
National Strategy for
Food Waste Reduction

http://www.bmel.de

Table of contents

	 Introduction  5

1	 Context and challenge  6	

Food waste in Europe and Germany  7

Definitions  7

Where waste arises  8

Ongoing work  9

2	 Accepting the challenge  11

Field of action 1 – Policy framework  12

Field of action 2 – Process
optimisation in industry  13

Field of action 3 – Changes in
the behaviour of all actors  14

Field of action 4 – Potential arising
from research and the digital transformation  14

3	 The way forward  16

Each one of us has a role to play  17

Consistent policy as the key  17

Sources  18

Further information - collection of links  18

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

4

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

5

Introduction

From an ethical, ecological and economic viewpoint, the
reduction of food waste poses a challenge for all stake-
holders: for policy-makers, economic operators, consu-
mers, the scientific community and civil society.

More than 800 million people are starving across the glo-
be: more than twice as many people are suffering from
malnutrition or undernutrition.

The production of foodstuffs uses up valuable resources
such as soil, water, energy and fuel and is associated with
the emission of greenhouse gases. Food should therefore
not be lost unnecessarily or wasted.

By adopting the United Nations 2030 Agenda for Sus-
tainable Development, the international community
committed itself to the goal of taking effective action
against hunger and any form of malnutrition in this
world (SDG 2) and substantially reducing food waste
(SDG 12.3).

In Izmir, Turkey, in 2015, the G20 Ministers of Agricul-
ture also declared their willingness to take action against
food waste.

The European Commission takes the problem of food
waste very seriously and, in cooperation with the
Member States and interest groups, seeks ways to avoid
food wastage and to shape the food supply chain in a

sustainable manner. For instance, the reduction of food
waste is an essential component of the new EU Circular
Economy Package that deals with waste prevention and
the conservation of resources.

The Federal Government, too, pursues the goals laid
down in Agenda 2030. The Federal Government wants
to achieve the aim of halving per-capita global food
waste at the retail and consumer levels and reducing
food losses along production and supply chains, inclu-
ding post-harvest losses, by 2030. What is crucial in this
endeavour is for us all to combine our efforts.

The German Sustainable Development Strategy aims to
include an indicator on food waste and losses in Germa-
ny.

In the 2018 Coalition Agreement, the ruling parties com-
mitted themselves to the goals agreed in Agenda 2030,
such as Goal 12.3. This goal can be reached at national
level only if all actors along the food supply chain are
involved.

The National Strategy sets the framework for the process
that is now following to jointly define measures to avoid
food waste and achieve a change of mindset within
society: greater appreciation of foodstuffs and of the
resources needed for their production.

6

1
Context
and challenge

The Waste Framework Directive was revised at European
level. The revised EU waste legislation that was adopted on
30 May 2018 calls upon the Member States to take action to
reduce food wastage at each stage of the food supply chain,
monitor food waste levels and report on the progress achie-
ved. Food waste is only defined and recorded as such after the
harvest and after slaughter.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

7

Food waste in Europe
and Germany

For Germany, the scientific community calculated that
there were 11 million tonnes of food waste per year
[Hafner et al., 2012]. If food is not, as intended, used for
human consumption, the resources used in its produc-
tion may have then been used unnecessarily, with the
climate being impacted. If food waste were reduced by
50%, greenhouse gas emissions could be cut in Germa-
ny by 6 million tonnes of CO2 equivalents, according to
an expert opinion by the Scientific Advisory Boards on
Food, Agricultural and Forest Policies. Taking into con-
sideration the emissions of all industries involved in
the food sector and also the emissions generated abro-
ad that are associated with the consumption of food in
Germany, the cumulative product-related greenhouse
gas emissions add up to 0.5 tonnes of CO2 equivalents
per inhabitant and year and to around 38 million ton-
nes of CO2 equivalents for Germany as a whole [Jepsen
und Vollmer 2016].

At present, data on food waste along the food supply
chain is not sufficient to quantify how much indivi-
dual sectors contribute to the total amount of waste.
A cross-departmental indicator and methodological
paper are currently being developed for data collection
and evaluation, and to determine the success of reduc-
tion measures. A status quo analysis based on existing
data from 2015 is being carried out using this method,
and the data thus obtained are being used as a baseline
for the strategy. The baseline data will be available in
June 2019. Food wastage and the potential for reducing
this wastage will then be able to be quantified by mea-
suring and monitoring food waste.

Definitions

The strategy uses definitions and references to other
legal provisions that were introduced in the revised
legal provisions of Directive 2008/98/EC on Waste, last
amended by Directive 2018/851/EU (Waste Framework
Directive):

→→ Food waste is food that has become waste along
the food supply chain, as defined by the Circular
Economy Act. This includes food losses that arise
after harvest, e.g. during storage, transportation,

processing or production, and that fall within the
definition of waste;

→→ food shall be deemed to be waste if someone
discards (has discarded) it, or intends or is requi-
red to discard it.

→→ An addition to Article 2(2) of Directive 2008/98/
EC by Directive 2018/851/EU stipulates that
„substances that are destined for use as feed
materials as defined in point (g) of Article 3(2) of
Regulation (EC) No 767/2009 of the European
Parliament and of the Council and that do not
consist of or contain animal by-products“ shall
be excluded from the scope of application of the
Directive.

→→ With reference to Regulation (EC) No 178/2002,
food means any substance or product, whether pro-
cessed, partially processed or unprocessed, intended
to be, or reasonably expected to be, ingested by
humans.

→→ This also includes beverages, chewing gum and
any substance, including water, intentionally in-
corporated into the food during its manufacture,
preparation or treatment.

→→ Plants are classified as food only after the harvest
and animals only after slaughter.

In view of the fact that losses are assumed to occur
along the entire plant production chain, including
harvest and post-harvest, it is not only the EU‘s waste
policy that provides scope for reducing losses; the EU‘s
Common Agricultural Policy (CAP) also has great po-
tential for reducing losses prior to harvest and slaugh-
ter. This potential will, however, not be examined
in greater detail under this strategy, as this strategy
focuses on reducing food waste in order to reduce food
wastage.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

8

Where waste arises
Food waste is generated at all points of the food supply
chain. We therefore also need an international effort as
well as the approaches pursued at national and Europe-
an level. The causes are complex and very diverse.

The table below shows an overview, broken down by
sector, where food waste is generated and mentions
possible causes without claiming to be exhaustive:

Sector Possible causes of food waste

Primary production
(after harvest
or slaughter)

•	 Losses during transportation and storage
•	 Overproduction, i.e. no sale on the market
•	 Product and quality standards if no other use is possible

Processing of food •	 Damage caused during production, packaging, interim storage or transportation
•	 Contamination
•	 Technical disturbances, e.g. malfunction in temperature control, faulty packaging, faulty marking or

labelling, manufacturing defects (overweight or underweight in the case of ready-to-eat foodstuffs,
wrong recipe)

•	 Errors in quality management
•	 Necessary samples and retained samples to furnish proof of the quality of delivered raw materials and

processed products
•	 Overproduction, planned sales not achieved
•	 Failure to utilise scope in the sectoral guidelines on good hygiene practice for waste avoidance in food

hygiene monitoring.
•	 Returned goods from trade that can no longer be sold as food
•	 Short duration of the best-before date

Wholesale and retail trade •	 Inappropriate stock management characterised by excessively large order volumes and resulting in
the products passing their best-before or use-by dates

•	 Products no longer saleable or marketable due to damage or lack of freshness, e.g. through
sub-optimal storage such as wrong temperatures caused inter alia by an interruption in the cold
chain, or light

•	 Damage to packaging, e.g. „air ingress“
•	 Inappropriate portioning of packages
•	 Uncertainties about liability if food is passed on or donated
•	 Legal aspects / deviation from commercial grades; product requirements; official order to destroy

products due to labelling errors
•	 Product recall due to violation of food law requirements

Away-from-home
consumption: restaurants,
catering etc.:

•	 Inappropriate purchases and meal planning, e.g. incorrect orders or too much food served at the
serving counters

•	 Lack of monitoring of surpluses
•	 Legal aspects (e.g. hygiene guidelines)
•	 Consumer behaviour (food tastes bad, portions are too large, no possibility of taking leftovers home)
•	 Requirements changing at short notice (number of persons to be fed)
•	 Rules governing the passing on of food and dishes from away-from-home consumption

Private households •	 Failure to consider the durability of (fresh) food when shopping
•	 Overly large quantities purchased, inappropriate planning, for instance too much is cooked or pre-

pared
•	 Overly large pack sizes (on the supply side)
•	 Incorrect storage
•	 Lack of domestic skills in the handling of food
•	 Bad purchases (e.g. product does not taste nice)
•	 Wrong preparation

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

9

Ongoing work

Federal Government
The Too good for the bin! initiative for greater appreciation
of foodstuffs has been run by the Federal Ministry of Food
and Agriculture (BMEL) since 2012 and informs consu-
mers about the value of food, the causes of food wastage
and options for reducing this wastage. This initiative is
being expanded and is intended, in the future, to encom-
pass all sectors of the food supply chain as mentioned
above.

On the Internet platform www.lebensmittelwertschaet-
zen.de, the Federal Government and the federal states pu-
blish initiatives to fight food wastage, call on other actors
to present their projects and thus also raise awareness of
this subject.

The Federal Government currently makes available
around EUR 16 million for research programmes that are
aimed at reducing food wastage: for example on resource
efficiency, food processing processes, smart packaging and
on the disposal behaviour of consumers. The government
promotes the development of digital solutions in order to
improve the passing on of food to non-profit making or-
ganisations. Innovative measurement systems are funded
to develop sustainable approaches, e.g. for recording food
waste in away-from-home consumption.

In 2013, the federal government and the federal states
worked together closely to adopt the Federal Govern-
ment‘s Waste Prevention Programme for the first time.
This programme is currently being revised and will be
continued in 2019. Waste prevention and thus also the
avoidance of food waste forms part of the general transiti-
on to a sustainable management of global resources.

Federal states (Länder)
The federal states and municipalities are important part-
ners in the prevention of food waste. For instance, they
are chiefly responsible for waste management and waste
management consultancy. Numerous initiatives and
activities are already in place in the federal states and in
municipalities:

→→ the avoidance of food waste has been enshrined in the
waste management plan of eight federal states.

→→ Actors are linked through „round tables“ and
in alliances.

→→ Data on food waste is collected.

→→ Knowledge is conveyed through information materi-
als and at events.

→→ Action plans are already helping to reduce food waste.

→→ Awareness-raising activities are repeatedly carried
out, particulary at municipal level, for instance during
the European Week for Waste Reduction.

→→ Research projects and innovations are being initiated.

Industry
The food industry is aware of its social responsibility.
Many enterprises have for some years now incorpora-
ted food waste prevention in their in-house sustain-
ability strategy with a view to minimising the waste.
Precision farming is already used on some farmland,
ensuring efficient and resource-conserving food pro-
duction and thus contributing to resource preservation.
Food constitutes the income basis of food business ope-
rators. From an economic point of view, the sector has
an interest in preventing food waste as far as possible.
Therefore food business operators from (primary)
production, processing, trade and the catering trade
are already working on solutions with a view to further
reducing food wastage, inter alia through the following
measures:

→→ agricultural direct marketing, with the operators
campaigning against food wastage directly via their
contact with customers, e.g. by providing informati-
on on durability and further processing;

→→ information on product packets and on the Internet
regarding storage, preparation and the best-before
and use-by dates;

→→ use of modern, industrial production plants and re-
source-conserving production techniques to ensure
that raw materials are utilised as far as possible;

→→ use of merchandise management systems to coor-
dinate quantity, quality and delivery time of raw
materials and foodstuffs;

→→ prevention of food waste as a goal in in-house
sustainability strategies;

→→ in-house staff training and continued training;

→→ use of appropriate packaging to protect foodstuffs
against spoilage and to facilitate storage;

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

10

→→ provision of advice to consumers through service
personnel and nutritionists on the markets, for in-
stance on the proper storage of foodstuffs;

→→ the possibility of customer-specific portioning at
service counters or in the fresh produce areas of the
retail trade where fruit, vegetables and baked goods
are on offer;

→→ projects to improve the temperature monitoring of
the cold chain;

→→ cooperation with and support of charitable orga-
nisations such as food banks and associations like
Foodsharing through food donations;

→→ the formation, by associations, trade and industry,
of the „United Against Waste“ society which pro-ac-
tively helps reduce food wastage through different
measures (e.g. development of a waste analysis tool
in away-from-home consumption to precisely record
waste data and identify the causes); and

→→ the drawing up of guidance documents and check-
lists to prevent food waste in catering enterprises.

Civil society
Numerous associations and organisations help in ensu-
ring that food that is no longer marketable but still fit for
human consumption does not go to waste. Civil society
initiatives and suitable media coverage have raised
people‘s appreciation of foodstuffs, as, according to
surveys conducted by the Gesellschaft für Konsumfor-
schung, consumers now make more deliberate decisions
on what they buy when shopping to reduce what they
throw away [Hübsch, 2018].

Civil society organisations such as food banks, food-
sharing, Welthungerhilfe, Bread for the World, provide
people with food that would otherwise have been discar-
ded via donation systems, internet platforms and public
distribution points (fairTeiler).

Associations and organisations such as Slow Food
Deutschland e.V., consumer advice centres or the
German Rural Women Association have been actively
engaged for many years in offering public days of action,
educational events and information materials in order to
provide consumers with dietary and day-to-day life skills
in the handling of food, achieve greater appreciation of
food and ultimately reduce food wastage.

Scientific community
Alongside innovations in private sector enterprises,
research institutions are developing new methods and
techniques to minimise food losses or to lay the foun-
dations for doing so. Projects are being carried out in
cooperation with practitioners in order to develop com-
prehensive accounting methods on the one hand and
efficient measures on the other. Previous research acti-
vities have already recommended a number of packages
of measures and options for action; a dialogue process is
intended to translate these into practice.

At European and international levels, German research
institutions are engaged in transnational cooperation
projects. The European research network on sustainable
food production and consumption (SUSFOOD) has
been promoting practical research on sustainable food
production and reduction of environmental strains and
waste since 2010 and includes aspects of sustainable
consumer behaviour and the improvement of the com-
petitiveness of the European food industry.

It was decided in 2015 at the Meeting of Agriculture
Chief Scientists of the G20 states (MACS-G20) that
research and policy advice capacities should be pooled
and an initiative to reduce food waste set up. Germany
has taken the lead role and the Thünen Institute has
been coordinating a global research network (global
flw-research) since 2016. Here, enterprises and research
institutions can look for partners and research activities
and engage in networking.

There is a need for interdisciplinary research (social and
natural scientists, agricultural economists) in all fields
of the food supply chain in order to consider where and
how food waste can be avoided and greater appreciation
achieved. The Federal Government‘s support schemes
are supplemented by Länder-funded projects and private
sector research.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

11

2
Accepting the challenge
In view of the volumes of food waste along the food supply
chain and the associated social, economic and ecological
implications, it is essential to implement measures to reduce
food wastage. The efforts must also focus on shaping the
food supply chain in such a way as to prevent food waste
from arising in the first place.

In order to advance the goal of substantially reducing food
waste along the food supply chain and halving per-capita
food waste at the retail and consumer levels by 2030, we can
build on ongoing work and learn from experience.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

12

Field of action 1 –
Policy framework

Different bodies have been established for future coope-
ration (see Annex 1).

Federal Government/Länder bodies
The Federal Government/Länder working group that
is already in place will be enlarged and will take on the
tasks of an inter-ministerial and inter-state steering
instrument. The body, which will be set up by the
BMEL, will be responsible for evaluating the implemen-
tation process and will identify further fields of action
during the process and set new priorities, as required.

It will serve to create a coherent policy framework
and identify conflicts of objectives. In this regard, it
must also be examined whether the legal framework
that is in place (e.g. Circular Economy Act) suffices or
whether further regulatory measures might be needed
with regard to the economic impact on the companies
concerned. It must be ensured that it is in line with
European and global sustainability objectives.

The joint body of the Federal Government and the
Länder is intended to assess legislation with respect to
obstacles and barriers, for instance in food donations,

while aiming at uniform enforcement and handling of
non-profit organisations across the Länder. This body
will be able to discuss and develop support schemes for
research and innovation and support instruments that
assist both the Länder and the municipalities, especially
the public waste management authorities, in the imple-
mentation.

Working Group Indicator SDG 12.3
Under the German Sustainable Development Strategy
(DNS), an indicator is to be developed that would enable
a quantification of food waste across all stages of the
value-added chain and the furnishing of proof of success
in reduction, hence making it visible. It is vital to improve
data quality and availability quickly. Under the existing
legal framework, with due regard both to existing data
collection systems and to the avoidance of new bureau-
cratic burdens, especially for small- and medium-sized
enterprises, food business operators assume responsibility
and thus assist the necessary collection of data.

The inter-ministerial Working Group on Indicator SDG
12.3. consisting of BMEL, Thünen Institute (TI), the Federal
Ministry for the Environment, Nature Conservation and
Nuclear Safety (BMU), the Federal Environment Office
(UBA) and the Federal Statistical Office (DESTATIS) are
currently drawing up a methodological paper for the DNS
indicator consistent with the deliberations at EU level. A
status-quo analysis of the food waste levels based on exis-
ting data from 2015 (baseline) will be the starting point for

STRUCTURE FOR FUTURE COOPERATION

Dialogue Forum
on Processing

Dialogue Forum
on Wholesale
and Retail Trade

Dialogue Forum on
Away-from-Home
Consumption

Dialogue Forum
on Private House-
holds (civil society)

Dialogue Forum
on Primary
Production

National Dialogue Forum

Federal government/ Länder Body
Working Group on
Indicator SDG 12.3

reports

re
po

rt

se
nd

ad
vi

se
s

su
pp

or
t

participates

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

13

an agreement on targets for the respective sectors under
the strategy.

The working group coordinates the reporting in the
context of DNS, Agenda 2030 and the Waste Framework
Directive to the European Union. It provides advice to
the sector-specific dialogue fora on data collection and
measuring, and it reports to the Federal Government/
Länder body.

National Dialogue Forum
In order to establish stakeholder networks and to report
progress annually, a national dialogue forum for all
stakeholders from the industry and civil society will
be established by the BMEL in consultation with the
ministries and Länder. The ministries and Länder are
free to cooperate in the work of the forum. The Natio-
nal Dialogue Forum will dispatch representatives to the
sector-specific dialogue fora. The sector-specific dialogue
fora will report on progress in the National Dialogue
Forum.

Dialogue fora per sector
Together with food manufacturers, civil society organi-
sations, representatives from the competent ministries
at Länder and federal level, as well as scientists, specific
measures to reduce food waste are to be established in
dialogue fora for each sector. The implementation of
these voluntary measures is then to be made transparent.
Targets are to be defined for the respective sectors and
appropriate formats for the implementation and perfor-
mance review to be agreed. In the process, the interests of
small and medium-sized enterprises will be protected.

The dialogue fora are to assist the Working Group on
Indicator SDG 12.3. by providing measurements made in
practice in order to obtain a valid data base and to supple-
ment existing data sources. The data will be analysed, with
priority given to areas that have the greatest potential for
reducing food waste. To ensure compliance with anti-trust
and competition rules, it is necessary that the companies
set possible targets themselves based on a voluntary
commitment to prevent any restriction of trade.

Field of action 2 –
Process optimisation in
the industry

The improvement of existing corporate processes with
a view to sustainable development is a key element of
Agenda 2030 (SDG 12: ensuring sustainable consump-
tion and production patterns) and meets the requi-
rements of responsible corporate governance. This
includes measures to prevent food waste and should
encompass the handling of agricultural commodities
and products from developing and emerging countries.
The objective is to lower costs in the different sectors
along the food supply chain by preventing food waste
and to achieve a more sustainable use of resources, e.g.
through the following measures taken independently by
companies:

→→ Analysis of production processes in order to deter-
mine where food waste arises and measures can be
deployed.

→→ Regular monitoring and adapting of business proces-
ses in order to minimise food waste during producti-
on and transportation.

→→ Promotion of innovations that improve processes
with respect to waste reduction and acceleration of
their implementation in practice.

→→ Incorporation of action against food waste into routi-
ne corporate activities.

→→ Consideration of measures to prevent food waste
through innovative logistic systems, e.g. needs-based
order volumes, more flexible (more frequent) delivery
of goods and a redistribution of goods between bran-
ches or price adjustments.

→→ Analysis of the interfaces between the sectors and
development and implementation of cross-sectoral
measures in the dialogue fora.

→→ Enhancement of transparency along the food supply
chain via the provision of data on the recording of
food waste in consensus with the actors of the food
supply chain.

→→ Examination of inclusion of relevant interest groups
and options for cooperation.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

14

→→ Review of marketing and advertising claims with re-
gard to their impact on the appreciation of food and
the associated food wastage.

Field of action 3 –
Changes in the
behaviour of all actors

A key component for behavioural changes is to provide
information on the benefits, to each individual and to
society as a whole, that result from food waste reduction
and greater appreciation of foodstuffs.

→→ The BMEL‘s Too good for the bin! initiative will be
further developed to become the umbrella brand for
communicating the National Strategy for the whole
food supply chain.

→→ Social media such as Instagram, Twitter and Fa-
cebook are increasingly used in communication,
particularly in order to reach adolescents and young
adults.

→→ Food business operators are called upon to conti-
nue to integrate the subject into initial and further
training schemes, raise the awareness of staff and
customers regarding food wastage and increase
know-how on how to prevent food waste.

→→ Schools and day-care centres for children are
integrating the subject into educational materials
(education and training curricula, project work) on

sensitising and raising the awareness of children,
adolescents and young adults.

→→ Training of teaching staff and development of
proposals for materials and methods for all federal
states in order to integrate the subject of food
appreciation into curricula.

→→ Evaluation of the application, acceptance and effec-
tiveness of teaching material in order to develop it
further, as appropriate.

→→ Successful activities and projects run by the federal
states will be continued.

Field of action 4 –
Potential arising from
research and the digital
transformation

In our modern, diverse living environment, innovative
and digital solutions to complex logistical distribution
tasks are one of the possible avenues to reduce food
wastage.

Digital innovations should be analysed with regard
to their benefits within the food supply chain, from
primary produce right up to the consumers. The high
transparency, decentralised data networks, swift data
availability and traceability aspect should also be used
to reduce food wastage.

Political framework
Focus: Generation of various committees for
future cooperation1
Process optimisation in the economy
Focus: Improving of existing business processes2

Potential through research and
digitisation
Focus: Development of innovative, digital solutions for
complex logistics distribution

4

Behavioural change among all actors
Focus: Publicising the benefits of reducing food waste3

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

15

The BMEL intends, potentially under its innovation
programme, to promote a project run by Tafel Deutsch-
land e.V. (German Association of Food Banks) that is
designed to improve the delivery system between trade
and the food banks with the help of digital technolo-
gies. Digital solutions for the delivery system are
intended to enable the identification of other partners
among food producers, farmers and in away-from-
home consumption to cut food wastage through the
passing on of food to people in need.

Digital approaches are becoming much more import-
ant in international cooperation. The Federal Ministry
for Economic Cooperation and Development (BMZ)
intends to promote digital solutions, especially on the
traceability of food, and better data management along
the food supply chain.

Smart packaging that clearly indicates the fitness for
human consumption and safety of food is intended
to be swiftly developed into a marketable commodity
and tested in practice with regard to its actual con-
tribution to reducing food waste. The BMEL uses its
innovation programme to promote suitable research
projects that also address challenging questions, e.g. on
the sustainable production of such packaging. As part
of the socio-ecological research in the REFOWAS pro-
ject (Pathways to reduce food waste), the BMBF (Federal
Ministry of Education and Research) promotes the
development of digital approaches to the prevention

of food waste. For instance, the REFOWAS project uses
software-based systems to provide forecasts of demand
for small-and medium-sized bakeries, enabling pro-
duction levels to be tailored to requirements and
the volume of returned goods to be reduced. Digital
measurement systems to record food waste are used in
the hotel and restaurant industry. The kitchen monitor
developed by REFOWAS enables kitchens and catering
establishments to independently analyse the waste
they generate.

A network such as this should also be strengthened at
national level, just as with the global research net-
work (global-flw-research), which is aimed at pooling
research capacities and collecting research projects and
expert profiles. The German-speaking „essens-wert“
network to prevent food waste has already laid founda-
tions in this regard. The objective of this network is to
enable a scientific exchange on the issue of food waste,
to promote joint research activities and to communica-
te research results effectively to the public.

Behavioural change among all actors
Focus: Publicising the benefits of reducing food waste

from february 2019

Sector-related
dialogue forums

International workshop
on the harmonized method

for measuring

Data for the baseline 2015 National dialogue forum
launch event

June 2019 June 2019 September 2019

2015

•	 Extension on the initiative too good for the bin
•	 Continuous information and documentation of implementation
•	 �Joint committee of the Federal Government and the Länder takes over the cross-

departmental and transnational steering

PROCESS FOR REDUCING FOOD WASTE

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

16

3
The way forward
A substantial reduction of food waste along the entire food
supply chain in Germany by 2030 will require a concerted
effort that is backed up by consistent coordination on the part
of the Federal Government with a clear-cut National Strategy.
The Strategy will be reviewed five years after its adoption by
the Federal Government.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

17

Each one of us
has a role to play

Everybody should show due appreciation for our food-
stuffs in everyday life. To be successful in the four fields of
action, everybody – citizens, entrepreneurs, scientists and
policy-makers – must do their bit and assume responsibi-
lity. The aim is to:

→→ work together to achieve the joint objectives;

→→ be innovative to find solutions;

→→ show appreciation for foodstuffs;

→→ conserve resources in order to sustain the planet; and

→→ share freely available knowledge and data to make
better informed decisions.

The Federal Government and the Länder governments
are assisting the process by facilitating communication
and cooperation between the actors in Germany through
dialogue platforms. These platforms raise the awareness of
consumers and actors along the food supply chain regar-
ding food wastage, share freely available knowledge and
data and support the implementation of measures.

Food businesses are best placed to find practical solutions
for companies, determine areas with market potential and
identify options for efficiency gains to reduce food waste
along the food supply chain. They play an important role
in implementing the strategy.

Researchers help to understand where and how much
food is being wasted from farm to fork. What is particu-
larly important here is practical applied research with
practitioners acting as partners. The research community
can use evaluation matrices to take account of and map
resource use, climate and environmental strains, mone-
tary determinants and avoidance costs.

Civil society, organisations and associations play an im-
portant role in saving and distributing food as well as in
education and the raising of awareness through activities
and campaigns.

Consistent policy as key

The Strategy’s implementation process is intended to
be launched in the first quarter of 2019 by involving all
stakeholders in the development of measures and the
definition of sectoral targets:

→→ in February, the dialogue forum on away-from-home
consumption will start with a kick-off event.

→→ Other dialogue fora will be set up in the course of the
year. The members of the dialogue fora will develop
concrete measures during the dialogue processes and
will define targets for each sector.

→→ In the context of REFOWAS project (BMBF), an
international scientific workshop for a harmonised
description of methods will be held at the BMEL
in mid-June and a national workshop with Länder
representatives to coordinate data collection and
measures to prevent food waste will be held at the
BMBF in September.

→→ The Thünen Institute will identify the baseline for
2015 based on the method determined by the Wor-
king Group on Indicator SDG 12.3 by the end of June.
It will constitute the starting point for an assessment
of progress and for continuous monitoring.

→→ The Federal Government/Länder body will take up
its duties.

→→ Too good for the bin! will be expanded into an um-
brella brand for communication and is a key element
in the strategy to reduce food wastage.

→→ The implementation process will be documented on
the strategy‘s website
www.lebensmittelwertschaetzen.de. The annual re-
ports of the National Dialogue Forum will be posted
on this website.

→→ Successful activities and projects run by the Länder
will be continued.

The measures derived from the strategy will be funded
from the applicable budget estimates of the respective
budgetary sections.

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

18

Sources

Agenda 2030 (2015):
https://www.un.org/sustainabledevelopment/

BMEL Nutrition Report (2018):
Deutschland, wie es isst;
https://www.bmel.de/DE/Ernaehrung/_Texte/Ernaehrungsreport2018.html

Amended Waste Framework Directive (2018):
https://eur-lex.europa.eu/legal-content/DE/TXT/PDF/?uri=CELEX:32018L0852

Circular Economy Package (2018):
http://ec.europa.eu/environment/circular-economy/index_en.htm

T. von Borstel et al. (2017):
Ein Drittel landet im Müll. Zwischenbilanz 2017: Fakten und Messergebnisse zum
deutschlandweiten Lebensmittelabfall in der Außer-Haus-Verpflegung.
published by: United Against Waste e. V.

H. Grethe et al. (2016):
Klimaschutz in der Land- und Forstwirtschaft sowie den nachgelagerten Bereichen
Ernährung und Holzverwendung. Expert opinion of the Scientific Advisory Boards on
Agricultural Policy, Food, Consumer Health Protection and on Forest Policy at the Federal
Ministry of Food and Agriculture.

H. Hübsch, W. Adlwarth (2018):
Systematische Erfassung von Abfällen der privaten Haushalte in Deutschland. Final report
of the Gesellschaft für Konsumforschung (GfK) on behalf of the BMEL
https://www.bmel.de/SharedDocs/Downloads/Ernaehrung/WvL/Studie_GfK.pdf

D. Jespen et al. (2016):
Entwicklung von Instrumenten zur Vermeidung von Lebensmittelabfällen.
Hrsg. Umweltbundesamt. Texte 85/2016.

M. Kranert et al. (2012):
Ermittlung der weggeworfenen Lebensmittelmengen und Vorschläge zur Verminderung
der Wegwerfrate bei Lebensmitteln in Deutschland.

S. Noleppa, M. Cartsburg (2015):
Das große Wegschmeißen, published by WWF Deutschland.

Further information - collection of links

→→ www.machs-mahl.de/,Lde/Startseite/Themen/Gutes+Essen+ohne+Reste
Gutes Essen ohne Reste – Wertschätzung für Lebensmittel, Baden-Württemberg

→→ www.stmelf.bayern.de/wir-retten-lebensmittel
Bündnis „Wir retten Lebensmittel!“, Bayern

→→ www.kuechenmonitor.de
Speiseabfälle messen und auswerten, Verbraucherzentrale Nordrhein-Westfalen

https://www.un.org/sustainabledevelopment/
https://www.bmel.de/DE/Ernaehrung/_Texte/Ernaehrungsreport2018.html
https://eur-lex.europa.eu/legal-content/DE/TXT/PDF/?uri=CELEX:32018L0852
http://ec.europa.eu/environment/circular-economy/index_en.htm
https://www.bmel.de/SharedDocs/Downloads/Ernaehrung/WvL/Studie_GfK.pdf
http://www.machs-mahl.de
http://www.stmelf.bayern.de/wir-retten-lebensmittel
http://www.kuechenmonitor.de

NATIONAL STRATEGY FOR FOOD WASTE REDUCTION

19

→→ www.essens-wert.net/
German-speaking network on food waste prevention

→→ www.tafel.de/
Food donations, Tafel Deutschland e.V.

→→ www.slowfood.de/
Slow Food Deutschland e. V.

→→ www.foodsharing.de/
foodsharing – Rette mit!

→→ www.wwf.de/themen-projekte/landwirtschaft/ernaehrung-konsum/
WWF Germany – Nutrition and consumption as topics

→→ www.united-against-waste.de/
United against food waste – an initiative of the food sector

→→ www.lebensmittelwertschaetzen.de/
Gemeinsam aktiv gegen Lebensmittelverschwendung, Bund-Länder-Plattform

→→ www.zugutfuerdietonne.de/
The „Too good for the bin!“ initiative, BMEL

→→ www.kern.bayern.de/wissenschaft/172184/index.php
Food saving projects at the Competence Center for Nutrition (KErn), Bavaria

→→ www.refowas.de/
Reduce Food Waste – Ways to reduce food waste – measures, evaluation frameworks
and analysis tools, BMBF Forschungsprojekt

→→ www.eu-fusions.org/
FUSION – Food Use for Social Innovation by Optimizing Waste Prevention Strategies,
EU-Projekt

→→ www.global-flw-research.org
Food Losses and Food Waste – A global platform for experts and research, MACS-G20

→→ www.champions123.org/
A unique coalition of executives from governments, businesses, international organiza-
tions, research institutions, and civil society dedicated to inspiring ambition, mobilizing
action, and accelerating progress toward achieving SDG Target 12.3

→→ www.flwprotocol.org/
Food Loss Waste Protocol – multi-stakeholder partnership, which has developed the
global Food Loss and Waste Accounting and Reporting Standard – also known simply
as the FLW Standard

http://www.essens-wert.net/
http://www.tafel.de/
http://www.slowfood.de/
http://www.foodsharing.de/
http://www.wwf.de/themen-projekte/landwirtschaft/ernaehrung-konsum/
http://www.united-against-waste.de/
http://www.lebensmittelwertschaetzen.de/
http://www.zugutfuerdietonne.de/
http://www.kern.bayern.de/wissenschaft/172184/index.php
http://www.refowas.de/
http://www.eu-fusions.org/
http://www.global-flw-research.org
http://www.champions123.org/
http://www.flwprotocol.org/

HERAUSGEBER
Bundesministerium für Ernährung
und Landwirtschaft (BMEL)
Referat 216 – Nachhaltige Ernährung,
Reduzierung von Lebensmittelverschwendung
Wilhelmstraße 54
10117 Berlin

STAND
Februar 2019

GESTALTUNG
neues handeln AG

TEX T
BMEL, Referat 216

DRUCK
BMEL

Diese Publikation wird vom BMEL kostenlos
herausgegeben. Sie darf nicht im Rahmen
von Wahlwerbung politischer Parteien oder
Gruppen eingesetzt werden.

Weitere Informationen unter
www.bmel.de

 @bmel
 Lebensministerium

http://www.bmel.de
http://www.twitter.com/bmel
http://www.instagram.com/Lebensministerium

	Table of contents
	Introduction
	1Context and challenge
	Food waste in Europe and Germany
	Definitions
	Where waste arises
	Ongoing work
	Federal Government
	Federal states (Länder)
	Industry
	Civil society
	Scientific community

	2 Accepting the challenge
	Field of action 1 – Policy framework
	Federal Government/Länder bodies
	Working Group Indicator SDG 12.3
	National Dialogue Forum
	Dialogue fora per sector

	Field of action 2 – Process optimisation in the industry
	Field of action 3 – Changes in the behaviour of all actors
	Field of action 4 – Potential arising from research and the digital transformation

	3 The way forward
	Each one of us has a role to play
	Consistent policy as key

	Sources
	Further information - collection of links
	HERAUSGEBER
	STAND
	GESTALTUNG
	TEXT
	DRUCK

