krijgen.

Laten we daarom bij conceptontwikkeling beginnen bij de consument. En laten we dan onderscheid maken in doelgroepen, eetmomenten en eetlocaties. Wat is er met groente en mogelijk op andere eetmomenten

Figuur 6. Borden met sla en snackgroenten.

dan de warme maaltijd? Wat is er met groente en fruit mogelijk op andere locaties dan thuis, bijvoorbeeld in een kinderdagverblijf, op school, op het werk, to go, etc. En laat daar nu eens een flinke dosis creativiteit op los, wat bij food designers te vinden is.

De afgelopen jaren zijn er bij de HAS al diverse concepten ontwikkeld rond groente. Ze zijn nog niet te koop, maar er zijn een aantal voorbeelden die verder gaan dan de warme maaltijd:

- **MIKS** van Pleun van den Oever: vriesverse groenten in een handige beker waarmee je op het moment dat jij zin hebt een smoothie kan maken. Voor de consument met weinig tijd.
- **Fybar** van Anouk de Rooij, Sandra van Rens en Thao Nguyen: een ontbijtreep op basis van groente met veel vezels maar niet op tarwebasis.
- **MeatGreen** van Anne Lyskawa: een hamburger met 50% groente, waar mee je dus op een andere manier extra groente eet. Voor jongeren en gezinnen.
- **Pienter** van Dries Habraken: kant-en-klare babyvoeding van groente die gewoon smaakt naar groente en er leuk uitziet (figuur 7).

Figuur 7. Pienter.

Net als bij verse groente en fruit is ook hier de vraag: wat is de voedingswaarde van deze concepten? Hoeveel vitamines, mineralen en vezels zijn er behouden? Dat zal in orde moeten zijn voordat dit soort concepten kunnen bijdragen aan de groente- en fruitconsumptie.

Onderzoekslijnen binnen het lectoraat

Kort samengevat wil ik mij binnen het lectoraat Groene Gezondheid richten op de volgende onderzoekslijnen:

- Het eenvoudig en goedkoop kunnen meten van de belangrijkste inhoudsstoffen van groente en fruit om daarmee adviezen richting veredeling, teelt en verwerking mogelijk te maken;
- Het ontwikkelen en testen van nieuwe groente- en fruitconcepten om een verhoging van de groente- en fruitconsumptie bij diverse doelgroepen mogelijk te maken;
- Het bijdragen aan een reductie in zorgkosten door mensen te helpen hun groente- en fruitconsumptie te verhogen met innovatieve producten met een goede voedingswaarde.

Kansen

En dat er kansen zijn voor groente en fruit wordt duidelijk met een voorbeeld uit de VS. Daar is in korte tijd boerenkool, oftewel 'kale', uitgegroeid tot een ware hype. Het begon bij de echte 'foodies' in Californië en New York, in de vorm van smoothies en gewokte groente. Maar het werd pas echt populair nadat een bekende zangeres, Beyoncé, in een clip een t-shirt droeg met daarop in grote letters KALE²¹. Vervolgens kwam kale zelfs bij McDonalds op het menu terecht²².

En daar blijft het niet bij; inmiddels is het product niet alleen aan de oost- en westkust te vinden, maar ook in supermarkten in de mid-west. Zo vond HAS-student Koen Verseveldt 'crunchy kale' in een supermarkt in Iowa, voor maar liefst \$6.39 voor 2.5 oz. Omgerekend is dat ongeveer 80 euro per kilo. Over meerwaarde van een grondstof gesproken. Kort samengevat liggen die kansen er bij:

- Het garanderen van inhoudsstoffen (bron van, rijk aan);
- Het sturen van de teelt op inhoudsstoffen: zowel in relatie tot gezondheid als smaak;
- Het ontwikkelen van nieuwe rassen, producten en concepten die

In de Verenigde Staten is in korte tijd boerenkool, oftewel 'kale', **uitgegroeid tot een ware hype.**

passen bij huidige consument (andere eetmomenten en eetplekken). Hoe krijgen we dit voor elkaar? Door nieuwe vormen van samenwerking, waarbij producenten, verwerkers, ketenpartijen, de retail, de zorg maar zeker ook kennisinstellingen elkaar gaan vinden en versterken.

De HAS zelf

Met al die plannen rond groente en fruit, waarbij allerlei partijen een rol spelen; wat doen we als HAS zelf om de consumptie van groente en fruit te stimuleren? Nou, deze instelling houdt van actie: 'walk the talk'.

Sinds enige tijd is er elke dag voor alle medewerkers gratis groente en fruit beschikbaar. Op dit moment zijn we aan het verkennen of dat ook mogelijk is voor alle studenten. En of we die mooie producten uit onze eigen Kas en ontwikkeld door onze eigen Food Design studenten ook kunnen aanbieden. Waarbij de HAS meteen benut kan worden als testomgeving.

Achter al deze plannen staat een heel team: de kenniskring Groene Gezondheid. Dat zijn Jacqueline Joosten en Addie van der Sluis voor de inhoudsstoffen, Roos Leufkens, Eva Arts en Conny van Iperen voor conceptontwikkeling, Albert de Hollander voor marketing en Sandra van den Berg voor de koppeling met de zorg. Ik ben heel blij met dit enthousiaste team van collega's.

Familie

En op een dag als vandaag, waarbij familie en vrienden aanwezig zijn, mag één iemand niet ontbreken, en dat is mijn vader. Hij is helaas twee jaar geleden overleden, maar hij was bijna dagelijks met groente en fruit bezig. Uit zijn moestuin kwamen aardbeien, appels, rode bessen, kruisbessen, sperziebonen, bospeen, spruitjes, aardappelen, uien etc. En zoals jullie op de foto kunnen zien, hij kon ook behoorlijke bieten produceren.

Dank voor jullie aandacht.

Literatuur

1. P. Kramer, 2007. Kun je gezond genieten? Rapport TNS-NIPO E5782.
2. Cbs.statline.nl
3. NHS Atlas of risk
4. <http://www.rivm.nl/Onderwerpen/L/Leefstijlmonitor>
5. Boeing H., Bechthold A., Bub A., Ellinger S., Haller D., Kroke A., Leschik-Bonnet E., Müller M.J., Oberritter H., Schulze M., Stehle P., Watzl B., 2012. Critical review: vegetables and fruit in the prevention of chronic diseases. *Eur. J. Nutr.*, 51(6) pp 637-663.
6. <http://www.escardio.org/The-ESC/Press-Office/Press-releases/Last-5-years/Fruit-consumption-cuts-CVD-risk-by-up-to-40>
7. <http://www.wkof.nl/nl/kanker/kankersoorten/verlaag-je-risico-op-mond-en-keelkanker>
8. <http://www.sciencedirect.com/science/article/pii/S1552526015001946>
9. <http://aep.oxfordjournals.org/content/early/2015/06/20/aep.ppv017.abstract>
10. <http://www.nature.com/nature/journal/v508/n7494/full/nature13158>
11. <http://nevo-online.rivm.nl/>
12. S.K. Lee, A.A. Kader, 2000. Preharvest and postharvest factors influencing vitamin C content of horticultural crops. *Postharvest Biology and Technology*, 20 (3) pp 207-220.
13. D.R. Davis, 2007. Declining fruit and vegetable nutrient composition: what is the evidence? *HortScience* 44(1) pp 15-19.
14. www.voedingscentrum.nl
15. <http://www.plantenstoffen.nl/actueel/nieuws/183/voedingsclaims>
16. Aankoopcijfers groenten en fruit: GFK/GroentenFruithuis
17. <http://www.voedingnu.nl/gezonder-eten-bevorderd-door-drie-factoren.255412.lynxk>
18. Wansink B., 2015. Change Their Choice! Changing Behavior Using the CAN Approach and Activism Research. *Psychologie & Marketing*, 32 (5) pp 486-500
19. Hulshof, K. F. A. M. en ter Doest, D., 2006. De consumptie van groenten en fruit in meer detail op basis van voedselconsumptiepeilingen in Nederland. Zeist, TNO Kwaliteit van Leven: 53 pp.
20. Vingerhoeds M., van der Sluis A., Stijnen D., Maaskant A., Zeinstra G., Heijnen J., 2014. Op weg naar een hogere groente- en fruitconsumptie: barrières en succesfactoren. Rapport 1431. ISBN: 978-94-6173-700-7
21. Gustafson E., 2015. How Kale became cool. <http://www.self.com/food/2015/03/how-kale-became-cool/>
22. <http://nos.nl/artikel/2034444-mcdonald-s-omarnt-boerenkool-na-lange-boycot.html>