
Reducing food
waste with nature’s

own resources

How bioprotection can reduce yogurt
waste by extending shelf life

Chr. HansenFighting food waste2

25% 800 m

Characterized by high turnover, fragile supply
chains and relatively short shelf lives, the
consumption of dairy products in developed
markets is a significant contributor to global
food waste and losses (FAO, OECD).

Food wastage affects us all
Up to one-third of all food is wasted, according
to the Food and Agricultural Organization (FAO).
Just 25% of this food would be enough to feed the
more than 800 million people who currently suffer

from hunger and malnutrition (FAO, 2016). The
social, environmental and financial consequences of
food wastage cannot be ignored. It is an issue that
requires global action and innovative solutions.

Dairy provides a
vital opportunity 20%

This is
equivalent
to 29 million
tons a year

of all EU dairy
products are
wasted

enough food to feed 800 million
people who suffer from hunger

less food
waste

Chr. Hansen Fighting food waste 3

The date is the
biggest problem

Too much yogurt is thrown away

80% of total yogurt waste happens because
its use-by date expires somewhere in the
supply chain

of all yogurt
goes to waste

thrown away
annually

17% 1.5 m tons

50%

MAY

7

of the yogurt thrown
away by consumers is in
unopened packaging

Dairy is the

No.1
where consumers check
the expiration date

food category

Chr. HansenFighting food waste4

Using nature’s own resources
to keep yogurt fresh
Using nature’s own good bacteria to ferment food is
a traditional way of preserving food and keeping it
fresh for longer.

To help the dairy sector maintain the freshness of
fermented milk products, such as yogurt, for longer

periods of time, Chr. Hansen has introduced natural
microbial food cultures called FreshQ®.

These cultures are selected due to their ability to
delay spoilage from contaminants such as yeast and
mold in perishable foods, in a natural way.

“ Consumers want fresh and natural products, free from
artificial preservatives. We can help our customers meet
this demand in a way that enhances quality and reduces
food waste. It is a win-win scenario.”

 Peter Thoeysen, Marketing Director, Chr. Hansen

Chr. Hansen Fighting food waste 5

An extra 7 days would make
a world of difference

of total yogurt
production

tons

Annual net saving of
EUR 250 million to the
European economy

annual reduction in yogurt
waste with bioprotection

tons less CO2

The analysis of the impact of bioprotection on food
waste in Europe is based on the premise that the
shelf life of the EU’s total yogurt production would

be extended by an average of seven days – a
conservative estimate of the potential of FreshQ®!

5%

520,000

440,000
30%

€250m

Chr. HansenFighting food waste6

most

50%
waste reduction

Dairy manufacturing

With fresher products and longer shelf life, dairy
manufacturers could:

Avoid reallocation costs, discounts to customers
and reduce waste of products that cannot be sold
due to the shelf life being too short.

Increase batch volume and reduce batch
frequency, thereby reducing production waste
and improving production efficiency.

Differentiate the brand with a new sustainability
message.

How longer shelf life will
benefit the entire value chain

Manufacturers

Dairy–retailer product return arrangement

If the dairy manufacturer and retailer
have a deal that allows the retailer to
return products that have passed their
expiration date, the financial incentive to
add bioprotection becomes even greater for
the manufacturer. In Europe, these product
return agreements are quite common. The
waste involved in this arrangement varies
from 0.1% up to around 2.0% of production.

To facilitate waste reduction through quality improvement and shelf life extension,
it is important that there is a financial incentive for all involved. This is particularily
important for dairy manufacturers as they have to bear the cost of implementing
bioprotection. The analysis indicates that dairy manufacturers, retailers and
consumers can all get positive net savings from reducing yogurt waste.

DAY

1

Dairy manufacturers will benefit indirectly
from a shelf-life extension of seven days as
this will give retailers more time to sell their
yogurt. Only one day is needed at the dairy
to increase batch size and reduce production
waste.

Chr. Hansen Fighting food waste 7

13%
waste reduction

Consumers

40%
waste reduction

Retail

least

Retailers Consumers
Retailers will also benefit from reducing yogurt
wastage, as they can:

Sell more yogurt before the expiration date.

Reduce waste levels.

Giving the consumer extra shelf life will allow
them to:

Enjoy more fresh yogurt.

Waste less and thereby save money.

Will consumer demand go up or down?

If the consumer wastes less yogurt, there is a theoretical risk that they will also buy less. This could
reduce the incentive for dairy manufacturers to extend shelf life. However, the study shows that
the gains for dairy manufacturers in avoiding reallocation costs, discounts to retailers and returns
from retailers more than offset the potential lost profit from reduced consumer demand. In addition,
consumer surveys show that consumers are interested in products with a longer shelf life, provided
these are free from artificial preservatives. Consumer demand could therefore also increase if the shelf
life is extended – in a natural way.

DAY

2
DAY

4
DAY

6
DAY

3
DAY

5
DAY

7

Chr. HansenFighting food waste8

A small survey of 70 consumers
in Denmark indicates that:

Most prefer to choose the yogurt with the
longest shelf life remaining before the expiration
date.

Half would like to buy yogurt with an extended
shelf life – if it enables them to waste less.

What do consumers think?

Time is relative

It needs to be natural

Consumer understanding and opinions of freshness
and natural shelf life are based on experience and
differ from country to country.

In some countries, a yogurt with 20 days of shelf life
is accepted as fresh and natural, while in others it is
50 days or even more.

At the same time, consumers increasingly look at
food ingredients and try to avoid foods with artificial
preservatives. So, when extending shelf life, it is

important that the “naturalness” of the food and its
“clean label” are not compromised in any way.

Chr. Hansen Fighting food waste 9

Protect your brand.
Keep it great with FreshQ®

Bioprotection does more than extend shelf life.
It also helps to build and protect brands. It gives
products a competitive edge and strengthens the
trust between dairy manufacturers, retailers and

consumers. It helps to ensure that when products
reach the consumer, the taste and quality are just
as intended, each and every time.

Chr. HansenFighting food waste10

An impact study to
facilitate change
In support of Chr. Hansen’s sustainability strategy
2020, the socioeconomic consultancy QBIS, was
commissioned to conduct a cost–benefit analysis
of the economic incentives to reduce food
waste with FreshQ® in Europe. For each of the
stakeholders in the yogurt value chain, the following
were considered:

Cost savings from waste reduction

Costs of applying FreshQ®

Saved household income due to less waste

Lost profit due to less consumer waste

The study was peer-reviewed by leading food
waste experts from Wageningen University and
the nonprofit organization WRAP UK.

Input from seven retailers

Three major dairies consulted

Danish consumer survey to test tolerance of
shelf-life extensions

Collection of key production and waste figures
from official databases (FAOSTAT, EUROSTAT)

If you would like to find out more,
the full study is available at
www.chr-hansen.com/sustainability.

You are also welcome to contact us directly!

“I think that the study can be a real catalyst for change.”
 Tom Quested, Waste and Resources Action Programme (WRAP) UK

Chr. Hansen Fighting food waste 11

Join our fight against
food waste

Dairy manufacturers
Add bioprotection to your products to enable longer shelf life and consider all
measures to reduce production and consumer waste.

Legislators
Create incentives for producing yogurt with a longer natural shelf life in order
to reduce waste. Change expiration dating to “best-before” dating on yogurts.

NGOs and international development agencies
Assess how bioprotective fermentation can help reduce hunger in developing
markets by keeping perishable food, such as milk, fresh for longer.

Retailers
Make yogurt with a longer shelf life available to consumers. Encourage consumers
to also buy products that are close to the expiration date.

Consumers
Buy yogurt with a naturally extended shelf life, as it allows you more time to
enjoy a product that is fresh for longer.

Researchers
Provide insights into consumer behavior regarding food waste.

Follow progress on the #FightAgainstFoodWaste

www.chr-hansen.com/sustainability

D
esign: A

D
VA

N
CE A

/S!
!

Copyright ©
 2016 Chr. H

ansen

About Chr. Hansen

Everyday 1 billion people consume a Chr. Hansen
product. Chr. Hansen develops and produces
cultures, enzymes, probiotics, plant protection
and natural colors for a rich variety of foods,
confectionery, beverages, dietary supplements
and even animal feed. We have done this since
1874 and have more than 2,800 dedicated
innovative and technically skilled employees
in over 30 countries.

Chr. Hansen is committed
to reducing yogurt waste by
700.000 tons by 2020 (2%
of global production)

