

FUTURE OF AGRIFOOD

 contentway

september 2025

VOEDSELKETEN VRAAGT OM REALISTISCH PRIJSBELEID

Cees-Jan Adema

04

NEDERLANDSE TUINBOUW GROEIT NAAR MORGEN

Puck van Holsteijn

06

KOFFIEKETEN VEREIST KRITISCHE CONSUMENTEN

Menno Simons

08

BOCCA
COFFEE

GRATIS VERZENDING
met code **BOCCA-CW25**

Probeer nu en bestel via [bocca.nl](https://www.bocca.nl)
*actie loopt 2 weken

Zorgen voor wat voor jou zorgt – van olijfgaard tot tafel

Consumenten stellen steeds vaker vragen over de herkomst van hun voedsel. Waar komt het vandaan, hoe wordt het geproduceerd en met welke gevolgen voor mens en natuur? Ook in de olijfoliesector verschuift deze zoektocht naar transparantie naar het hart van de discussie. Producenten moeten aantonen dat smaak en kwaliteit hand in hand kunnen gaan met duurzaamheid en verantwoord ondernemen.

Jose Maria Zamora Rica,
Directeur duurzaamheid, Deoleo

“De basis blijft de smaak waarop consumenten kunnen vertrouwen”, legt Jose Maria Zamora Rica, duurzaamheidsdirecteur bij Deoleo, uit. “We willen het mediterrane dieet naar iedereen uitbreiden, zodat toekomstige generaties ervan kunnen genieten omdat het behalve smakelijk ook gezond is.”

Verantwoordelijkheid door de hele keten

De duurzaamheidsagenda ligt stevig verankerd in de bedrijfsvoering. Broeikasgasemissies daalden met 30 procent, 98 procent van de gebruikte elektriciteit komt uit hernieuwbare bronnen en het watergebruik daalde met ruim 50 procent. Daarnaast wordt in Deoleo's Spaanse en Italiaanse fabrieken 94 procent van het afval hergebruikt of gevaloriseerd.

Deze vooruitgang weerspiegelt innovatieve processen die Deoleo toepast terwijl het bedrijf dicht bij lokale gemeenschappen en ecosystemen blijft. Het bedrijf was de eerste olijfolieproducent in Spanje die zijn doelen voor CO2-reductie liet valideren door het prestigieuze internationale SBTi-initiatief.

Partnerschap door nabijheid

Een belangrijke hefboom voor verandering is het Sustainability Protocol. Dit programma stelt strikte eisen aan duurzame landbouwpraktijken en is geïmplementeerd bij 88 molens in zeven landen, goed voor bijna zestigduizend boeren.

“Het moeilijkste onderdeel is het veranderen van culturele zaken”, stelt Zamora Rica. “We moeten werkprocessen veranderen die al heel lang op dezelfde manier worden gedaan. Maar wanneer we

met jongere generaties werken, zijn zij het er volledig mee eens – ze hebben alleen wat aanpassingstijd nodig omdat de vertrouwde werkwijze van de vorige generaties aangepast moet worden.”

Door dicht bij boeren te blijven en innovatie te stimuleren op het gebied van boerengezondheid, irrigatie en digitale traceerbaarheid, krijgen de boeren toegang tot nieuwe technologieën én markten. Tegelijkertijd is Deoleo verzekerd van grondstoffen die voldoen aan hoge standaarden. De 235 KPI's bestrijken alles van personeelsmanagement en gendergelijkheid tot waterbehoud en biodiversiteitsbescherming. In 2030 moet 70 procent van de extra vierge olijfolie uit gecertificeerde duurzame bronnen komen. In 2024 lag dit aandeel al op 39 procent.

Margot Boeijen,
Commercieel directeur Benelux, Deoleo

Transparantie bouwt vertrouwen

Voor Margot Boeijen, commercieel directeur Benelux, betekent transparantie meer dan alleen informatie delen. “In het hart van alles wat wij doen staan kwaliteit en betrouwbaarheid. Wanneer consumenten voor onze producten kiezen, kunnen zij altijd vertrouwen op consistente hoge kwaliteit. Maar net zo belangrijk is het verhaal erachter. Veel consumenten zijn nog onbekend met de voordelen en realiseren zich niet hoe veelzijdig het product eigenlijk is.”

Deze toewijding aan transparantie strekt zich uit door de hele waardeketen.

Alle leveranciers worden beoordeeld op ESG-prestaties, en het bedrijf onderhoudt nauwe partnerschappen met retailers. “Samen kunnen we consumenten begeleiden bij het maken van de juiste keuze. En hoe zij olijfolie kunnen gebruiken als een natuurlijk en gezond basisingrediënt voor bijna elke maaltijd.” De kennis van lokale consumentenvoorkeuren zorgt ervoor dat het bedrijf erin slaagt dicht bij consumenten over de hele wereld te blijven.

Sociale verantwoordelijkheid en governance

Bij Deoleo gaat duurzaamheid verder dan milieu en landbouw, zo is 40 procent van de werknemers vrouw, heeft 98 procent een vast contract en worden alle leveranciers beoordeeld op ESG-prestaties. Voor deze inspanningen ontving het bedrijf zowel de EcoVadis Platinum Medal als een G++ rating van AENOR – waarmee Deoleo het eerste consumentengoederenbedrijf in Spanje werd dat deze governance-certificering behaalde. Deze onderscheiding plaatst het bedrijf in de mondiale top één procent op het gebied van ESG-prestaties.

Innovatie voor de toekomst

Zoals Zamora Rica het stelt: “We willen een voorbeeld zijn voor anderen. Als leiders in deze industrie geloven we dat het onze verantwoordelijkheid is om anderen te inspireren zich bij ons aan te sluiten op deze reis.”

Innovatie, gecombineerd met nabijheid tot zowel producenten als consumenten, zal dit pad blijven leiden. Dankzij deze nabijheid vanaf het veld en tot aan de keukentafel van de consument, kunnen Nederlandse huishoudens jaar na jaar genieten van dezelfde vertrouwde kwaliteit. Door te zorgen voor wat voor jou zorgt – van boer tot tafel – blijft olijfolie niet alleen een product van traditie, maar ook een toekomstbestendig voedingsmiddel voor komende generaties.

Foto's: Deoleo & Liesbeth Paardekooper

Klimaatverandering, druk op

Landbouwgrond en groeiende CO2-niveaus en Carboneel, toont aan dat traditie en duurzaamheid elkaar niet hoeven uit te sluiten.

“

Vertrouwen, transparantie en nabijheid vormen de basis voor duurzame olijfolie

Kwaliteit als onwrikbare basis

Zorgen voor wat voor jou zorgt. Deze belofte van Deoleo begint bij wat consumenten het meest waarderen: de smaak waarop zij kunnen vertrouwen. Elk jaar worden tienduizenden monsters geanalyseerd en alleen de beste olie wordt gebotteld. Zo blijft het onderscheidende smaakprofiel behouden, ongeacht schommelingen in oogst of klimaat.

Waar voedsel en duurzaamheid samenkomen

Nu de wereld worstelt met de urgente uitdagingen van klimaatverandering, voedselzekerheid en gezondheid, wordt de toekomst van voedsel een steeds belangrijker onderwerp. Groei en verduurzaming moeten hand in hand gaan om de groeiende wereldbevolking te voeden en tegelijkertijd de planeet te behouden voor toekomstige generaties.

Mars laat zien dat het kan. Het

bedrijf recht populair merken maar ook Whiskas, Pedigree en Sheba een wereldwijde omzet van ongeveer 55 miljard dollar. Tegelijkertijd werd de ecologische voetafdruk verminderd met 16,4% ten opzichte van het referentiejaar 2015, volgens het recentelijk gepubliceerde Sustainable in a Generation report 2024. Dit rapport schetst de doelstellingen van het familiebedrijf om een duurzaam voedselsysteem te creëren dat niet alleen mensen voedt, maar ook het milieu beschermt. Daarnaast laat het rapport zien welke stappen Mars zet, zoals verantwoorde inkoop, vermindering van broeikasgasemissies en het stimuleren van duurzame landbouwpraktijken. Jack Tabbers, general manager van Mars Wrigley voor de Benelux, legt uit: “We zijn een familiebedrijf dat niet in kwartalen maar in generaties denkt. Duurzaamheid is voor ons geen trend, maar een noodzakelijke stap richting een leefbare toekomst.”

Van ambitie naar actie

Mars heeft de ambitie om in 2050 een Net Zero bedrijf te zijn. En het blijft niet bij ambitie. Er ligt ook een concreet plan. Maar de realiteit is ook dat dit plan alleen zal slagen als de hele voedselketen, van boeren tot consumenten, actief samenwerkt om de noodzakelijke veranderingen teweeg te brengen. In Nederland werkt Mars bijvoorbeeld samen met FrieslandCampina om de uitstoot te beperken van de koeien die de melk leveren voor de chocolade.

Tabbers vertelt dat het Veghelse bedrijf de grootste chocoladerepenfabriek ter wereld is. Per uur worden er meer dan een miljoen repen geproduceerd, 24 uur per

dag. Om dit in perspectief te plaatsen: het jaarlijkse wereldwijde verkoopvolume van sommige kleinere nationale merken zou in slechts enkele uren in deze fabriek kunnen worden geproduceerd. Bijna alle repen worden geëxporteerd en gaan naar meer dan 75 markten wereldwijd.

Verduurzaming en innovatie

De fabriek in Veghel blinkt niet alleen uit in productie-efficiëntie, maar loopt ook voorop in verduurzaming. Sinds 2015 heeft de fabriek haar uitstoot met meer dan 50% verminderd, een prestatie die is bereikt door de installatie van een baanbrekende elektronische boiler. Ook dit is een voorbeeld van hoe samenwerking met een lokale partner succesvol uitpakt.

Mars levert niet alleen een belangrijke bijdrage aan de economische groei van Nederland en Europa, maar is ook voorvechter van verduurzaming en innovatie. Met 24 fabrieken in 10 lidstaten en activiteiten in nog eens 15 lidstaten, kan en wil Mars een verschil maken in de Europese Unie. De voedingsmiddelenindustrie is een van de meest succesvolle sectoren van Europa.

Jack Tabbers,
General manager, Mars Wrigley Benelux

Maar ook een sector met invloed op landen buiten de EU. Veel ingrediënten die in onze voeding worden verwerkt, komen van buiten Europa. Vanaf 1 januari vallen deze onder de European Union Deforestation Regulation (EUDR). De EUDR zal een positieve bijdrage leveren aan duurzame inkoop. “Maar duurzame inkoop gaat verder dan alleen naleving van wetten en rapportage. Het gaat om het creëren van een positieve impact op gemeenschappen in de landen van herkomst van bijvoorbeeld cacao. Want welvaart is eerder een voorwaarde voor verduurzaming dan dat het op gespannen voet staat er mee. Laat me duidelijk zijn: verduurzamen is noodzakelijk, geen luxe. Maar geen boer zal verduurzamen als dat zijn gezin financieel in de knel brengt. Niet in Nederland, en ook niet in Ghana of Ivoorkust waar het leeuwendeel van onze cacao vandaan komt”, aldus Tabbers. De algemeen directeur vervolgt:

“Te vaak wordt gedacht dat economische groei automatisch leidt tot een ongezonde planeet. Wij zien echter het bewijs dat duurzaamheid en economische groei hand in hand kunnen gaan. Moeten gaan zelfs. Door te investeren in duurzame praktijken kunnen we een betere toekomst creëren – in meerdere opzichten. Dit geldt voor iedereen die deel is van onze toeleveringsketen, inclusief consumenten.”

“

Duurzame inkoop gaat verder dan alleen naleving van wetten en rapportage

Investeren in duurzame voedselinnovatie

Nu klimaatverandering en aantasting van het milieu onze voedselvoorziening onder druk zetten, moet klimaatvriendelijke landbouw een prioriteit zijn voor de hele sector. Er is niet een enkele partij die het antwoord heeft op de complexe, systemische uitdagingen waar we voor staan. Om verdere vooruitgang te stimuleren, werd het Mars Sustainability Investment Fund (MSIF) opgericht. Dit fonds – ter waarde van 250 miljoen dollar – richt zich op het bevorderen van bedrijfsinnovatie en -groei.

Via het fonds verstrekt Mars kapitaal aan bedrijven die technologie ontwikkelen waarmee voldoende duurzaam voedsel dichterbij komt. Denk aan onderzoek naar in het laboratorium gekweekte eiwitten als alternatief voor veeteelt. Of aan alternatief verpakkingsmateriaal. Zoals Jack Tabbers stelt: “De toekomst van voedsel gaat niet alleen over wat we eten, maar ook over hoe we het produceren, verpakken, transporteren en de impact ervan op onze planeet. Als we de handen ineen slaan, is de kans op een duurzame voedseltoekomst groter dan ooit. En die toekomst begint bij de keuzes die we nu maken.”

Druk op voedselketen vraagt om realistisch prijsbeleid

De voedingsmiddelenketen staat voor flinke uitdagingen. Er bestaat een waaier van aandachtspunten: druk van lage prijzen, hoge verduurzamingseisen en strengere regelgeving. Tegelijk stijgt de verwachting dat voeding gezonder wordt én betaalbaar blijft. Producenten zoeken ruimte om te innoveren, maar vragen ook om een eerlijker gesprek over verdeling en waarde.

Cees-Jan Adema,
Directeur, Federatie Nederlandse Levensmiddelen Industrie (FNLI)

Veranderende rol van de sector

Gezondheid is een belangrijke maatschappelijke opgave en bovendien een thema dat zeker ook een relatie heeft met de voedingsmiddelensector. Ook Adema ziet dat er meer aandacht is voor preventie en dat de voedingsmiddelenindustrie daarin een rol heeft te vervullen. “Denk dan onder andere aan productverbetering door minder zout, suiker of vet te gebruiken, maar je kunt ook denken aan kleinere porties. Daarnaast worden afspraken gemaakt over het gezonder maken van het aanbod op locaties voor kinderen, in kantines en vrijetijdsectoren. We willen consumenten helpen bewustere keuzes te maken, niet alleen in de supermarkt.”

Duurzaamheid is eveneens een actueel thema waar de branche zich om bekomert. Niet in de laatste plaats omdat klimaatverandering de stabiliteit van voedselproductie bedreigt. Extreem weer kan leiden tot misoogsten. Niet alleen in exotische oorden, maar net zo goed in Europa. “Wat we zien is dat producenten investeren in regeneratieve landbouw, bodemherstel en nieuwe gewasrassen die bestand zijn

tegen verzilting. Dit vraagt om langjarige samenwerking met boeren en investeringen door de hele keten heen.”

Ambities waarmaken

Bij elkaar opgeteld zijn dat prachtige ambities, maar deze staan ondertussen wel duidelijk onder druk. Nederlandse consumenten besteden relatief weinig aan voeding, zo'n elf à twaalf procent van het inkomen. “Tegelijk is Nederland een duur productieland met hoge energie- en loonkosten. Daar bovenop komen duurzaamheidsverplichtingen, zoals verpakkingsrecycling of hogere eisen aan dierenwelzijn. Wat we nodig hebben is een realistischer prijsbeleid. Als we blijven sturen op de

laagste prijs, knijpen we ergens in de keten. Vaak is dat bij de boer of producent.”

Ook Europese regelgeving, zoals Farm to Fork en nieuwe verpakkingswetgeving, vraagt om actie. Bedrijven willen hierop anticiperen, maar het ontbreekt soms aan duidelijkheid en afstemming. Dat belemmert innovatie en maakt productie in Nederland minder aantrekkelijk. De wil om te verduurzamen is er absoluut, benadrukt Adema tot slot. “We werken aan eiwittransitie, hybride producten en transparantie over herkomst en impact. Maar daar hebben we ruimte voor nodig – in beleid, in ketensamenwerking en in prijsstelling. We moeten af van de tunnelvisie op prijs. Alleen met een eerlijke waardering van voedsel houden we de keten gezond en toekomstbestendig.”

De prijs van levensmiddelen blijft de

nieuwsagenda beheersen. Tegelijk deze discussie uit balans dreigt te raken. gelokt met een overvloed aan kortingen en promoties, wordt het voor producenten steeds moeilijker om duurzaam en innovatief te blijven opereren. “We willen allemaal betaalbare, gezonde én duurzame voeding, maar het huidige prijssysteem belemmert die ontwikkeling”, stelt Cees-Jan Adema, directeur van de Federatie Nederlandse Levensmiddelen Industrie (FNLI).

Noblesse Proteins – Partner Content

Eiwitten uit reststromen

In 2009 sloegen vijf Nederlandse pluimveeslachterijen de handen ineen om hun bijproducten efficiënter te benutten. Door samen te werken, kregen ze meer volume en marktmacht in handen en behielden ze controle over hun keten en bijproducten. Inmiddels verwerkt het gezamenlijke productiebedrijf 80% van de Nederlandse pluimveeslachtbijproducten. Op het gebied van pluimvee-eiwitten en -vetten in categorie 3 (materiaal afkomstig van kippen die goedgekeurd zijn voor menselijke consumptie) zijn ze marktleider.

Roel Ebbinge,
CEO, Noblesse Proteins

oprichters en aandeelhouders die onze strategische positie in de pluimveesector onderkennen. Hoewel we voor de buitenwereld misschien relatief onbekend zijn, vormen we een onmisbare schakel in de pluimveeketen. We draaien 24 uur per dag, zes dagen per week, zodat slachterijen zonder onderbreking kunnen blijven opereren.”

Energie besparen

“Onze producten komen vers binnen vanuit de pluimveeslachterijen. Door middel van verhitting, hydrolyse, droging en vermalen zetten we ze om in droge eiwitten en vetten. Voor dit productieproces is er een enorme energiebesparing. Daarom maken we gebruik van reststromen van afvalverwerker Attero, een van onze burens. En daar laten we het niet bij: we onderzoeken momenteel hoe we nog meer restwarmte kunnen

inzetten en energie kunnen hergebruiken. De simpelste manier om energie te besparen, is door die niet te gebruiken.”

Pluimvee-eiwit voor visvoer

“Dit jaar hebben we een nieuwe strategie uitgedacht en zitten nu in de implementatie fase, deze strategie is gericht op het verbreden en verdiepen van ons productenaanbod, onze processen en onze klantenkring. Ons doel is om nog meer waarde toe te voegen aan bijproducten van Kip. De wereldwijde markt voor visvoer groeit bijvoorbeeld snel: gekweekte vis belandt steeds vaker op ons bord. Het aminozurenprofiel van kip maakt het een goed alternatief voor vismeel en daarnaast een duurzame oplossing.”

Metopenvizier

“We ontwikkelen en implementeren momenteel een innovatiestrategie waarmee we nieuwe producten op basis van pluimveebijproducten willen verkennen. We geloven dat er nog veel potentieel is om de verwaardiging van

kip verder te verbeteren, in Europa en daarbuiten. Met een open vizier willen we onze huidige klanten blijven bedienen én nieuwe processen of marktsegmenten aanboren – mogelijk zelfs richting de farmaceutische industrie of toepassingen van voedingskwaliteit. Het doel is en blijft om relevant te blijven voor onze aandeelhouders en klanten. In feite is mijn grote droom, ‘Noblesse inside’. Innovatie is de hoeksteen van ons bedrijf, dus we zetten ons in om onze ondernemende cultuur én de kansen die onze aandeelhouders ons bieden te behouden.”

Onmisbare schake

Roel Ebbinge is CEO van Noblesse Proteins, het door vijf slachterijen opgerichte productiebedrijf hechten veel waarde aan de langdurige samenwerking en betrokkenheid van

Noblesse Proteins is een gespecialiseerde leverancier van hoogwaardige eiwitten en vetten uit 100% pluimveeslachtbijproducten. Deze categorie 3-pluimveebijproducten worden verwerkt tot vleesmeel, gehydrolyseerd verenmeel, pluimveevet en bloedmeel. Ze worden ingezet als basisgrondstof voor diervoeding, aquafeed, biobrandstoffen en meststoffen, in Europa en daarbuiten.

Van zoete verleiding naar verantwoorde keuze

Uitdagende tijden voor de suikerwarenindustrie. Consumenten vragen om gezondere producten met minder calorieën, retailers willen transparantie over herkomst en duurzaamheid, en toezichthouders scherpen hun richtlijnen aan. Tegelijkertijd blijft de behoefte aan een zoete beloning bestaan. Hoe kan deze traditionele sector zich opnieuw uitvinden in een wereld die vraagt om verantwoording?

Alfred Attema,
CEO, CCI Candy

zijn het hart van de organisatie; hun welzijn en betrokkenheid bepalen het succes. Afnemers verwachten betrouwbare, eerlijke producten. Consumenten willen genieten van snoep dat past bij een gezonde levensstijl. En de planeet verdient respect in elke stap van het productieproces. “Voor wie zijn wij hier elke dag aan het werk? Als je dat weet, kun je keuzes maken die verder gaan dan de waan van de dag”, aldus Attema.

Niet voor niets veranderde de naam CCI van Continental Candy Industries naar Candy Creating Impact, want tegelijkertijd veranderde het bedrijf. CCI ontwikkelde een strategie gebaseerd op drie Sustainable Development Goals: eerlijk werk (SDG 8), verantwoorde productie (SDG 12) en klimaatactie (SDG 13). Daaruit volgden vier concrete doelen: de beste regionale werkplek, een waardevolle businesscase, een positieve sociale impact en productie zonder de planeet te belasten. “We willen een waardevol bedrijf zijn voor iedereen.”

De omslag is zichtbaar in de producten: CCI Candy schakelde over op recepturen zonder dierlijke bestanddelen, vrij van de veertien belangrijkste allergenen en met minder calorieën. “We maken snoep dat geschikt is voor een brede groep mensen, met behoud van smaak en plezier. Daarmee vergroten we niet alleen onze doelgroep, maar verkleinen we ook onze ecologische voetafdruk.”

B Corp-gecertificeerd

De aanpak kreeg recent erkenning:

CCI Candy is tegenwoordig B Corp-

gecertificeerd. Attema: “We zijn waarschijnlijk de eerste fabrikant van gums en jellies in Europa die deze certificering heeft gehaald. Dat is een bevestiging van de richting die we zijn ingeslagen.”

Toch is transformatie geen rechte lijn.

“Je moet kunnen omgaan met onzekerheid.

Soms weet je het nog niet, maar dan is het

zaak koersvast te blijven.” Die visie geldt

ook richting leveranciers: CCI Candy

haalt inmiddels 75 tot 80 procent van zijn

grondstoffen binnen een straal van 350

kilometer. “We hebben afscheid genomen

van sommige grote multinationals en

werken liever met lokale partners.”

Scherpe keuzes

Het besef dat het bedrijf onderdeel is van

een grotere supply chain, leidde tot scherpe

keuzes. Zo worden niet alleen grondstoffen

lokaal ingekocht, maar wordt ook actief

gestuurd op afval- en energiereductie in

de productie. “In productie en logistiek

kun je geen waarde toevoegen, alleen

verliezen reduceren. Minder water, minder

verspilling, dat is goed voor de planeet én

bespaart kosten.”

Ook aan de consumentenkant kiest CCI

Candy positie. Niet met holle beloftes, maar

aan een duurzame en consistente

met tastbare innovaties. “We onderzoeken

bijvoorbeeld hoe we producten kunnen

verrijken met functionele en/of natuurlijke ingrediënten die bijdragen aan welzijn”, zegt Attema. “Daarnaast kijken we naar de portiegrootte: soms is minder simpelweg beter. Zo verkleinen we bewust de snoepjes en passen we het gewicht per zakje aan om overconsumptie te beperken.”

Drie gezondheidspijlers

De toekomstvisie van het bedrijf draait

om drie gezondheidspijlers: reductie van

calorieën en portiegrootte, functionele

waarde toevoegingen zoals vitamines,

en in de toekomst transformeren naar

regeneratieve productie. Daarbij draait

het er volgens Attema om dat je de natuur

niet belast, maar juist helpt herstellen. “We

willen snoep maken dat goed voelt om te

eten.”

Volgens Attema begint echte

duurzaamheid met goed naar jezelf

durven kijken. “Neem je bedrijf serieus,

maar vooral je voornaamste stakeholders.

Je moet het durven te erkennen wanneer

je als bedrijf relevantie verliest, en dan

iets beters bouwen.” Dat lukt alleen

met een lange adem, stelt hij. “Onze

aandeelhouder geeft ons de ruimte voor

keuzes. Zo worden niet alleen grondstoffen

deze koers, en dat is cruciaal. Terwijl bij

ondernemingen die eigendom zijn van een

private equity fonds de resultaten meestal

de nadruk krijgen, is het bijzonder dat wij

met onze aandeelhouder veel focussen op

langetermijnwaarde en impact.”

Wat hij collega's in de branche wil

meegeven? “Kijk van buiten naar binnen,

en vraag je af of je keuzes bijdragen

aan een duurzame en consistente

transformatie.”

In 2020 stelden Alfred Attema en Ealse

Candy moeizaam verliep. Op de oude voet te veel bulkproducten, weinig onderscheidend vermogen en werkten volgens een verouderd businessmodel”, zegt Attema. Ze startten met een ingrijpende reorganisatie: verliesgevende productlijnen werden afgestoten, de focus verschoof van bulk naar onderscheidende producten, en het aantal fabrieken werd teruggebracht. Zo halveerden ze het bedrijf en zetten ze in op een nieuwe koers. Daarom zet het bedrijf in op natuurlijke ingrediënten, suikerarm tot -vrij en op weg naar 100% vegan.

Respect voor mens en planeet

Die koers richt zich sindsdien op vier duidelijke groepen: medewerkers, afnemers, consumenten en de planeet. Medewerkers

Nederlandse tuinbouw groeit naar morgen

De wereldwijde behoefte aan voedselzekerheid en duurzame productie groeit snel. Tegelijkertijd kampt de Nederlandse tuinbouwsector met een eenzijdig beeld in de media, die zich vooral richten op de uitdagingen rond energiegebruik, arbeid en gewasbescherming.

Puck van Holsteijn,
CEO, WorldHortiCenter

Puck van Holsteijn, CEO van WorldHortiCenter

Nederland zijn we vaak geneigd om te door worden onderwerpen soms eenzijdig belicht, ook bij de tuinbouwsector. Zonde, want juist door naar elkaar te luisteren en verschillende perspectieven te erkennen, ontstaat een completer beeld.”

World Horti Center toont bezoekers uit binnen- en buitenland de innovatie-

kracht van de Nederlandse tuinbouw: van waterbeheer en energiegebruik tot robotica en AI. “De Nederlandse tuinbouw staat wereldwijd bekend om haar hoge output per vierkante meter. En dat met zo weinig mogelijk water, duurzame energiebronnen en automatisering.”

“

Waterbesparing wordt cruciaal met het oog op mondiale uitdagingen.

Waterbesparing door gecontroleerde teelt

Een concreet voorbeeld toont de kracht van gecontroleerde teelt. Voor één krop sla is in open teelt zestig liter water nodig. In een kas daalt dit naar vijf liter, in een vertical farm naar slechts een kwart liter. “Circular gebruik van water in gecontroleerde teeltomgevingen (kassen en vertical

farms) zorgt voor een grote besparing. Het water gaat gericht naar de plant. Wat niet door de plant wordt gebruikt, wordt opvangen, gefilterd en hergebruikt.”

Die waterbesparing wordt cruciaal met het oog op mondiale uitdagingen. Slechts drie procent van het wereldwijde water is zoet, legt Van Holsteijn uit. Van het beschikbare zoet water wordt zeventig procent gebruikt voor land- en tuinbouw. “Als we meer gewassen in een gecontroleerde omgeving gaan telen maken we al een verschil, hiermee daalt het waterverbruik significant.”

Ambitie 2037: hele wereld voorzien

Tuinbouwbedrijven investeren flink in verduurzaming. De glastuinbouwsector wordt gezien als voorloper in de energietransitie en heeft zichzelf tot doel gesteld in 2040 volledig klimaatneutraal te zijn. Innovaties zoals semi-transparante zonnepanelen in kassen laten het benodigde licht door terwijl overtollig licht wordt omgezet in energie.

Van Holsteijn durft een nog grotere ambitie uit te spreken: “In 2037 zouden we alle mensen wereldwijd (negen miljard) duurzaam kunnen voorzien van gezonde voeding en een groene leefomgeving. De

kennis en kunde hiervoor hebben we in huis.”

De grootste uitdaging ligt niet in technologie, maar in politiek en regelgeving. “Eigenlijk alle ondernemers in de tuinbouw zeggen: de technologische uitdagingen, daar komen we wel uit. Maar stabiele wet- en regelgeving is hierin cruciaal.”

“

De technologische uitdagingen komen we wel uit, maar stabiele wet- en regelgeving is cruciaal

Teelt in een gecontroleerde omgeving is de oplossing om op een duurzame manier bloemen, planten, groenten en fruit te produceren, stelt Van Holsteijn. “Het is echt een oplossing voor grote maatschappelijke uitdagingen. Deze teelt heeft een hoge output terwijl het landgebruik laag is, dus je kunt land teruggeven aan de natuur of aan mensen voor woningen.”

Tekst: Schrijver

Limex – Partner Content

Hygiëne als motor voor duurzame tuinbouw

De tuinbouwsector staat voor een uitdaging: hoe kan de productie van groente en fruit duurzamer worden zonder concessies te doen aan rendement? Terwijl veel bedrijven zoeken naar complexe technologische oplossingen, blijkt vaak een fundamentele factor over het hoofd te worden gezien: hygiëne.

Joep Janssen,
Algemeen directeur, Limex

Door betere reiniging en desinfectie

kunnen kwekers niet alleen hun maar ook hun grondstoffenverbruik en Janssen is algemeen directeur van Limex, een bedrijf dat gespecialiseerd is in reinigungsoplossingen voor productdragers in de agri-foodsector. Denk hierbij aan kratten, plantentrays en transportkarren.

Hij ziet dagelijks hoe betere hygiëne direct doorwerkt in het bedrijfsresultaat. “Elk plantje begint met dezelfde grondstoffen zoals substraat, water, zaadgoed, thermische energie, licht, mechanisatie, voedingsstoffen en arbeid. Dat wordt allemaal bedreigd door ziektes en plagen. Als de hygiëne beter onder controle is en je kunt daardoor 1, 2 of 3% meer produceren met dezelfde grondstoffen, geeft dat per direct meer efficiëntie.” Door betere teelthygiëne zijn er veel minder gewasbeschermingsmiddelen nodig.

Hergebruik van materialen

Deze aanpak heeft ook directe gevolgen voor het plastic afval. Veel tuinbouwbedrijven gooien uit voorzorg telkens kratten en trays weg om zeker te zijn dat ze schoon en veilig beginnen. Door effectieve reiniging kunnen deze materialen hergebruikt worden, waardoor het verbruik van nieuw plastic drastisch wordt verminderd.

Limex richt zich specifiek op de moeilijkere gevallen die standaard reinigingsmethoden niet aankunnen. “Wij bouwen veel machines voor de standaard 40x60 kratten, maar we gaan een stap verder door ook machines te leveren voor moeilijkere producten”, legt Janssen uit. Dit vraagt om maatwerk op vier technische fronten: aangepaste aandrijfmechaniek, speciale geleidingssystemen, optimaal sproeibeeld en intensievere filtratie voor zwaardere vervuiling.

Innovatie in desinfectie

Een belangrijke doorbraak is de ontwikkeling van een desinfectiemethode waarbij het middel in schuimvorm wordt aangebracht. “Door het schuimen blijft het desinfectiemiddel urenlang op de oppervlakte van kratten zitten. Daardoor is de contacttijd veel langer en zijn er minder chemicaliën nodig” aldus Janssen.

Het bedrijf ontwikkelt ook machines die zuiniger omgaan met energie en water. Door betere filters kan het water langer hergebruikt worden, inclusief de thermische energie en reinigingsmiddelen die erin zitten. Deze focus op resource-

efficiëntie sluit aan bij een bredere trend in de sector, waarbij digitalisering steeds meer wordt ingezet voor de optimalisatie van productieprocessen.

De impact van betere hygiëne reikt verder dan alleen efficiency. In een sector die zwaar leunt op eindige grondstoffen zoals veengrond, kan elke vermindering van uitval bijdragen aan een duurzamere toekomst. “De tuinbouw is daarover al heel lang in discussie, want veengrond wordt beschouwd als een fossiele grondstof. Door goede hygiëne en minder uitval kun je zuiniger omgaan met het substraat.”

Slimmer telen dankzij data van de plant zelf

Klimaatverandering, waterschaarste, dure energie en een krappe arbeidsmarkt dwingen telers tot efficiënter produceren. Maar wie zijn gewas niet écht begrijpt, blijft afhankelijk van aannames. Hoe weet je wat een plant nodig heeft, nog voor deze signalen afgeeft? Datagedreven tuinbouw kan hier het verschil maken.

Sumanta Talukdar,
CEO, Gardin

“In andere sectoren verbeteren bedrijven hun producten door die direct te meten. In de tuinbouw kijkt men vooral naar omgevingsfactoren, zoals licht, lucht en water. Maar de plant zelf blijft vaak buiten beeld.” Dit stelt Sumanta Talukdar, CEO van Gardin, een bedrijf gespecialiseerd in optimalisatie van de groei en voedingswaarde van gewassen. Als natuurkundige en buitenstaander in de

agrarische wereld zag hij hierin een kans. Samen met zijn team ontwikkelde hij een systeem dat de plant zelf uitleest. Het meet continu de fotosynthese met sensoren: een betrouwbare manier om te zien hoe gezond de plant is en of er iets mis dreigt te gaan.

“

Meten bij de bron: de plant zelf

Fotosynthese meten

Gardin gebruikt chlorofyl-fluorescentie. Dat is een manier om te meten hoe efficiënt planten fotosynthese uitvoeren. Tot enkele jaren geleden kon dat alleen in dure laboratoria. “Wij hebben deze techniek zo aangepast dat hij nu geschikt is voor gebruik in de kas”, zegt Talukdar. “De sensor is makkelijk te plaatsen. Daarna

werkt alles automatisch. De gegevens worden doorgestuurd naar de cloud, waar de teler ze direct kan inzien.”

Deze technologie levert niet alleen data, maar ook bruikbare aanbevelingen. Die inzichten maken precisietuinbouw mogelijk. Door exact te meten hoe een plant reageert op licht, water of temperatuur, kunnen telers verspilling voorkomen en opbrengst verhogen. Zo leidde een samenwerking met Bayer in Spanje tot 25% minder watergebruik en 15% meer opbrengst bij paprika's. In Nederland kon Delphy dankzij Gardin vier weken eerder ingrijpen bij stresssignalen in aardbeien, wat een verlies van 60% aan opbrengst voorkwam.

Plug-and-play

De technologie werkt in allerlei kassen: van moderne hightech installaties tot eenvoudige plastic tunnels. Daarbij maakt het niet uit welk gewas je teelt. “Onze sensoren zijn plug-and-play en werken bij alle plantensoorten. Of het nu om tomaten, bloemen of kruiden gaat, de technologie past zich automatisch aan”, zegt Talukdar. Omdat er geen ingewikkelde instellingen

nodig zijn, kunnen telers er meteen zelfstandig mee aan de slag.

Het platform is bovendien ontworpen voor brede toepasbaarheid. “We hebben vanaf het begin ontworpen met het oog op opschaling. Inmiddels draaien er ruim 170 sensoren in Europa en Noord-Amerika, allemaal geïnstalleerd door de klant zelf. Dat bespaart kosten en versnelt adoptie.”

Ook commercieel breekt een nieuwe fase aan: Gardin schakelt van pilotprojecten naar grootschalige marktuitrol. De technologie heeft zich bewezen in de praktijk. Nu richt het bedrijf zich op bredere toepassing in kassen en plastic tunnels, met als doel meer telers te bereiken en een echt verschil te maken. Talukdar: “Het bewijs is geleverd, dus nu is het tijd om op grotere schaal impact te maken.”

www.gardin.co.uk

Slim licht stuurt het gewas

De internationale glastuinbouw transformeert door baanbrekende led-verlichting die energiekosten verlaagt en tegelijk hogere opbrengsten realiseert. Met innovaties als waterkoeling, intensiteit- en spectrumsturing schrijft de sector de toekomst van duurzame voedselproductie.

Jan Mol,
Directeur, Oreon

in combinatie met hogere energieprijzen vormen de basis van een revolutie in de internationale glastuinbouw, waar ledverlichting traditionele gasontladinglampen in rap tempo heeft vervangen.

“In eerste instantie was led erg duur in aanschafprijs, maar door economies of scale is dat snel veranderd”, legt Jan Mol uit. Hij is directeur van led-specialist Oreon, een van de voorlopers in de sector. “Voor een teler is het economisch gezien inmiddels een no-brainer om over te stappen op led-verlichting.”

Innovatie voor waterkoeling
Oreon onderscheidt zich in de markt door watergekoelde led-systemen die warmte uit kassen wegvoeren en hergebruiken. “Wij zijn de enige in de markt die dezelfde lampen al meer dan elf jaar bij klanten hebben hangen”,

benadrukt Mol. “Zolang je de leds maar goed koel houdt, blijven ze extreem lang functioneren.”

De waterkoeling biedt telers een dubbel voordeel: niet alleen blijven de leds langer functioneren, de afgevoerde warmte kan elders in de kas worden hergebruikt of zelfs worden opgeslagen voor wintermaanden. Voor telers die toch geen waterleiding door hun kas willen, ontwikkelde Oreon recent een hybride lamp met heat pipes en luchtkoeling.

Vier kleuren, binnenkort vijf

De volgende innovatie ligt in spectrumsturing. Waar de vorige generatie ledlampen slechts één kleur produceerden, kunnen Oreons vierkanaals led-systemen verschillende lichtkleuren onafhankelijk aansturen. “Verschillende gewassen hebben verschillende behoeften aan zowel intensiteit als spectrum”, verklaart Mol. “De ene plant wil meer blauw, de andere meer groen of verrood.”

Deze technologie stelt telers in staat om gedurende het groeiproces

het lichtspectrum aan te passen aan plantbehoefte. Bovendien kunnen ze met dezelfde installatie verschillende gewassen optimaal belichten door simpelweg het spectrum te wijzigen.

Oreon staat op het punt een vijfde led-kleur te introduceren, wat nog verfijndere gewassturing mogelijk maakt. “Daar kan ik niet veel over vertellen nu, maar we gaan zeker nog een stap verder in het optimaliseren van de teelt”, geeft Mol prijs.

Door leds intelligent te dimmen kunnen telers niet alleen meebewegen met natuurlijk zonlicht, maar ook met energieprijzen. “Op het moment dat iedereen thuis komt en alles aangaat, kan een teler dimmen en later extra licht geven”, legt Mol uit. “Dat is gunstig voor zijn portemonnee.”

Duurzaam naar de kern

De duurzaamheidswinsten reiken verder dan energiebesparing alleen. Nederlandse kassystemen zijn op alle gebieden duurzaam. In vergelijking met openlandteelt wordt 90% minder water en nutriënten gebruikt. Gelijktijdig vermindert de gecontroleerde kasomgeving het gebruik van bestrijdingsmiddelen en garandeert het constante kwaliteit en hogere opbrengsten onafhankelijk van weersomstandigheden.

www.oreon-led.com

Koffieketen heeft kritische consumenten nodig

Klimaatverandering, schommelende grondstofprijzen en misleidende claims zetten de koffieketen onder druk. In diverse landen is de oogst in gevaar, bijvoorbeeld in Brazilië door verschuivende regenseizoenen of in delen van Afrika door hagelbuien. Daarnaast groeit de roep om transparantie en eerlijke prijzen. Maar hoe krijgt de consument duidelijkheid in een markt waar marketing vaak de overhand heeft?

Menno Simons,
Oprichter, Bocca

Menno Simons is oprichter van de Nederlandse koffiebranderij Bocca. In zijn eerste jaar in de koffiewereld. Simons begon in betere kwaliteit te leveren, met eerlijke prijzen en langdurige relaties als basis. "Duurzaamheid betekent dat iedereen in de keten er beter van wordt én een gezonde prijs-kwaliteitbalans wordt gehandhaafd."

Drukopdemarkt
De uitdagingen zijn fors en hangen nauw

samen: klimaatverandering beïnvloedt de oogstzekerheid en zorgt daarmee voor schaarste, hogere inkooprijzen en meer concurrentie om goede kwaliteit koffiebonen. In Brazilië kampen producenten met stijgende temperaturen en veranderende regenpatronen, terwijl in andere teeltlanden arbeidskrachte en hogere kosten voor kunstmest de oogst bemoeilijken. In Kenia stappen boeren over op andere gewassen omdat koffie te weinig oplevert. Ondertussen zorgt groeiende vraag uit landen als China en India voor extra druk op de markt. Prijsvolatiliteit en logistieke problemen, zoals containerkortingen en nieuwe wetgeving, verhogen de kosten verder.

Transparantie
Transparantie is belangrijk om vertrouwen op te bouwen, maar in de praktijk werken certificeringen vaak niet zoals bedoeld. Ze geven soms een vals gevoel van zekerheid, terwijl de situatie op de boerderij anders kan zijn. Simons legt uit dat langdurige contracten, waarbij de

boer zelf een eerlijke prijs mag voorstellen, meer rust geven en helpen om te investeren in betere kwaliteit. Zulke afspraken zorgen voor stabiliteit en minder afhankelijkheid van grillige marktprijzen. Misleidende claims op verpakkingen, zoals zelfbedachte keurmerken die niets zeggen over de echte werkwijze, tasten dat vertrouwen aan en maken het voor consumenten nog moeilijker om goede keuzes te maken.

De consument speelt hierin een sleutelrol. Kritisch doorvragen is belangrijk: wie produceert de koffie? Wat krijgt diegene betaald? Klopt de claim op de verpakking? Dit helpt om bewuste keuzes te maken. Goede koffie hoeft niet duur te zijn in verhouding tot de waarde die het levert; topkwaliteit filterkoffie is per liter nog steeds veel goedkoper dan frisdrank en benzine.

Zetmethodes

Ook smaak verdient aandacht. Niet elke zetmethode past bij iemands voorkeur, en bittere koffie is niet altijd een teken van kwaliteit; vaak wijst het juist op mindere kwaliteit, waardoor mensen melk en suiker toevoegen. Goede koffie kan zoet en complex zijn door de natuurlijke smaak van de bonen, zonder suiker of melk. Door meer te leren over zetmethodes en herkomst, kan de consument gerichter kiezen.

De toekomst van de koffieketen vraagt om gezamenlijke verantwoordelijkheid. Producenten, handelaren, branders en consumenten moeten ieder hun rol pakken om de keten eerlijk en gezond te houden. "Koffie is geen noodzaak, maar een traktatie. Laten we er dan ook zo mee omgaan", sluit Simons af.

Foto: Menno Simons

delaware – Partner Content

Toekomstbestendige voedselketen begint met digitale stappen

De voedingsindustrie staat onder toenemende druk door actuele marktontwikkelingen. Belangrijke uitdagingen zijn stijgende prijzen voor grondstoffen en energie, personeelskrapte en oplopende kosten voor verpakkingsmaterialen en containertransport. Tegelijkertijd is duurzaamheid uitgegroeid tot een essentiële voorwaarde om aantrekkelijk te blijven voor de bewuste consument – een ware "license to produce".

Maarten Cordenier,
Partner, delaware

Technologie én mentaliteitsverandering
bliven, is technologische vooruitgang van het verhaal. "Bedrijven moeten niet alleen nieuwe applicaties invoeren, maar ook hun denkwijze aanpassen", zegt Maarten Cordenier, partner bij delaware.

een internationaal IT-adviesbureau dat organisaties begeleidt in digitale transformatie. "Het management moet hierin het voortouw nemen, en dit nieuwe bewustzijn moet doordringen tot op de werkvloer." Digitalisering wordt vaak als kostenpost gezien, terwijl het juist een investering is in veerkracht en groei. "Wie zijn keten goed in kaart brengt, werkt efficiënter, is aantrekkelijker als werkgever en verhoogt de winstgevendheid."

Retailers eisen transparantie
Dedruk vanuit grote retailers neemt toe. Spelers als Albert Heijn verlangen volledige transparantie van hun leveranciers: van herkomst en transport tot CO₂-uitstoot en biodiversiteit. "Zelfs kleine leveranciers moeten nu aantonen hoe zij bijdragen aan de duurzaamheid van het eindproduct", stelt Leen Zevenbergen, strategisch adviseur duurzaamheid bij delaware. "Niet vanwege wetgeving, maar omdat ze anders

simpelweg niet meer mogen leveren." De voedingssector moet dus in actie komen. Volgens Cordenier en Zevenbergen ontstaan er twee typen bedrijven: zij die vanuit intrinsieke motivatie verduurzamen, en zij die vooral reageren op compliance-eisen.

Datagedreven verduurzaming
Voor beide groepen bedrijven wordt betrouwbare dataverzameling steeds belangrijker. Waar vroeger interne productie- en omzetrapporthages volstonden, moeten bedrijven nu hun volledige keten inzichtelijk maken. "Onze rol begint bij het structureren van data en het koppelen aan KPI's", aldus Cordenier. "Dat biedt het inzicht om gericht te verbeteren. We begeleiden het hele traject van strategie tot implementatie. Ook ondersteunen we bij de invoering van de EUDR, waarbij IT en bedrijfsprocessen naadloos op elkaar afgestemd moeten

worden. Daarbij houden we rekening met het digitale volwassenheidsniveau van de organisatie."

Leen Zevenbergen,
Strategisch adviseur, delaware

Zevenbergen voegt toe dat toekomstbestendigheid het nieuwe criterium voor succes wordt. "Dat gaat verder dan duurzaamheid. Het draait om weerbaarheid in een instabiele wereld. Wie nu de juiste keuzes maakt, bouwt aan een robuuste toekomst. En dat vraagt om een langetermijnvisie: niet denken in kwartaalresultaten, maar in generaties. Dus waarom wachten tot morgen? U kunt vandaag al beginnen, en daar helpen wij u graag mee."

De macht van het supermarktschap

Supermarkten hebben grote invloed op wat we eten. Ondanks beloftes om plantaardig te stimuleren, domineren vlees en zuivel nog steeds het schap. Vlees is bovendien vaak goedkoper dan plantaardige alternatieven. Die voorkeuren in prijsstelling en schapruimte belemmeren de eiwittransitie: de noodzakelijke verschuiving naar plantaardig eten om klimaatdoelen te halen en dierenwelzijn te verbeteren.

Collin Molenaar,
Campagnemedewerker, Wakker Dier

Wakker Dier, een organisatie die zich inzet voor het welzijn van dieren.

Prijsprikkels sturen consumentengedrag

Supermarkten bepalen in hoge mate wat we kopen. Indeling van schappen en prijsacties beïnvloeden de consument onbewust. “Een korting voelt als een goede koop en stimuleert extra consumptie. Daarom is korting op vlees onverstandig”, aldus Molenaar. Toch stunen veel ketens nog volop met vleesaanbiedingen. Vlees geldt als populaire ‘lokker’: aanbiedingen trekken klanten naar de winkel en verhogen de omzet. Alleen Jumbo besloot onlangs te stoppen met kortingen op vlees. Ander supermarktschap, zoals Albert Heijn en Plus, blijven koplopers in vleespromoties.

De prijsparadox is hardnekkig: vlees lijkt goedkoop, maar de werkelijke kosten zijn hoger. Europese subsidies drukken de prijs, terwijl de belastingbetaler indirect meebetaalt. Ook verborgen kosten, zoals

watervervuiling en stikstofuitstoot, worden niet in de supermarktprijs verrekend.

Schuivende verhoudingen

Hoewel vleesconsumptie in Nederland licht daalt, gaat het tempo te langzaam. Volgens cijfers van Wakker Dier daalde de verkoop van vlees in supermarkten de afgelopen jaren met enkele procenten, maar blijft het aandeel nog altijd hoog. Supermarkten hebben beloofd dat in 2025 de helft van de verkochte eiwitten plantaardig zal zijn. Toch blijft vlees het meest verkochte eiwitproduct. “Zolang dierlijke producten zo aantrekkelijk en goedkoop blijven, halen we de deels te stellen doel”, waar schuift Molenaar. Wel tonen sommige ketens bereidheid om vleesvervangers goedkoper te maken dan hun dierlijke tegenhangers. Ook bieden ze vaker plantaardige alternatieven in de aanbieding aan, om consumenten te verleiden tot nieuwe keuzes. Toch blijft de omslag lastig: minder vlees verkopen

betekent voor supermarkten ook minder omzet. “Het mooie is dat diervriendelijk en milieuvriendelijk hier echt hand in hand gaan”, stelt Molenaar. “Als supermarkten meer plantaardig verkopen, maken ze tegelijk snelle winst op hun klimaatimpact.”

“

Korting op vlees is onverstandig

Vooruitblik: supermarkten als sturende kracht

Volgens Molenaar is de oplossing helder: “Maak plantaardig de aantrekkelijke norm.” Recepten, verpakkingen en schapindelingen kunnen dat beeld versterken. Supermarkten sturen nu vooral op wat de consument al koopt. “Maar ze kunnen ook de norm veranderen door plantaardig de standaard te maken: in verpakkingen, reclame en recepten.” Politieke steun, bijvoorbeeld via fiscale maatregelen of het afbouwen van subsidies, kan helpen. Maar vooral supermarkten zelf beschikken over de inkoopmacht om het verschil te maken. “Nu is het tijd om die macht bewust in te zetten.”

De eiwittransitie uitgelegd

In Nederland eten we dagelijks vlees en zuivel voor het eiwit. Dat is niet duurzaam. In 2030. Dat is gunstiger voor milieu, klimaat en het welzijn van vee en pluimvee. “Als je minder vlees eet, hoeven er ook minder dieren een rotleven te leiden”, zegt Collin Molenaar, campagnemedewerker bij

Hordijk – Partner Content

Verpakken zonder afval

De voedselketen kan niet zonder verpakkingen. Ze beschermen producten, verlengen de houdbaarheid en beperken voedselverspilling. Toch blijft de milieu-impact van verpakkingen een uitdaging. De sleutel ligt in circulair ontwerp en materiaalinnovatie – oplossingen die recycling mogelijk maken zonder concessies te doen aan functionaliteit of voedselveiligheid.

presentaties en webinars helpt het bedrijf klanten bij duurzame beslissingen. Daarbij worden actuele trends en wetenschappelijke inzichten vertaald naar praktische toepassingen. Zo krijgen klanten inzicht in de impact van hun verpakingskeuzes op de CO₂-voetafdruk en de recyclingketen. “We willen verpakkingen ontwikkelen die vandaag praktisch zijn en morgen deel uitmaken van de circulaire economie.”

Nieuwe materialen voor de toekomst

Naast optimalisatie in bestaande materialen zoekt Hordijk naar nieuwe materialen. Een belangrijke stap is de samenwerking met Avantium, VECT en Albert Heijn aan PEF (polyethyleenfuranoaat), een 100% plantaardig en volledig recyclebaar materiaal met een lagere CO₂-voetafdruk. Dankzij de sterke barrière-eigenschappen kan PEF de houdbaarheid van levensmiddelen verlengen en zo voedselverspilling beperken. De eerste PEF

verpakkingen worden in 2026 verwacht.

Ook werkt Hordijk met PCR-PET, een hoogwaardig recycleaat uit huishoudelijk plasticafval, geschikt voor voedselcontact. In combinatie met ontwerpstechnieken die materiaalgebruik tot 25% reduceren – bijvoorbeeld door verstevigingsribbels toe te voegen – ontstaat een verpakking die minder grondstoffen nodig heeft zonder aan stevigheid in te boeten.

Evenwicht tussen milieu en economie

Een recent initiatief is de samenwerking met Origin Materials voor de productie van PET doppen. Daarmee kan een statiegeldfles in de toekomst volledig uit PET bestaan – inclusief dop – wat het recyclingproces nog efficiënter maakt en verlies van materiaal voorkomt.

Bij elke innovatie zoekt Hordijk naar de balans tussen milieuwinst, functionaliteit en commerciële haalbaarheid. Door te werken vanuit de volledige levenscyclus – van grondstof tot hergebruik – draagt het bedrijf bij aan het verlagen van de CO₂-voetafdruk en het verminderen van afval. De ambitie is helder: verpakkingen ontwikkelen die de kringloop sluiten, samen met partners en klanten. Zo worden verpakkingen geen afval, maar grondstof voor de volgende generatie.

Ontwerpen met recycling als

ontwerper. Het is niet alleen de vormgeving en sluiting worden meegenomen. Een concreet voorbeeld is de ontwikkeling van PET-voedselcontactmaterialen die volledig recyclebaar is binnen de PET-stroom.

Samenwerken aan circulaire innovatie

Circulaire verpakkingen ontstaan niet in isolatie. Hordijk werkt intensief samen met klanten, leveranciers en andere ketenpartners. Door kennis te delen in

ook vormgeving en sluiting worden

meegenomen. Een concreet voorbeeld is de ontwikkeling van PET-voedselcontactmaterialen die volledig recyclebaar is binnen de PET-stroom.

Samenwerken aan circulaire innovatie

Circulaire verpakkingen ontstaan niet in isolatie. Hordijk werkt intensief samen met klanten, leveranciers en andere ketenpartners. Door kennis te delen in

stop met sloopmelk, FrieslandCampina

De gemiddelde Nederlandse melkkoe moet veel meer melk geven dan goed voorhaar is. Zuivelfabrikanten drijven haar tothet uiterste. Ze wordt gesloopt, óók door de grootste van allemaal: FrieslandCampina.

wakker
dier

Unica Fire Safety – Partner Content

Waarom slimme sprinklerinstallaties cruciaal zijn in foodproductie

Een kleine brand in een voedselabriek kan al snel uitlopen op langdurige stilstand en enorme bedrijfsschade. Machines beschadigen, de productie stopt en klanten vertrekken mogelijk naar concurrenten. Door toenemende automatisering en strenge regelgeving vanuit verzekeraars en overheid is brandveiligheid in de foodsector relevanter dan ooit.

In de voedselindustrie zorgt een brand

commercieel manager bij Unica Fire Safety. tie stil met als gevolg een substantieel verlies in omzet. Dit kan vaak tonnen per dag kosten. Er zijn zelfs bedrijven die na een brand maandenlang buiten bedrijf waren. Dan kan een goede sprinklerinstallatie helpen om de schade te beperken en de productie weer snel op te starten.”

Onderschatte risico's

Twee van de meest onderschatte oorzaken van brand in voedselbedrijven zijn elektrische storingen en mechanische defecten. Denk bijvoorbeeld aan kortsluiting in kabels of motoren van machines die vastlopen. Deze risico's ontstaan vaak doordat machines intensief worden gebruikt en regelmatig gereinigd worden met sterke schoonmaakmiddelen.

Ook isolatiepanelen met een schuimkern zijn risikaan. Als hier brand ontstaat, kan het vuur zich snel verspreiden. Een klein foutje kan grote gevolgen hebben voor de veiligheid. Juist daarom is het cruciaal om risico's tijdig in kaart te brengen en preventief beheersbaar te maken.

“

Slimme systemen blussen én besparen

De nieuwste generatie brandveiligheidssystemen combineert detectie en automatische blussing, zoals sprinkler- en watermistinstallaties. “Bij gedegen branddetectie wordt het personeel snel en veilig geëvacueerd. Vervolgens beperken sprinklers het vuur tot een

beperkt gebied, waardoor schade vanuit minimaal blijven”, aldus De Jong.

Monitoren op afstand

Tegenwoordig worden sprinklersystemen steeds vaker op afstand beheerd via realtime monitoring, waarbij potentiële problemen vroegtijdig worden opgespoord en verholpen. “Door digitaal beheer en monitoring op afstand kunnen wij storingen preventief opsporen en verhelpen voordat er problemen ontstaan”, zegt De Jong. Dit vergroot de betrouwbaarheid van sprinklersystemen, vermindert de noodzaak voor fysieke inspecties en draagt zo bij aan lagere operationele kosten.

De investering in moderne brandveiligheid is niet alleen noodzakelijk vanuit risico-oogpunt, maar levert ook besparingen op. “De aanwezigheid van een gecertificeerde sprinklerinstallatie resulteert in een lager risicoprofiel, wat verzekeraars doorgaans honoreren met een gereduceerde premie”, adviseert De Jong.

Duurzaamheidsdoelen

Moderne blusinstallaties passen bovendien goed binnen

Martin de Jong,
Commercieel manager, Unica Fire Safety

duurzaamheidsdoelen, aangezien het hergebruik van restwarmte via een sprinklertank kan leiden tot aanzienlijke energiebesparingen. De Jong: “Een sprinklertank kan bijvoorbeeld dienen als warmtebuffer, waarin restwarmte uit productieprocessen wordt opgeslagen voor hergebruik. Zo levert brandveiligheid niet alleen veiligheid, maar ook duurzame waarde.”

Tot slot benadrukt De Jong hoe belangrijk deskundigheid is bij brandveiligheid. Investeren in specialisten met kennis van aanleg en onderhoud betaalt zich dubbel en dwars terug in bedrijfscontinuïteit en veiligheid. “Elk productieproces vraagt maatwerk in materiaalkeuze en ontwerp van sprinklerinstallaties.”

PROEF DE WERELD. VANUIT JE WERKPLEK.

Beleef de wereldse smaken van de Single-Origins koffies van Nespresso Professional.

Met keuze uit 19 verschillende koffies, biedt Nespresso Professional voor elke collega of gast een verrassende koffie.

Ontdek Nespresso Professional [NESPRESSO.COM/PRO](https://www.nespresso.com/pro)

NESPRESSO
PROFESSIONAL

Met friet de wereld rond

Zelfs iets alledaags als friet kan het vertrekpunt zijn voor wereldwijde groei. Wie een gewoon product weet te verheffen tot een belevenis, kan zich onderscheiden in een markt vol prijsdruk en uniforme formules. De sleutel is het doordacht ontwerpen van elke stap: van receptuur tot partnerschap. Dat vraagt meer dan goed frituren. Het vraagt visie, durf en vooral: discipline. Pas als alles klopt, wordt friet het hart van een schaalbare merkervaring.

Van idee naar industrie

Frites Atelier is een premium franchise met een scherp proces, waarop de doorontwikkeling van de esthetiek van oprichter Laurent Hompes (tevens oprichter van Scotch & Soda) met de signatuur van drie Michelinsterrenchef Sergio Herman. Samen met de industriële fabrikant Lamb Weston ontwikkelden ze een diepvriesfriet die vrij is van gluten en ongezonde additieven, halal en vegan proof, en een ambachtelijke uitstraling heeft. De friet is snel te bereiden en blijft tot wel 20 minuten warm en krokant. “We hebben vier jaar getest en doorontwikkeld tot het product altijd hetzelfde smaakt”, zegt Alex Jansen, commercieel directeur. “Zo kun je opschalen zonder concessies.”

Proces boven product

De kern is reproduceerbaarheid. Volgens Jansen begint premium bij de keten: de keuze voor aardappel en teeltregio, het aantal processtappen in de fabriek en een exclusieve gepatenteerde coating die de textuur vastzet. “Het invriezen is onderdeel van het recept. Daardoor is Frites langer warm en crispy”, zegt hij. Langere houdbaarheid en voorspelbaarheid beperken verspilling en geven rust in de keuken. Premium wordt zo meetbaar in opbrengst, klachtenratio en doorlooptijd.

Franchise: leren en schalen

Schaal vraagt om partners met een bezinnend oog voor de inderjarele franchise. Frites Ateliers samen met hospitality-ondernemer Ricardo Giraudi (onder andere Beefbar). De eerste franchise opent eind 2025 in Soho, Londen. “Hij krijgt maandelijks honderden concepten aangeboden, maar zoekt juist de combinatie van merk, design, innovatie, perfectie en onderliggende industrie”, zegt Jansen. De vestigingen in Antwerpen, Brussel en Gent leren dat de formule het best rendeert in drukke stadscentra met veel passanten en volledige horeca: terras, zitplaatsen en alcoholvergunning. Na Londen volgen onder meer Dubai, steden in de Golfregio en Europese hoofdsteden. Zo versterken franchise en wholesale elkaar: merkervaring aan de voorkant, bevoorrading en training aan de achterkant.

Wholesale als tweede motor

Naast de franchise groeit ook de wholesale. Jansen presenteerde het product bij de Hyatt Group in Macau, waarna distributeur Classic Fine Foods in Hongkong bestelde en zijn salesteam liet trainen voor tastings. “Je creëert vraag en helpt de importeur om die vraag te bedienen. Zo ontstaat een vliegwieleffect”, zegt hij. Het uniforme product

vereenvoudigt uitrol: dezelfde smaak, van fine dining tot roomservice. Tot de uitrol van Frites Atelier, van verse frites de wereldwijd in restaurants. Inmiddels roemen bekende sterrenchefs zoals Albert Adrià, oprichter van El Bulli, de innovatie van Frites Atelier als een gamechanger.

“

Premium kan duurder zijn in de inkoop, maar levert waarde op het bord

Training en gedrag

Volgens Jansen is de sleutel tot consistentie niet alleen product of proces, maar ook gedrag. “Premium werkt alleen als medewerkers weten wat het is. Daarom trainen we teams op bakgedrag, presentatie en gastvrijheid.” Zo blijft de ervaring gelijk in Londen of Hongkong.

Prijs en waarde

Premium kan meer kosten in de inkoop, maar levert waarde op het bord. Per portie gaat het vaak om een paar dubbeltjes verschil, terwijl de beleving een hogere menuprijs rechtvaardigt. “Restaurateurs

vergelijken appels met appels, dus zodra ze proeven, is uitleg bijna overbodig”, zegt Jansen. Bij een goed hoofdgerecht hoort goede friet. Consistente waarde weegt zwaarder dan de laagste prijs.

Het premiumkarakter zit in de details: herkenbare presentatie in porselein, handgesneden uitstraling en luxe sauzen. “Beleving zit in kleine dingen. Wordt friet met zorg geserveerd, dan klopt het totaalplaatje”, zegt Jansen.

Innovatie en duurzaamheid

Jansen wijst daarnaast op fabrieksinnovaties bij Lamb Weston die energie- en watergebruik verlagen. Het product blijft tot 18 maanden houdbaar en is na ontdoeien nog een week verwerkbaar. “Minder verspilling, meer voorspelbaarheid: dat is óók duurzaamheid.” Hij vindt het belangrijk dat premium geen etiket is, maar een werkwijze. “We sturen op vier pijlers: innovatie, luxe, merk en kwaliteit. Die bespreken we met partners. Staat prijs bovenaan, dan passen we niet.”

Uniform product, wereldwijde uitrol

Frites Atelier werkt met een type Frites met handgesneden, ambachtelijke uitstraling, zodat smaak en textuur overal gelijk blijven. Dat helpt bij blindproeven en vereenvoudigt training. “Je kunt een commodity verheffen, maar alleen als je elke stap schaalbaar maakt”, zegt Jansen. “Premium is pas geloofwaardig als het op drukke vrijdagavonden net zo werkt als in de testruimte.”

Toepasbaar voor elke foodondernemer

De les voor foodspelers is toepasbaar buiten friet: ontwerp eerst het proces, leg de lat industrieel vast, kies partners op niveau en wees streng op locatie-eisen. Begin klein waar zichtbaarheid en voetstroom het grootst zijn, breed pas uit als de formule reproduceerbaar werkt. Dan wordt premium een systeem, inclusief leerfouten. “We openen locaties onder slechte condities en merken dat direct. Die leercurve nemen we nu mee bij elke stap.”

fritesatelier.com

