

Fairtrade in de boodschappentas 2010

Onderzoek naar aankoopgedrag en -motieven

fairtrade producten in 2010

In opdracht van:

Nationale Commissie voor internationale

samenwerking en Duurzame Ontwikkeling

 In samenwerking met:

 Fair Trade Original

 Stichting Max Havelaar

 Dongen, April 2011

 Projectnummer: 14782

Fairtrade in de boodschappentas 2010

1/38

Inhoud van het onderzoeksrapport

Hoofdstuk 1 – Achtergrond van het onderzoek

1.1 Aanleiding
 1.2 Doel van het onderzoek

1.2.1 Informatiebehoefte/probleemstelling
1.2.2 Onderzoeksdoelstellingen aankoopgedrag
1.2.3 Onderzoeksdoelstellingen aankoopmotieven

1.3 Samenwerkingspartners NCDO

Hoofdstuk 2 - Onderzoeksdesign

2.1 Methode van onderzoek: aankoopgedrag
 2.1.1 ConsumerScan
 2.1.2 Fairtrade aankopen

 2.2 Methode van onderzoek: aankoopmotieven
 2.2.1 Steekproef
 2.2.2 Vragenlijst
 2.2.3 Veldwerkverantwoording

Hoofdstuk 3 - Onderzoeksresultaten
 3.1 Aankoopgedrag fairtrade 2010
 3.1.1 Kengetallen fairtrade
 3.1.2 Kopersprofielen fairtrade
 3.1.3 Afzetkanalen fairtrade
 3.2 Aankoopmotieven fairtrade 2010: omschrijving van de steekproef
 3.2.1 Onbewuste fairtrade kopers
 3.3 Redenen om fairtrade koffie en andere levensmiddelen te kopen
 3.3.1 Primaire reden om fairtrade koffie te kopen
 3.3.2 Secundaire reden om fairtrade koffie te kopen
 3.3.3 Totaaltelling redenen om fairtrade koffie te kopen
 3.3.4 Primaire reden om andere fairtrade levensmiddelen te kopen
 3.3.5 Secundaire reden om andere fairtrade levensmiddelen te kopen
 3.3.6 Totaaltellingen redenen om andere fairtrade levensmiddelen te kopen
 3.4 Redenen om geen fairtrade levensmiddelen te kopen
 3.5 Smaakvergelijking fairtrade en niet-fairtrade levensmiddelen
 3.5.1 Smaakvergelijking fairtrade en niet-fairtrade koffie
 3.5.2 Smaakvergelijking andere fairtrade levensmiddelen en niet-fairtrade levensmiddelen
 3.6 Aankopen fairtrade in 2010 ten opzichte van 2009
 3.6.1 Aantal aankopen ten opzichte van 2009
 3.6.2 Redenen om meer fairtrade levensmiddelen te kopen in 2010
 3.6.3 Redenen om minder of geen fairtrade levensmiddelen te kopen in 2010

Hoofdstuk 4 – Conclusies
 4.1 Aankoopgedrag fairtrade 2010
 4.2 Aankoopmotieven fairtrade 2010

Hoofdstuk 5 – Toekomstmogelijkheden Fairtrade markt

Hoofdstuk 6 - Contactinformatie

Bijlage A - Vragenlijst onderzoek Aankoopmotieven fairtrade levensmiddelen 2010
Bijlage B - Analyses Aankoopgedrag van fairtrade producten door Nederlandse huishoudens in 2010

Fairtrade in de boodschappentas 2010

2/38

Hoofdstuk 1 – Achtergrond van het onderzoek

1.1 Aanleiding

NCDO werd opgericht in 1970 en staat voor Nationale Commissie voor Internationale Samenwerking en

Duurzame Ontwikkeling. Per 2011 is NCDO hét kennis- en adviescentrum dat mensen in Nederland betrekt

bij internationale samenwerking en mondiaal burgerschap. NCDO wordt gefinancierd door het

ministerie van Buitenlandse Zaken. Voor meer informatie over NCDO zie www.ncdo.nl

NCDO onderzoekt hoe het staat met de betrokkenheid van het Nederlandse publiek bij internationale

samenwerking (IS). Het kopen van fairtrade prodcuten is een mogelijke uiting van die betrokkenheid bij

‘de wereld’ en internationale samenwerking. Een fairtrade product wordt gedefinieerd als een product dat

door Fair Trade Original op de markt is gebracht en/of een product dat beschikt over het Max Havelaar

keurmerk. Om deze reden laat NCDO sinds 2007 jaarlijks het aankoopgedrag van fairtrade

levensmiddelenproducten in kaart brengen door GfK Panel Services Benelux BV. Dit doet NCDO in

samenwerking met Fair Trade Original en Stichting Max Havelaar.

In aanvulling op het aankoopgedrag onderzoekt GfK vanaf 2008 ook de motieven van consumenten om al

dan niet fairtrade aankopen te doen. De combinatie van onderzoek naar zowel motieven als daadwerkelijk

gedrag blijkt erg sterk omdat dit inzicht biedt in de achtergronden bij de cijfers en gesignaleerde

verkooptrends. Voortbouwend op de voorgaande edities voerde GfK in 2010 opnieuw het onderzoek naar

aankoopgedrag (voor de vierde keer) en aankoopmotieven (voor de derde keer) fairtrade uit.

1.2 Doel van het onderzoek

Het doel van het onderzoek is tweeledig. Het aankoopgedrag van fairtrade producten door Nederlandse

huishoudens beschrijven en daarnaast het in kaart brengen van de aankoopmotieven van consumenten om

al dan niet fairtrade producten aan te schaffen.

1.2.1 Informatiebehoefte/probleemstelling

De centrale vraag waar dit onderzoek een antwoord op geeft, is hoeveel Nederlandse huishoudens

fairtrade levensmiddelen kochten in 2010, hoeveel zij kopen en welke producten zij kopen, waar zij deze

aankopen doen, hoe de kopersgroep eruit ziet en met welke motieven zij dat doen.

Tevens levert dit onderzoek een update van het onderzoek naar het aankoopgedrag dat sinds 2007 wordt

uitgevoerd. In het geval van het onderzoek naar de aankoopmotieven wordt een vergelijking gemaakt met

het onderzoek dat in 2008 en 2009 werd uitgevoerd.

1.2.2 Onderzoeksdoelstellingen aankoopgedrag

Het onderzoek naar het aankoopgedrag brengt de volgende zaken in kaart:

� Hoeveel Nederlandse huishoudens kochten fairtrade levensmiddelen in 2010?

� Hoeveel en welke fairtrade levensmiddelen werden door Nederlandse huishoudens in 2010

gekocht?

� Wie zijn de kopers van fairtrade levensmiddelen en waar worden ze gekocht?

Fairtrade in de boodschappentas 2010

3/38

1.2.3 Onderzoeksdoelstelling aankoopmotieven

Het onderzoek naar de aankoopmotieven geeft antwoorden op de volgende specifieke vragen:

� Welke motieven hebben kopers van fairtrade levensmiddelen om deze producten aan te schaffen?

� Is er een verschil in motieven tussen frequente en niet-frequente kopers?

� Wat zijn redenen voor consumenten om geen fairtrade levensmiddelen te kopen?

� Zien we verschuivingen wat betreft motieven ten opzichte van het onderzoek in 2008 en 2009?

1.3 Samenwerkingspartners NCDO

Fair Trade Original en Stichting Max Havelaar leveren inhoudelijke feedback aan het onderzoek.

Fair Trade Original is een stichting zonder winstoogmerk die een breed assortiment levensmiddelen en

woon- en modeaccessoires importeert van 60 handelspartners uit 30 ontwikkelingslanden in Afrika, Azië en

Latijns-Amerika. De organisatie werkt vanuit de visie dat handel een belangrijke

motor is voor ontwikkeling. Door ontwikkelingshandel vinden producten van boeren,

ambachtslieden en arbeiders in ontwikkelingslanden hun weg naar de exportmarkt.

Ontwikkelingshandel schept werkgelegenheid en inkomen en zet bedrijfseconomische

en sociaal-economische ontwikkelingen in gang. Hierdoor kan de welvaart van de

mensen zelf, van hun familie, van hun dorp en soms zelfs van de hele regio

toenemen. Fair Trade Original is de grondlegger van de eerlijke handel in Nederland

en vierde in 2009 haar 50-jarig bestaan.

Stichting Max Havelaar is een onafhankelijke keurmerkorganisatie. Zij staat buiten de handels- of

productieketen en koopt of verkoopt zelf geen producten of grondstoffen. Het Max Havelaar keurmerk voor

Fairtrade garandeert dat producten verhandeld zijn volgens eerlijke

handelsvoorwaarden en voldoen aan strenge milieueisen. Op basis van deze

voorwaarden kunnen boerengemeenschappen investeren in verdere

milieuverbeteringen en sociale projecten als onderwijs en gezondheidszorg. Inmiddels

zijn er 23 landen waar met het Max Havelaar keurmerk gewerkt wordt; vaak onder de

internationale naam Fairtrade. Er is een groot aantal Fairtrade-gecertificeerde

productgroepen zoals koffie, thee, chocolade, fruit, bloemen en katoen. Deze

producten zijn afkomstig van meer dan 600 boerenorganisaties en plantages in

ontwikkelingslanden.

Fairtrade in de boodschappentas 2010

4/38

Hoofdstuk 2 - Onderzoeksdesign

2.1 Methode van onderzoek: aankoopgedrag

De analyses naar het aankoopgedrag van fairtrade producten door Nederlandse huishoudens zijn

uitgevoerd met behulp van het ConsumerScan panel.

2.1.1 ConsumerScan

Het ConsumerScan panel is ontworpen als een gestratificeerde steekproef uit de populatie van particuliere

huishoudens in Nederland. De stratificatie is gebaseerd op de huishoudenskenmerken leeftijd van de

referentiepersoon en de grootte van het huishouden. Met ingang van het kalenderjaar 2006 is de

steekproefomvang gelijk aan n=6000 huishoudens.

De panelleden registreren het huishoudelijk aankoopgedrag (en het daaraan gerelateerde winkelbezoek

gedrag) m.b.t. een breed gedefinieerde groep van producten1 ongeacht de plaats van aankoop. Voor de

aankoopregistratie wordt gebruik gemaakt van een elektronisch meetinstrument. Dit instrument bestaat uit

een voorgeprogrammeerde handterminal met 4-regelig display, eenvoudig toetsenbord en geïntegreerde

scanner voor het lezen van barcodes. Via een modem worden de door de respondenten vastgelegde

aankoop- en bezoekgegevens verstuurd naar het Research Centrum.

De deelnemende huishoudens in het panel zijn uitgerust met een scanningapparaat dat op een eenvoudige

en handige manier toelaat de aankoopgegevens te registreren. Voor de niet-gebarcodeerde (veelal verse)

producten heeft GfK een codeboek met eigen barcodes ontwikkeld. Door het beschikbaar maken van de

informatie over de winkelbestedingen en productaankopen kan inzicht worden verkregen in de voorkeuren

van de huishoudens.

Voor rapportagedoeleinden is het noodzakelijk de resulterende netto steekproeven te wegen inclusief de

correctie voor de bewust aangebrachte disproportionaliteit. De variabelen welke in de weging een rol

spelen zijn: Grootte van het huishouden, Leeftijd van de referentiepersoon, District, Grootte van de

gemeente.

Op regelmatige basis worden de structuurgegevens voor de populatie en steekproeven geactualiseerd. De

meest recente informatie heeft betrekking op de bron CBS met als peildatum 1 januari 2009.

In dit rapport worden de steekproefgrootheden omgerekend naar

populatieschattingen. Bij het vervaardigen van deze schattingen wordt

rekening gehouden met de ontwikkeling van de omvang van de populatie.

Hierbij wordt uitgegaan van het verwacht aantal huishoudens per 1 juli in een

jaar.

De rapporten over perioden t/m 2009 worden echter in verband met de

eventuele bijstellingen van het CBS en het verschil tussen prognose en

realisatie niet herzien. Het overzicht met het door GfK gehanteerde aantal

huishoudens ziet er derhalve als volgt uit:

Aantal huishoudens in Nederland

1
 Fast Moving Consumer Goods (FMCG): producten veelal uit assortiment van supermarkten en drogisterijen.

 jaar

2000 6801 6834
2001 6867 6901
2002 6934 6965
2003 6996 7023
2004 7049 7070
2005 7091 7118
2006 7146 7172
2007 7191 7224
2008 7242 7278
2009 7313 7337
2010 7360 7384
2011 7407 7430
2012 7453

Omvang
(*1000)

per 01-01

Omvang
(*1000)

per 01-07

Fairtrade in de boodschappentas 2010

5/38

2.1.2 Fairtrade aankopen

Binnen GfK wordt voor iedere separate EAN code het kenmerk ‘bewuste keuze’ ingevuld. Dit kenmerk

omvat meerdere keurmerken. Een keurmerk is een compact, visueel kwaliteitsoordeel over een product of

dienst, afkomstig van een betrouwbare bron. Je ziet (visueel) dus in een oogopslag dat het product in orde

is bevonden door een onafhankelijke, deskundige instantie (betrouwbare bron). De woorden keurmerk en

certificaat worden vaak door elkaar gebruikt. Van oorsprong is echter het certificaat het papier waarop de

keurmerkverlenende instantie verklaart dat een product of dienst aan zijn eisen voldoet. Dit certificaat

geeft het recht om het keurmerk te voeren op of bij het product of de dienst.

Voorbeelden van een aantal keurmerken die betrekking hebben op het maken van een bewuste keuze zijn

‘fairtrade’, ‘ik kies bewust’, ‘klavertje vier’ en ‘UTZ’. Steeds vaker komt het voor dat producten meerdere

keurmerken bevatten. In dat geval wordt er een combinatie waarde aangemaakt, zoals bijvoorbeeld

Fairtrade–ik kies bewust. GfK maakt op basis van het keurmerk ‘bewuste keuze’ in combinatie met de

waarde ‘fairtrade’ een database aan, waarin derhalve alle fairtrade producten zijn opgenomen.

In 2010 zijn er in totaal 340 verschillende EAN codes met het keurmerk fairtrade gescand (waarvan 110

EAN codes van de organisatie Fair Trade Original). In het onderstaande overzicht zijn enkele producten

weergegeven die als fairtrade product zijn meegenomen.

Figuur 2.1

2.2 Methode van onderzoek: aankoopmotieven

Voor dit onderzoek is gebruik gemaakt van de CATI (Computer Assisted Telephone Interviewing) methode.

Hierbij zijn de respondenten vanuit het call-center van GfK gebeld met de vraag om telefonisch aan het

onderzoek mee te werken. Vooraf hebben de telefonisten zowel een mondelinge als schriftelijke instructie

ontvangen.

Deze methode van onderzoek heeft verschillende voordelen:

� Alle voordelen van computergestuurd onderzoek (directe verwerking van antwoorden, kans om

vragen of andere zaken te vergeten wordt verder geminimaliseerd);

� Geen fouten in routing van het onderzoek;

� Informatie gedurende en na veldwerkperiode snel beschikbaar;

� Extra controle door het persoonlijke contact (optie tot doorvragen is geborgd met de respondenten

vanwege wijze van onderzoek).

 EAN Omschrijving Merkhouder Categorie

 8711741309933 fair trade koffie original snelfilter pak 250gr aroma krachtig FAIR TRADE ORGANISATIE koffie

 8711741007358 fair trade rietsuiker zak 500 FAIR TRADE ORGANISATIE suiker

 8711741314326 fair trade pinotage rode wijn zuid-afrika 14pr fles 750ml FAIR TRADE ORGANISATIE wijn

 LDL20148003 max havelaar fair globe sinaasappelsap 100pr pak met schroefdop LIDL vruchtensappen/dranken

 8711741006368 fair trade pandan rijst 8 min.400gr. in doos FAIR TRADE ORGANISATIE rijst

 8710412230064 verkade fairtrade max havelaar heerlijk en eerlijk pure chocolade reep UNITED BISCUITS NL chocolade repen

 8710412231948 verkade chocoladeletter 100 proc.eerlijk melk fair trade 135 gr. doos UNITED BISCUITS NL seizoens chocolade

 8711741006429 fair trade hagelslag puur 400gr doos FAIR TRADE ORGANISATIE boterhamstrooisel

 8711741006887 fair trade rooibosthee 20zakjes 50gr doos FAIR TRADE ORGANISATIE thee

 8711741006566 fair trade tomatenkruidenmix 40gr molen grof FAIR TRADE ORGANISATIE kruiden in zak/pot
 XFV0002221235 eko ja;soort banaan;voorv ja;XB: CODE BOEK overig groot fruit K

Fairtrade in de boodschappentas 2010

6/38

2.2.1 Steekproef

Het onderzoek heeft plaatsgevonden op het GfK ConsumerScan panel (zie paragraaf 2.1.1). In 2008 en

2009 is het onderzoek Aankoopmotieven Fairtrade van NCDO onder ditzelfde panel uitgevoerd. Het feit dat

opnieuw met dit panel gewerkt is, komt de betrouwbaarheid en vergelijkbaarheid ten goede.

Op basis van de verzamelde gegevens op dit ConsumerScan panel is een steekproef getrokken waaruit

netto 300 huishoudens hebben deelgenomen in de volgende samenstelling:

� 100 huishoudens die in het afgelopen jaar 1 of 2 keer een fairtrade levensmiddel hebben gekocht

(incidentele kopers);

� 100 huishouden die in het afgelopen jaar vaak (8+ keer) een fairtrade levensmiddel hebben

gekocht (frequente kopers);

� 100 huishoudens die in het afgelopen jaar geen fairtrade levensmiddelen hebben gekocht.

Door het op deze manier opbouwen van de steekproef is inzicht ontstaan in de redenen van aankoop in

het algemeen en de verschillen in deze twee groepen (incidentele en frequente kopers) in het bijzonder.

2.2.2 Vragenlijst

Het ontwikkelen van de vragenlijst voor het aankoopmotieven onderzoek is gebeurd in samenwerking met

de opdrachtgever en de samenwerkingspartners. Dit is telefonisch en per e-mail gebeurd.

Voor het onderzoek is grotendeels dezelfde vragenlijst gebruikt als in 2008 en 2009. Eventuele afwijkingen

worden in de rapportage aangegeven.

De vragenlijst van 2010 is te vinden in Bijlage A.

Fairtrade in de boodschappentas 2010

7/38

2.2.3 Veldwerkverantwoording

Het veldwerk is gestart op donderdag 21 oktober 2010 en is afgerond op maandag 25 oktober 2010. Net

als in 2008 en 2009 heeft het veldwerk plaatsgevonden tijdens de Fairtrade Week.

Onderstaande grafiek geeft het verloop van het aantal geslaagde gesprekken per dag weer. Van de

personen die bereikt zijn, heeft 100% deelgenomen aan het onderzoek. De gemiddelde beltijd voor een

geslaagd gesprek bedroeg ruim 3 minuten.

 Figuur 2.2

Totaal geslaagde gesprekken

80

234

331

236

0

100

200

300

Do. 21 oktober 2010 Vr. 22 oktober 2010 Za. 23 oktober 2010 Ma. 25 oktober 2010

Fairtrade in de boodschappentas 2010

8/38

Hoofdstuk 3 - Onderzoeksresultaten

3.1 Aankoopgedrag fairtrade 2010

3.1.1 Kengetallen fairtrade

In 2010 heeft ruim 3.6 miljoen (49.5%) van de Nederlandse huishoudens een fairtrade product gekocht.

(figuur 3.1). Het aantal kopers van fairtrade producten is voor het derde jaar op een rij sterk toegenomen;

in vergelijking met 2009 heeft Fair Trade in 2010 ruim 531.000 nieuwe kopende huishoudens

aangetrokken, wat een groei van 17% betekent. Bovendien zijn fairtrade kopers zwaardere kopers

geworden; dat houdt in dat elk kopend huishouden gemiddeld meer is gaan besteden en grotere

hoeveelheden fairtrade producten is gaan kopen. Men schaft gemiddeld 3.01 kg aan fairtrade producten

per jaar aan en besteedt €13.03 per kopend huishouden (figuur 3.3).

Figuur 3.1
De voornaamste productgroepen die een rol spelen in de kopersgroei van fairtrade zijn Chocolade en Fruit

(respectievelijk 30% en 18.1% kopende huishoudens). Naast Verkade hebben andere merken van

chocoladeletters dit jaar de stap naar eerlijke handel gemaakt. Dit heeft nogmaals gezorgd voor een forse

–weliswaar minder aanzienlijke- toename van kopers van fairtrade chocolade. De verkoop van

chocoladeletters verklaart de piek van fairtrade kopers aan het eind van 2009 en 2010 (figuur 3.2). Verder

is dankzij de introductie van fairtrade bananen bij Plus de kopersgroep van fruit fors gestegen.

Ook fairtrade koffie (+12%), thee (+31%), suiker (+81%) en (rijst (+34%) genieten van een forse groei

in kopende huishoudens. Hoewel koffie en thee in 2009 een stabiel aantal kopers bereikt leken te hebben,

is hun kopersgroep in 2010 gestegen. De toename van koffie is met name te danken aan de introductie

Leesvoorbeeld: 49.5% van de Nederlandse huishoudens heeft in 2010 minimaal 1x een fairtrade product gekocht. Deze
groep huishoudens is in 2010 gemiddeld 5.1x naar de winkel gegaan om 1 of meer fairtrade producten te kopen.
Overig*: o.a. Ijs in pak/rol/beker, koekjes, honing, snijbloemen enz.

 Kengetallen: % Kopende huishoudens / Aankoopfrequentie

 BASIS: Totaal Nederland

% Kopende huishoudens 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 29.8 42.3 49.5 117 166 142
 Chocoladeproducten 9.5 24.8 30.0 121 317 262
 Fruit 12.6 12.2 18.1 149 144 97
 Koffie 5.8 5.8 6.5 112 112 100
 Thee 3.5 3.4 4.5 131 129 98
 Suiker 2.3 2.3 4.2 181 188 104
 Vruchtensappen 2.6 2.7 2.9 106 110 104
 Rijst 1.3 2.0 2.7 134 212 158
 Culinary 1.9 2.8 2.0 72 110 153
 Wijn 1.2 0.9 1.0 105 78 74
 Overig 4.1 7.9 8.4 106 203 191

Aankoopfrequentie 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 4.4 4.5 5.1 112 114 103
 Chocoladeproducten 2.6 2.9 2.8 99 110 112
 Fruit 3.5 4.2 5.0 120 141 118
 Koffie 6.3 5.8 5.6 97 88 91
 Thee 2.4 2.7 2.2 83 93 112
 Suiker 2.2 2.5 2.1 86 97 113
 Vruchtensappen 2.1 2.3 2.6 116 128 111
 Rijst 2.4 2.4 2.5 104 103 98
 Culinary 1.9 1.9 1.8 98 94 96

 Wijn 1.9 2.0 1.9 96 98 102
 Overig 2.0 2.0 2.0 96 99 103
Penetratie < 1.7% = data indicatief

Leesvoorbeeld: 49.5% van de Nederlandse huishoudens heeft in 2010 minimaal 1x een fairtrade product gekocht. Deze
groep huishoudens is in 2010 gemiddeld 5.1x naar de winkel gegaan om 1 of meer fairtrade producten te kopen.
Overig*: o.a. Ijs in pak/rol/beker, koekjes, honing, snijbloemen enz.

 Kengetallen: % Kopende huishoudens / Aankoopfrequentie

 BASIS: Totaal Nederland

% Kopende huishoudens 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 29.8 42.3 49.5 117 166 142
 Chocoladeproducten 9.5 24.8 30.0 121 317 262
 Fruit 12.6 12.2 18.1 149 144 97
 Koffie 5.8 5.8 6.5 112 112 100
 Thee 3.5 3.4 4.5 131 129 98
 Suiker 2.3 2.3 4.2 181 188 104
 Vruchtensappen 2.6 2.7 2.9 106 110 104
 Rijst 1.3 2.0 2.7 134 212 158
 Culinary 1.9 2.8 2.0 72 110 153
 Wijn 1.2 0.9 1.0 105 78 74
 Overig 4.1 7.9 8.4 106 203 191

Aankoopfrequentie 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 4.4 4.5 5.1 112 114 103
 Chocoladeproducten 2.6 2.9 2.8 99 110 112
 Fruit 3.5 4.2 5.0 120 141 118
 Koffie 6.3 5.8 5.6 97 88 91
 Thee 2.4 2.7 2.2 83 93 112
 Suiker 2.2 2.5 2.1 86 97 113
 Vruchtensappen 2.1 2.3 2.6 116 128 111
 Rijst 2.4 2.4 2.5 104 103 98
 Culinary 1.9 1.9 1.8 98 94 96

 Wijn 1.9 2.0 1.9 96 98 102
 Overig 2.0 2.0 2.0 96 99 103
Penetratie < 1.7% = data indicatief

Fairtrade in de boodschappentas 2010

9/38

van de Puur & Eerlijk lijn van Albert Heijn. Thee wint in kopers maar deze kopers hebben minder vaak thee

gekocht en hebben bovendien minder geld aan fairtrade thee besteed. Nogmaals heeft Puur & Eerlijk thee

van de Albert Heijn (en Princess thee) hier een belangrijk aandeel in. De kopersgroep van suiker is bijna

verdubbeld, wat deels te danken is aan Van Gilse en aan Puur & Eerlijk rietsuiker. Ten slotte heeft de

opkomst van Puur & Eerlijk rijst bij Albert Heijn voor een groei in kopers gezorgd.

Figuur 3.2

De categorieën fairtrade vruchtensappen, wijn en overig zijn ook gegroeid in kopers, maar meer gematigd

dan de bovengenoemde productgroepen. De groep ‘overig’ heeft zijn groei o.a. te danken aan fairtrade

gemengde rozen en Albert Heijn Puur & Eerlijk ananasschijven en honing.

Culinary fairtrade producten lijden aan een onstabiel aantal kopende huishoudens. In 2009 steeg deze

categorie met 53% maar daalt weer met 28% in 2010.

 Kengetallen: Absoluut aantal Fairtrade kopende huishoudens (*1000) per 4 weken

 BASIS: Totaal Nederland

0

200

400

600

800

1000

1200

1400

P1
20

09

P2
20

09

P3
20

09

P
4

20
09

P
5 2

00
9

P
6

20
09

P7 2
00

9

P8
200

9

P9
20

09

P10
 2

00
9

P11
 2

00
9

P12
 2

009

P13
 2

00
9

P1
20

10

P2
20

10

P3
20

10

P4
20

10

P5
20

10

P6
201

0

P
7

20
10

P
8
20

10

P
9
201

0

P10
 2

01
0

P11
 2

01
0

P12
 2

01
0

P13
 2

01
0

A
a
n

ta
l
k

o
p

e
n

d
e
 h

u
is

h
o

u
d

e
n

s
 (

*1
0

0
0
)

Fairtrade in de boodschappentas 2010

10/38

 Figuur 3.3

Leesvoorbeeld: Een koper van fairtrade producten heeft in 2010 gemiddeld 3.01 kg aan fairtrade producten gekocht en
€13.03 hieraan besteed.

 Kengetallen: Volume per koper (kg) / Bestedingen per koper (€)

 BASIS: Totaal Nederland

Volume per koper (kg) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 2.83 2.44 3.01 124 107 86
 Chocoladeproducten 0.76 0.77 0.76 98 99 102
 Fruit 3.06 3.63 4.24 117 139 119
 Koffie 2.91 2.51 2.43 97 83 86
 Thee 0.17 0.18 0.17 94 98 104
 Suiker 1.24 1.52 1.31 86 105 122
 Vruchtensappen 2.99 3.29 4.48 136 150 110
 Rijst 1.47 1.41 1.44 103 98 96
 Culinary 0.54 0.52 0.56 107 103 97
 Wijn 2.94 1.91 2.43 127 83 65
 Overig 0.93 0.74 0.84 114 91 79

Bestedingen per koper (€) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 11.75 12.42 13.03 105 111 106
 Chocoladeproducten 5.96 7.26 7.43 102 125 122
 Fruit 6.02 7.70 8.00 104 133 128
 Koffie 19.75 19.58 19.75 101 100 99
 Thee 3.43 4.28 3.81 89 111 125
 Suiker 3.16 3.95 3.45 87 109 125
 Vruchtensappen 3.92 4.33 5.79 134 148 111
 Rijst 5.66 5.34 5.03 94 89 94
 Culinary 6.24 5.63 5.50 98 88 90

 Wijn 16.66 12.39 14.63 118 88 74
 Overig 8.39 7.97 7.18 90 86 95

Penetratie < 1.7% = data indicatief

Leesvoorbeeld: Een koper van fairtrade producten heeft in 2010 gemiddeld 3.01 kg aan fairtrade producten gekocht en
€13.03 hieraan besteed.

 Kengetallen: Volume per koper (kg) / Bestedingen per koper (€)

 BASIS: Totaal Nederland

Volume per koper (kg) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 2.83 2.44 3.01 124 107 86
 Chocoladeproducten 0.76 0.77 0.76 98 99 102
 Fruit 3.06 3.63 4.24 117 139 119
 Koffie 2.91 2.51 2.43 97 83 86
 Thee 0.17 0.18 0.17 94 98 104
 Suiker 1.24 1.52 1.31 86 105 122
 Vruchtensappen 2.99 3.29 4.48 136 150 110
 Rijst 1.47 1.41 1.44 103 98 96
 Culinary 0.54 0.52 0.56 107 103 97
 Wijn 2.94 1.91 2.43 127 83 65
 Overig 0.93 0.74 0.84 114 91 79

Bestedingen per koper (€) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 11.75 12.42 13.03 105 111 106
 Chocoladeproducten 5.96 7.26 7.43 102 125 122
 Fruit 6.02 7.70 8.00 104 133 128
 Koffie 19.75 19.58 19.75 101 100 99
 Thee 3.43 4.28 3.81 89 111 125
 Suiker 3.16 3.95 3.45 87 109 125
 Vruchtensappen 3.92 4.33 5.79 134 148 111
 Rijst 5.66 5.34 5.03 94 89 94
 Culinary 6.24 5.63 5.50 98 88 90

 Wijn 16.66 12.39 14.63 118 88 74
 Overig 8.39 7.97 7.18 90 86 95

Penetratie < 1.7% = data indicatief

Fairtrade in de boodschappentas 2010

11/38

3.1.2 Kopersprofielen fairtrade

Fairtrade kopers kunnen over het algemeen worden getypeerd als welgestelde 50-plussers, afkomstig uit

de hogere sociale klassen en woonachtig in de Randstad en omgeving (figuur 3.4 en 3.5)

Huishoudens uit de hogere sociale klassen (Klasse A en B-boven) zijn samen verantwoordelijk voor meer

dan de helft van de totale omzet binnen de fairtrade markt. Het zijn dus de hoogst opgeleide huishoudens

met de relatief hogere inkomens die meer open staan voor of bekend zijn met fairtrade producten. Met

name onder de welgestelde gepensioneerden en de oudere alleenstaanden boven de 50 jaar is fairtrade

populair. Tenslotte is meer dan de helft van de fairtrade omzet te danken aan de Randstad en Noord- en

Zuid-Holland.

Huishoudens uit de lagere klassen (de gepensioneerde huishoudens en de huishoudens met kinderen met

een beperkt inkomen) kopen minder fairtrade producten. In het zuiden en in het noorden van het land

wordt er relatief minder fairtrade producten gekocht. (Zie Bijlage B voor de profielen van de verschillende

fairtrade productgroepen).

Figuur 3.4

6.7

18.0
13.6

23.6
22.8

11.5
12.2

8.1
10.1

12.2
10.3

13.6
17.6

100.0 49.5

8.2

6.4 5.2

HH in NL Totaal Fair Trade

 Welgestelde
gepensioneerden

 Gepensioneerden
met bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen
beperkt inkomen

 Tweeverdieners

 Jonge alleenstaande
7.7

23.6 21.2

31.1
32.9

21.7 22.6

100.0 49.5

7.8

15.416.1

HH in NL Totaal Fair Trade

65+ jr

50 - 64 jr

40 - 49 jr

30 - 39 jr

< 30 jr

GfK Life Cycle / Leeftijd koper – Bestedingsaandelen 2010

BASIS: Totaal Nederland

Leesvoorbeeld: Van elke 100 euro die aan fairtrade producten uitgegeven wordt, is 8.2 euro afkomstig van de jonge alleenstaanden.
Hun aandeel voor de totale FMCG markt is kleiner, namelijk 6.7 euro.

% kopende HH

6.7

18.0
13.6

23.6
22.8

11.5
12.2

8.1
10.1

12.2
10.3

13.6
17.6

100.0 49.5

8.2

6.4 5.2

HH in NL Totaal Fair Trade

 Welgestelde
gepensioneerden

 Gepensioneerden
met bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen
beperkt inkomen

 Tweeverdieners

 Jonge alleenstaande
7.7

23.6 21.2

31.1
32.9

21.7 22.6

100.0 49.5

7.8

15.416.1

HH in NL Totaal Fair Trade

65+ jr

50 - 64 jr

40 - 49 jr

30 - 39 jr

< 30 jr

GfK Life Cycle / Leeftijd koper – Bestedingsaandelen 2010

BASIS: Totaal Nederland

Leesvoorbeeld: Van elke 100 euro die aan fairtrade producten uitgegeven wordt, is 8.2 euro afkomstig van de jonge alleenstaanden.
Hun aandeel voor de totale FMCG markt is kleiner, namelijk 6.7 euro.

% kopende HH

Fairtrade in de boodschappentas 2010

12/38

Figuur 3.5

15.4

9.5

7.8

20.5

21.3

24.3
16.3

100.0 49.5

18.6

36.0

30.3

HH in NL Totaal Fair Trade

 District V

 District IV

 District III

 District II

 District I

Districten* / Klassen** – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Leesvoorbeeld: Huishoudens uit District I zijn voor 18.6% verantwoordelijke voor de omzet binnen de fairtrade markt, terwijl ze
voor de totale FMCG markt maar voor 15.4% verantwoordelijk zijn.

* District I: Randstad, District II: West, District III: Noord, District IV: Oost, District V: Zuid (zie bijlage)
**Klasse A is de hoogste klasse (zie bijlage)

14.0

22.3

19.0

24.6
15.6

2.0 2.8

100.0 49.5

21.3

41.3

37.1

HH in NL Totaal Fair Trade

 Klasse D

 Klasse C

 Klasse B-
onder

 Klasse B-
boven

 Klasse A

15.4

9.5

7.8

20.5

21.3

24.3
16.3

100.0 49.5

18.6

36.0

30.3

HH in NL Totaal Fair Trade

 District V

 District IV

 District III

 District II

 District I

Districten* / Klassen** – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Leesvoorbeeld: Huishoudens uit District I zijn voor 18.6% verantwoordelijke voor de omzet binnen de fairtrade markt, terwijl ze
voor de totale FMCG markt maar voor 15.4% verantwoordelijk zijn.

* District I: Randstad, District II: West, District III: Noord, District IV: Oost, District V: Zuid (zie bijlage)
**Klasse A is de hoogste klasse (zie bijlage)

14.0

22.3

19.0

24.6
15.6

2.0 2.8

100.0 49.5

21.3

41.3

37.1

HH in NL Totaal Fair Trade

 Klasse D

 Klasse C

 Klasse B-
onder

 Klasse B-
boven

 Klasse A

Fairtrade in de boodschappentas 2010

13/38

3.1.3 Afzetkanalen2 fairtrade

Albert Heijn (33.4%) en Superunie (excl. Detailconsult, 25.1%) zijn de belangrijkste afzetkanalen voor

fairtrade producten (figuur 3.6). Superunie is de belangrijkste opkomende speler in de fairtrade markt.

Sinds 2008 is deze met 92% gestegen, deels vanwege van een dalend aandeel van Albert Heijn (-14%).

Het belang van Superunie wordt nogmaals benadrukt door het feit dat deze supermarktenketen de hoogste

fairtrade fairshare heeft; dit houdt in dat haar marktaandeel binnen Nederland voor de fairtrade markt ver

boven haar marktaandeel binnen Nederland voor de totale FMCG markt ligt. De fairshare van C1000 voor

fairtrade blijft juist achter.

 Figuur 3.63

Om beter inzicht te krijgen in wat voor soort kopers elk aankoopkanaal bezoeken, worden fairtrade kopers
ingedeeld in drie groepen, namelijk de heavy, medium en light buyers. De heavy buyers zijn de
huishoudens die de grootste hoeveelheden fairtrade producten kopen (zie Bijlage 2 voor nadere definitie).
Superunie wordt relatief meer bezocht door heavy kopers dan door medium of lichte kopers (zie figuur
3.7). Opvallend is dat de overige aankoopkanalen (m.n. de Wereldwinkels) relatief erg in trek zijn bij de
heavy kopers. Onder de heavy kopers bevinden zich met name de welgestelde gepensioneerden en de
welgestelde huishoudens met kinderen (figuur 3.8).

Aanvullende analyses en definities m.b.t. het aankoopgedrag van fairtrade 2010 zijn te vinden in Bijlage 2.

2
 Afzetkanalen Totaal Nederland = Supermarkten + Overige aankoopplaatsen.
3
 Marktaandeel (bestedingen %): Het percentage van de totale bestedingen aan fairtrade dat besteed is bij het specifieke afzetkanaal in de

beschouwde periode.

Marktaandelen (bestedingen%)

BASIS: Totaal Nederland

38.9 36.5 33.4

13.1 19.1 25.1

16.2
14.7 13.2

12.3 8.7 6.5

5.4 5.4 5.9

6 4.8 7

3.2 4.9 3.1
4.4 4.5 4.9

0%

25%

50%

75%

100%

2008 2009 2010

 Overige supermarkten

 Jumbo

 Super de Boer

 Lidl

 C1000

 Detailconsult FM

 Overige
aankoopplaatsen
 Superunie* excl DC en
Jumbo

 Albert Heijn

*Zie bijlage voor uitsplitsing
Supeunie-leden

Leesvoorbeeld: staafdiagram geeft weer hoeveel procent van de totale fairtrade markt bij welk afzetkanaal wordt
uitgegeven. Mocht er bijvoorbeeld in totaliteit 1000 euro uitgeven worden aan de totale fairtrade markt, dan gaat
er in het jaar 2010 334 euro naar Albert Heijn, 251 euro aan Superunie (excl DC en Jumbo), etc.

% Kopende HH 29.8 42.3 49.5

Marktaandelen (bestedingen%)

BASIS: Totaal Nederland

38.9 36.5 33.4

13.1 19.1 25.1

16.2
14.7 13.2

12.3 8.7 6.5

5.4 5.4 5.9

6 4.8 7

3.2 4.9 3.1
4.4 4.5 4.9

0%

25%

50%

75%

100%

2008 2009 2010

 Overige supermarkten

 Jumbo

 Super de Boer

 Lidl

 C1000

 Detailconsult FM

 Overige
aankoopplaatsen
 Superunie* excl DC en
Jumbo

 Albert Heijn

*Zie bijlage voor uitsplitsing
Supeunie-leden

Leesvoorbeeld: staafdiagram geeft weer hoeveel procent van de totale fairtrade markt bij welk afzetkanaal wordt
uitgegeven. Mocht er bijvoorbeeld in totaliteit 1000 euro uitgeven worden aan de totale fairtrade markt, dan gaat
er in het jaar 2010 334 euro naar Albert Heijn, 251 euro aan Superunie (excl DC en Jumbo), etc.

% Kopende HH 29.8 42.3 49.5

Fairtrade in de boodschappentas 2010

14/38

Figuur 3.7

Figuur 3.8

33.4 33.6 33.7 32.3

25.1 25.8 25.4
22.2

13.2 15 11.2

8.2

6.5
6.7

4.8

7.9

5.9
4.4

7.9
9.7

7 6.7
7 8.3

3.1 3
2.9 3.5

4.2 5.7 6.44.9

0%

20%

40%

60%

80%

100%

ALL buyers HEAVY buyer MEDIUM buyer LIGHT buyer

 Overige supermarkten

 Jumbo

 Super de Boer

 Lidl

 C1000

 Detailconsult FM

 Overige
aankoopplaatsen
 Superunie (excl DC)

 Albert Heijn

Marktaandelen (bestedingen%) 2010

BASIS: Totaal Nederland
% Kopende HH 49.5 9.9 14.8 24.7

Aankoopfrequentie 5.1 15.5 3.5 1.8

Leesvoorbeeld: Mocht er bijvoorbeeld in totaliteit 1000 euro uitgeven worden aan de totale fairtrade markt door een
Heavy buyer, dan gaat er in het jaar 2010 336 euro naar Albert Heijn, 258 euro aan Superunie (excl DC), etc.

33.4 33.6 33.7 32.3

25.1 25.8 25.4
22.2

13.2 15 11.2

8.2

6.5
6.7

4.8

7.9

5.9
4.4

7.9
9.7

7 6.7
7 8.3

3.1 3
2.9 3.5

4.2 5.7 6.44.9

0%

20%

40%

60%

80%

100%

ALL buyers HEAVY buyer MEDIUM buyer LIGHT buyer

 Overige supermarkten

 Jumbo

 Super de Boer

 Lidl

 C1000

 Detailconsult FM

 Overige
aankoopplaatsen
 Superunie (excl DC)

 Albert Heijn

Marktaandelen (bestedingen%) 2010

BASIS: Totaal Nederland
% Kopende HH 49.5 9.9 14.8 24.7

Aankoopfrequentie 5.1 15.5 3.5 1.8

Leesvoorbeeld: Mocht er bijvoorbeeld in totaliteit 1000 euro uitgeven worden aan de totale fairtrade markt door een
Heavy buyer, dan gaat er in het jaar 2010 336 euro naar Albert Heijn, 258 euro aan Superunie (excl DC), etc.

6.7 6.6
10.5 11.3

18.0
13.6

13.6

13.3

23.6
22.8 24.5

20.4 18.9

11.5
12.2 13.9 10.8

8.1
10.1 10.3

10.2
9.4

12.2
10.3 8.1 14.1

14.1

13.6
17.6 18.4 17.2 15.0

100.0 49.5 9.9 14.8 24.7

8.2

6.4
6.56.0

4.6
5.2

14.1

8.4

HH in NL Totaal Fair
Trade

HEAVY buyer MEDIUM buyer LIGHT buyer

 Welgestelde
gepensioneerden

 Gepensioneerden
met bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen
beperkt inkomen

 Tweeverdieners

 Jonge alleenstaande

% kopende HH

Marktaandelen (bestedingen%) 2010

BASIS: Totaal Nederland

Leesvoorbeeld: Mocht er bijvoorbeeld in totaliteit 1000 euro uitgeven worden aan de totale fairtrade markt door
een Heavy buyer, dan is de jonge alleenstaande heavy buyer verantwoordelijk voor 6.6% hiervan.

6.7 6.6
10.5 11.3

18.0
13.6

13.6

13.3

23.6
22.8 24.5

20.4 18.9

11.5
12.2 13.9 10.8

8.1
10.1 10.3

10.2
9.4

12.2
10.3 8.1 14.1

14.1

13.6
17.6 18.4 17.2 15.0

100.0 49.5 9.9 14.8 24.7

8.2

6.4
6.56.0

4.6
5.2

14.1

8.4

HH in NL Totaal Fair
Trade

HEAVY buyer MEDIUM buyer LIGHT buyer

 Welgestelde
gepensioneerden

 Gepensioneerden
met bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen
beperkt inkomen

 Tweeverdieners

 Jonge alleenstaande

% kopende HH

Marktaandelen (bestedingen%) 2010

BASIS: Totaal Nederland

Leesvoorbeeld: Mocht er bijvoorbeeld in totaliteit 1000 euro uitgeven worden aan de totale fairtrade markt door
een Heavy buyer, dan is de jonge alleenstaande heavy buyer verantwoordelijk voor 6.6% hiervan.

Fairtrade in de boodschappentas 2010

15/38

3.2 Aankoopmotieven fairtrade 2010: omschrijving van de steekproef

De steekproef voor dit onderzoek bestaat uit 300 respondenten, van wie 200 respondenten het afgelopen

halfjaar fairtrade levensmiddelen hebben gekocht en 100 respondenten het afgelopen halfjaar geen

fairtrade levensmiddelen hebben gekocht.

Van de 200 respondenten die volgens het ConsumerScan panel het afgelopen halfjaar fairtrade

levensmiddelen hebben gekocht, geeft 39% (n=77) aan in 2010 fairtrade koffie te hebben gekocht en

87% (n=174) een ander fairtrade levensmiddel te hebben gekocht. Het belangrijkste significant verschil

tussen wel en niet fairtrade kopers is dat de respondenten die aangegeven hebben het afgelopen halfjaar

fairtrade levensmiddelen gekocht te hebben, significant vaker hoger zijn opgeleid (HBO of hoger).

3.2.1 Onbewuste fairtrade kopers

Het kopen van fairtrade levensmiddelen blijkt niet altijd bewust te gaan. Hoewel volgens de data uit het

GfK ConsumerScan panel de voor het onderzoek geselecteerde respondenten wel degelijk het afgelopen

halfjaar fairtrade levensmiddelen gekocht hebben, werd in sommige gevallen door de respondent

aangegeven dat dit niet het geval was.

Binnen de groep ‘frequente kopers’ gaf 8% van de benaderde respondenten aan het afgelopen halfjaar

geen fairtrade levensmiddelen gekocht te

hebben (figuur 3.9). Binnen de groep

‘incidentele kopers’ ligt dit op 30%. In

andere woorden, fairtrade levensmiddelen

worden veelvuldig gekocht door kopers

die zich niet realiseren dat het een

fairtrade product betreft. Onbewuste

kopers zijn grotendeels kopers van

chocoladeproducten en bananen.

 Figuur 3.9

Als gekeken wordt naar de cijfers van voorgaande jaren is hier een bijzondere ontwikkeling te zien. In

2008 was binnen de groep ‘frequente kopers’ nog 20% zich onbewust van het feit dat men fairtrade

levensmiddelen had gekocht. In 2009 daalde dit percentage enorm, namelijk naar 4%. Echter, dit jaar

vindt hier weer een lichte stijging plaats naar 8%. Het percentage ‘onbewuste kopers’ binnen de groep

‘incidentele kopers’ blijft dalen. Dat lag in 2008 nog op 43% en in 2009 op 35%.

Concluderend kan er gesteld worden dat er van 2008 naar 2009 een forse afname was in het aantal

onbewust kopers. Echter heeft deze afname zich in 2010 niet voorgezet. Wellicht wordt dit veroorzaakt

door de gang van Verkade naar fairtrade chocolade, of doordat supermarkt Plus alleen nog maar fairtrade

bananen verkoopt. Als men dit regelmatig koopt maar zich niet bewust is van het feit dat dit een fairtrade

product geworden is, beseft men niet dat men veel fairtrade koopt. Het is belangrijk om hier aandacht op

te richten, zodat het onbewuste positieve gedrag doorgezet wordt naar een positief gevoel over fairtrade

producten.

Incidentele

kopers

Frequente

kopers

Bewust 70% 92%

Onbewust 30% 8%

% Fair Trade kopers die het afgelopen jaar (on)bewust een
fairtrade product heeft gekocht

Fairtrade in de boodschappentas 2010

16/38

3.3 Redenen om fairtrade koffie en andere levensmiddelen te kopen

In het onderzoek is aan de respondenten gevraagd wat voor hen de belangrijkste redenen zijn om

fairtrade koffie en andere fairtrade levensmiddelen te kopen. De antwoorden van respondenten zijn

gecategoriseerd in primaire en secundaire aankoopredenen. Aangezien er geen significante verschillen

waren tussen de motieven van de incidentele en frequente kopers zijn deze twee groepen in de resultaten

samengevoegd tot één groep.

3.3.1 Primaire reden om fairtrade koffie te kopen

Uit de interviews komen drie ideologische motieven naar voren om een fairtrade product te kopen,

namelijk ‘om de boeren/producenten in armere landen te steunen’, ‘promoten van eerlijke handel’ en ‘ik wil

iets doen voor het goede doel’. Evenals in 2008 en 2009, komen ook dit jaar deze drie motieven goed naar

voren onder de antwoorden van respondenten; samen omvatten ze in 2010 84% van de gegeven

antwoorden (figuur 3.10). Opvallend is dat een ideologisch motief significant vaker als primaire reden

genoemd wordt bij fairtrade koffie dan bij andere fairtrade levensmiddelen.

Dit jaar is het ‘menselijke aspect’ – het steunen van boeren / producenten in armere landen – significant

vaker benoemd wordt (59% in 2010 t.o.v. 44% in 2009). Het belang van het bijdragen aan eerlijke handel

blijft met een percentage van 20% vergelijkbaar met vorig jaar. Het motief om iets te willen doen voor het

goede doel wordt steeds minder van belang. Men zou hieruit kunnen concluderen dat de consument steeds

beter op de hoogte is van de betekenis van Fair Trade of met het Max Havelaar keurmerk.

Figuur 3.10

37
44

59

25

22

20

4
5

6

16 9

5
2

1

2

2
5

1
4 9

1
3

4 1
0

0 1
0

0 1

0

1 0

0

0 0

0

0 0

0

0 0
6

1 11 0 1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2008 2009 2010

Weet ik niet / Geen andere reden

Andere reden

Het product wat ik normaal koop was uitverkocht

Vanwege de fairtrade week

De verpakking sprak me aan

Ik zag het in een reclame / advertentie

Fairtrade producten gekomen in categorie waarin ik koop

Kom er mee in aanraking vanwege werk

Het was in de aanbieding

Smaak / lekker

Biologisch / ecologisch verantwoord

De kwaliteit van de producten

Ik wil iets doen voor het goede doel

Om uit te proberen

Promoten van eerlijke handel

Om de boeren / producenten in armere landen te steunen

Fairtrade in de boodschappentas 2010

17/38

Tot slot, zowel in 2008 als 2009 was het primaire motief ‘smaak/lekker’ fors gegroeid t.o.v. het jaar

daarvoor (respectievelijk +4% en +9%). Deze trend wordt in 2010 niet doorgezet of geëvenaard. Binnen

de primaire redenen is dit het belang van dit aspect in 2010 zelfs gedaald naar 1%.

3.3.2 Secundaire reden om fairtrade koffie te kopen

Bij de secundaire reden om fairtrade koffie te kopen, speelt, net zoals in 2008 en 2009, de goede smaak

van de koffie een belangrijke rol. Maar daarnaast is een opvallende verschuiving te zien. De principes van

fairtrade hebben flink ingeleverd als tweede reden om fairtrade koffie te kopen; hun aandeel is gedaald

van 54% naar 26%. Dit aandeel wordt nu overgenomen door het motief ‘ecologisch/biologisch

verantwoord’.

Verder valt het op dat in 2009 81% van de respondenten een tweede reden noemde om fairtrade koffie te

kopen, terwijl dit jaar (net zoals in 2008) slechts 75% van de respondenten een tweede reden aangaf. Het

lijkt dus dat de motieven achter het kopen van fairtrade koffie dit jaar (weer) iets minder top of mind zijn.

Figuur 3.11

23 22 20

6 6
18

12

26

14
16

23

8
6

4

64

5

4
0

2

2

0

0

0

3

0

0
0

0

0
1

0

0
0

0

0
0

0

0
0

0

05

4

1

25

9

26

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2008 2009 2010

Weet ik niet / Geen andere reden

Andere reden

Fairtrade producten gekomen in categorie waarin ik koop

Het product wat ik normaal koop was uitverkocht

Vanwege de fairtrade week

De verpakking sprak me aan

Ik zag het in een reclame / advertentie

Om uit te proberen

Het was in de aanbieding

Kom er mee in aanraking vanwege werk

Ik wil iets doen voor het goede doel

De kwaliteit van de producten

Om de boeren / producenten in armere landen te steunen

Promoten van eerlijke handel

Biologisch / ecologisch verantwoord

Smaak / lekker

Fairtrade in de boodschappentas 2010

18/38

3.3.3 Totaaltelling redenen om fairtrade koffie te kopen

Onder genoemde redenen om fairtrade koffie te kopen is te zien dat het ideologische motief ‘om de

boeren/producenten in armere landen te steunen’ net als vorig jaar door 67% van de koffiekopers

genoemd wordt (figuur 3.12). De stijging ten opzichte van 2008 is significant.

Figuur 3.12

De genoemde primaire en secundaire redenen kennen qua rangschikking een onderscheid. Net als vorig

jaar, zijn in 2010 onder de antwoorden van primaire reden ‘ondersteuning boeren’ en ‘bijdragen aan

eerlijke handel’ het meest voornaam. Echter verschuift dit jaar de focus van de secundaire reden ‘smaak’

naar ‘biologisch / ecologisch verantwoord’.

*Onder ‘overige redenen’ vallen antwoorden als ‘ik kom er mee in aanraking vanwege mijn werk’, ‘er zijn fairtrade producten gekomen in

de categorie waarin ik al kocht’ en ‘ik heb geen andere reden’.

0%

10%

20%

30%

40%

50%

60%

70%

80%

2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010

Ik wil iets doen

voor het goede doel

Bijdragen aan

eerlijke handel

Om de boeren /

producenten in

armere landen te

steunen

De kwaliteit van de

producten

Biologisch /

ecologisch

verantwoord

Smaak Het was in de

aanbieding

Om uit te proberen Overig*

2e reden

1e reden

*Onder ‘overige redenen’ vallen antwoorden als ‘ik kom er mee in aanraking vanwege mijn werk’, ‘er zijn fairtrade producten gekomen in

de categorie waarin ik al kocht’ en ‘ik heb geen andere reden’.

0%

10%

20%

30%

40%

50%

60%

70%

80%

2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010

Ik wil iets doen

voor het goede doel

Bijdragen aan

eerlijke handel

Om de boeren /

producenten in

armere landen te

steunen

De kwaliteit van de

producten

Biologisch /

ecologisch

verantwoord

Smaak Het was in de

aanbieding

Om uit te proberen Overig*

2e reden

1e reden

Fairtrade in de boodschappentas 2010

19/38

3.3.4 Primaire reden om andere fairtrade levensmiddelen te kopen

Net als voorgaande jaren geven veel respondenten (69%) ook voor andere fairtrade levensmiddelen aan

dat de levensmiddelen worden gekocht vanwege principiële overwegingen (figuur 3.13). Deze totale

stijging van 61% in 2008 via 65% in 2009 naar 69% in 2010 is niet significant. In de onderliggende

ideologische motieven is wel een significante verschuiving te vinden. Het aandeel ‘om de boeren /

producenten in armere landen te steunen’ is significant gestegen en het aandeel ‘promoten van eerlijke

handel’ is significant gedaald. De eerstgenoemde stijging zagen we ook in de beweegredenen voor het

kopen van fairtrade koffie. De significante daling in het aandeel ‘iets willen doen voor het goede doel’ in

2009, wordt dit jaar niet doorgezet. Men is nu beter op de hoogte van de definitie van ‘fairtrade’.

Ten slotte is er dit jaar een significant verschil te zien op basis van leeftijd; 45 tot 54-jarigen noemen

relatief vaker het ‘promoten van eerlijke handel’ als primaire reden om andere fairtrade levensmiddelen te

kopen.

Figuur 3.13

29
34

43

21

27

19

11

4

77

9
5

0

0
5

6

6

4
5

2
3

4

6
2

1

2 2
1

1 2
3

2 2

0

0 1

0

1 1

1

1 0

0

0 0

0

0 010
4

1

1 2
6

0%

20%

40%

60%

80%

100%

2008 2009 2010

Weet ik niet / geen andere reden

Andere reden

Fairtrade producten gekomen in de categorie waarin ik koop

Vanwege de fairtrade week

De verpakking sprak me aan

Kom er mee in aanraking vanwege werk

Goede prijs

Het product wat ik normaal koop was uitverkocht

De kwaliteit van de producten

Ik zag het in een reclame / advertentie

Biologisch / ecologisch verantwoord

Om uit te proberen

Het was in de aanbieding

FT is het enige aanbod van het product

Smaak / lekker

Ik wil iets doen voor het goede doel

Promoten van eerlijke handel

Om de boeren / producenten in armere landen te steunen

Fairtrade in de boodschappentas 2010

20/38

3.3.5 Secundaire reden om andere fairtrade levensmiddelen te kopen

Het aantal respondenten dat als tweede reden (nog) een principiële overweging noemt voor het kopen van

andere fairtrade levensmiddelen ligt dit jaar op 29% (figuur 3.14). Dit is een significante daling ten

opzichte van vorig jaar (40%). Een gedeelte hiervan wordt veroorzaakt door een groei in het noemen van

‘biologisch / ecologisch verantwoord’. Echter is het merendeel een gevolg van een gegroeid aantal

respondenten dat helemaal geen tweede reden meer kan noemen voor het kopen van andere fairtrade

levensmiddelen.

Figuur 3.14

12
17

13

17

23

13

7

9

12

10

14

12

6

6

7
6

3

41

2

10

0

10

1

1
0

0

13

0

01

0

00

0

0
1

0

0
0

2

0
0

0

0

5

6

1

31

18

37

0%

20%

40%

60%

80%

100%

2008 2009 2010

Weet ik niet / geen andere reden

Andere reden

FT is het enige aanbod van het product

Fairtrade producten gekomen in de categorie waarin ik koop

Het product wat ik normaal koop was uitverkocht

Vanwege de fairtrade week

De verpakking sprak me aan

Om uit te proberen

Goede prijs

Ik zag het in een reclame / advertentie

Kom er mee in aanraking vanwege werk

Het was in de aanbieding

Ik wil iets doen voor het goede doel

De kwaliteit van de producten

Promoten van eerlijke handel

Biologisch / ecologisch verantwoord

Om de boeren / producenten in armere landen te steunen

Smaak / lekker

Fairtrade in de boodschappentas 2010

21/38

3.3.6 Totaaltellingen redenen om andere fairtrade levensmiddelen te kopen

Ook bij het kopen van andere fairtrade levensmiddelen zijn de ideologische motieven het vaakst genoemd

(figuur 3.15). Deze worden echter minder vaak genoemd dan wanneer bij fairtrade koffie gevraagd wordt

naar de reden van aankoop. Bij de levensmiddelen is tevens te zien dat andere zaken een belangrijkere rol

(gaan) spelen zoals de smaak van de levensmiddelen en ook het feit dat men deze levensmiddelen

biologisch / ecologisch verantwoord vindt.

Hoewel het percentage van de reden ‘bijdrage aan eerlijke handel’ vorig jaar nog significant steeg van

31% naar 41%, is nu weer een significante daling naar 31% te zien. Het motief ‘steunen van

boeren/producenten in arme landen’ was in 2009 significant toegenomen in vergelijking met een jaar

eerder. Het aandeel van dit motief blijft dit jaar stabiel.

Figuur 3.15

Onder ‘overige redenen’ vallen antwoorden als ‘het product wat ik normaal koop was uitverkocht’, ‘ik kom ermee in aanraking vanwege
mijn werk’, ‘ik zag het in de reclame’, ‘het enige aanbod van dit product is een fairtrade product’ en ‘het product heeft een goede prijs’

0%

10%

20%

30%

40%

50%

60%

2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010

Ik wil iets doen

voor het goede

doel

Bijdragen aan

eerlijke handel

Om de boeren /

producenten in

armere landen te

steunen

De kwaliteit van

de producten

Biologisch /

ecologisch

verantwoord

Smaak Het was in de

aanbieding

Om uit te

proberen

Overig*

2e reden

1e reden

Onder ‘overige redenen’ vallen antwoorden als ‘het product wat ik normaal koop was uitverkocht’, ‘ik kom ermee in aanraking vanwege
mijn werk’, ‘ik zag het in de reclame’, ‘het enige aanbod van dit product is een fairtrade product’ en ‘het product heeft een goede prijs’

0%

10%

20%

30%

40%

50%

60%

2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010 2008 2009 2010

Ik wil iets doen

voor het goede

doel

Bijdragen aan

eerlijke handel

Om de boeren /

producenten in

armere landen te

steunen

De kwaliteit van

de producten

Biologisch /

ecologisch

verantwoord

Smaak Het was in de

aanbieding

Om uit te

proberen

Overig*

2e reden

1e reden

Fairtrade in de boodschappentas 2010

22/38

3.4 Redenen om geen fairtrade levensmiddelen te kopen

In het onderzoek zijn 100 respondenten ondervraagd die het afgelopen halfjaar geen fairtrade

levensmiddelen gekocht hebben. Net als in 2008 en 2009 geeft de grootste groep van deze respondenten

aan geen fairtrade levensmiddelen te kopen, omdat men er niet (bewust) mee geconfronteerd wordt. 43%

van de respondenten ‘let er niet op’ of ‘komt het weinig tegen’. Dit percentage ligt iets lager dan

voorgaande jaren (48%), maar deze daling is niet significant (figuur 3.16).

Verder blijft ook de hogere prijs een barrière om tot aankoop over te gaan (23%). Ten slotte is 15% van

de respondenten tevreden met het huidige merk dat men koopt, waardoor men geen reden ziet om

fairtrade producten te (gaan) gebruiken.

Figuur 3.16

Van de respondenten die een primaire reden opgeven om geen fairtrade te kopen (n=89), heeft 48% geen

secundaire reden om geen fairtrade te kopen. Vorig jaar lag dit percentage nog op 69%. De secundaire

reden die het meest genoemd wordt, is het feit dat men zich er niet bewust van is; 16% geeft aan het niet

tegen te komen en 14% zegt er niet op te letten of aan te denken. Vorig jaar was tevredenheid met het

huidige merk nog een belangrijke tweede reden (9%). Dit jaar speelt prijs een belangrijkere rol (8%).

(Aangezien het aantal respondenten in deze groepen erg laag is, dienen deze resultaten als indicatief

beschouwd te worden.)

In de meting van 2010 zijn er bij de redenen om geen fairtrade levensmiddelen te kopen geen significante

verschillen te vinden op basis van geslacht, leeftijd, opleidingsniveau hoofdkostwinner, district en type

koper (incidenteel/frequent).

22

32 29

22

28

23

12

12

15

19

16

14
1

2

4

0

4

3

2

0

2

0

0

1

1

0

0
16

1

0

6 5
11

0%

20%

40%

60%

80%

100%

2008 2009 2010

Weet ik niet / geen reden

Andere reden

Ik heb geen vertrouwen in het fairtrade keurmerk

Het is nooit in de aanbieding / ik koop altijd aanbiedingen

Ik vind deze levensmiddelen niet lekker

Ik weet niet welke producten fairtrade zijn en welke niet

Ik vind dit niet belangrijk

Ik kom dit weinig / nooit tegen

Ik ben tevreden met mijn eigen/huidige merk

Ik vind deze levensmiddelen te duur

Ik let er nooit op / denk er niet aan

Fairtrade in de boodschappentas 2010

23/38

3.5 Smaakvergelijking fairtrade en niet-fairtrade levensmiddelen

3.5.1 Smaakvergelijking fairtrade en niet-fairtrade koffie

Aan alle fairtrade kopers is gevraagd hoe zij de smaak van fairtrade koffie vinden ten opzichte van niet-

fairtrade koffie. De resultaten geven duidelijk aan dat fairtrade kopers positief zijn over de smaak van

fairtrade koffie: In 2010 vindt 73% de koffie beter van smaak of proeft geen verschil. Dit is een significante

daling ten opzichte van vorig jaar, toen lag dit percentage op 87%. Dit verschil wordt met name

veroorzaakt door respondenten die aangeven niet te kunnen oordelen over het verschil in kwaliteit. Het

aantal respondenten dat de fairtrade koffie slechter van smaakt vindt, is niet significant toegenomen.

Figuur 3.17

3.5.2 Smaakvergelijking andere fairtrade levensmiddelen en andere niet-fairtrade levensmiddelen

Dezelfde vraag is gesteld betreffende de smaak van andere fairtrade levensmiddelen ten opzichte van niet-

fairtrade levensmiddelen. Van de fairtrade kopers vindt 82% de smaak van deze levensmiddelen beter dan

niet-fairtrade levensmiddelen of proeft geen verschil (daling ten opzichte van vorig jaar is niet significant).

Slechts 2% van de fairtrade kopers is ontevreden over de smaak van andere fairtrade levensmiddelen.

Fairtrade in de boodschappentas 2010

24/38

45

48

10

6

45

47

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2009

2010

Meer Minder Evenveel

Figuur 3.18

3.6 Perceptie aantal aankopen fairtrade in 2010 t.o.v. 2009

3.6.1 Perceptie aantal aankopen t.o.v. 2009

Aan de respondenten die het afgelopen halfjaar fairtrade levensmiddelen (inclusief koffie) hebben gekocht

(n=200), is gevraagd of zij in 2009 evenveel, meer of minder fairtrade levensmiddelen hebben gekocht. De

antwoorden van respondenten zijn hier gebaseerd op perceptie en niet op daadwerkelijk aankoopgedrag.

48% van de respondenten geeft aan in 2010 meer fairtrade levensmiddelen te hebben gekocht dan een

jaar eerder; 6% van de respondenten heeft minder fairtrade levensmiddelen gekocht en de overige 47%

van de respondenten hebben evenveel fairtrade levensmiddelen gekocht als het jaar ervoor.

 Figuur 3.19

Aantal aankopen van fairtrade producten in afgelopen jaar t.o.v. voorgaand jaar
BASIS: Alle respondenten die het afgelopen half jaar fairtrade producten hebben gekocht (in %)

Fairtrade in de boodschappentas 2010

25/38

Aan de respondenten die het afgelopen halfjaar geen fairtrade levensmiddelen hebben gekocht (n=100), is

gevraagd of zij in 2009 wel fairtrade levensmiddelen gekocht hebben. De meerderheid (94%) heeft

aangegeven dat dit niet het geval is. Slechts 6% heeft de vraag positief op beantwoord en heeft in 2009

dus volgens eigen zeggen wel fairtrade levensmiddelen gekocht. Ook hier zijn geen significante verschillen

op basis van geslacht, leeftijd, district en opleiding waarneembaar.

Figuur 3.20

89

94

11

6

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2009

2010

Nee Ja

Fairtrade in de boodschappentas 2010

26/38

30
35

15

17

10

93

8

4

6

6

4

0

4

6

2

2

2

5

2
15 6

3
7

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2009 2010

Weet ik niet / geen reden

Andere reden

Om uit te proberen

Ik zag het in een reclame / advertentie

Smaak / lekker

In aanraking ermee vanwege werk

De kwaliteit van de producten

Biologisch / ecologisch verantwoord

Het was in de aanbieding

Er is meer aanbod / meer zichtbaar in de winkel

Er is een fairtrade product in het assortiment gekomen
in de categorie waarin ik koop

Ik wil iets doen voor het goede doel

3.6.2 Redenen om meer fairtrade levensmiddelen te kopen in 2010

Aan de respondenten die hebben aangegeven in 2010 meer fairtrade levensmiddelen te hebben gekocht

dan in 2009 (n=95) is gevraagd wat hun belangrijkste reden hiervoor was. Net als vorig jaar blijft hier het

motief om iets te willen doen voor het goede doel een belangrijke rol spelen (35%). Daarnaast zijn het feit

dat er steeds meer fairtrade producten in het assortiment komen (17%) en een verbeterde zichtbaarheid

in de winkel (9%) belangrijke redenen om meer fairtrade producten te kopen dit jaar.

Figuur 3.21

3.6.3 Redenen om minder of geen fairtrade levensmiddelen te kopen in 2010

Aan de respondenten die hebben aangegeven in 2010 minder fairtrade levensmiddelen te hebben gekocht

dan in 2009 (n=12) is gevraagd wat hun belangrijkste reden hiervoor was. De redenen die het meest naar

voren komen zijn de hoge prijs of het feit dat men zich niet bewust is van fairtrade aankopen. (Aangezien

het aantal respondenten in deze groepen erg laag is, dienen deze resultaten als indicatief beschouwd te

worden.)

Slechts 6 respondenten hebben aangegeven in 2009 nog wel maar in 2010 geen fairtrade levensmiddelen

gekocht te hebben (vorig jaar waren dit 11 respondenten). Binnen deze groep is geen eenduidige reden te

benoemen waarom zij geen fairtrade levensmiddelen meer gekocht hebben.

Fairtrade in de boodschappentas 2010

27/38

Hoofdstuk 4 - Conclusies

4.1 Aankoopgedrag fairtrade 2010

Door o.a. de stijging binnen cacao (waaronder de chocoladeletters) en fruit heeft totaal fairtrade een hoger

aantal kopers weten te trekken. In totaal kopen 49.5% van alle huishoudens minimaal 1 keer per jaar een

fairtrade product. In vergelijking met 2009 (42.3% van alle huishoudens kocht fairtrade producten) is het

aantal fairtrade kopers met 17% gestegen. Dit zijn ongeveer 531.000 huishoudens. Ook Albert Heijn heeft

met het merk Puur & Eerlijk positief bijgedragen aan de groei in kopers van fairtrade producten.

In 2010 is net zoals in 2009 chocolade de grootste productgroep. Deze groep heeft de meeste kopers erbij

gekregen. Ook Fruit doet het goed. Door het overgaan van Plus naar fairtrade bananen is de kopergroep

gestegen. Binnen Culinary is een daling in de omvang van de kopersgroep te zien.

De groei in aanbod die we in de afgelopen jaren gezien hebben, zet zich voort in 2010. Ook in Private label

(bijv. Puur en Eerlijk van Albert Heijn) is een steeds groter assortiment in de winkels te vinden.

Kopers van fairtrade producten zijn relatief vaak welgesteld gepensioneerd, afkomstig uit de hogere sociale

klassen en woonachtig in de Randstad.

Het belangrijkste kanaal voor fairtrade levensmiddelen zijn de supermarkten. Binnen supermarkten is

Albert Heijn het belangrijkste afzetkanaal, al neemt het marktaandeel voor fairtrade van deze supermarkt

af. Superunie laat in de afgelopen jaren een stijgend marktaandeel zien in fairtradeproducten en is de

tweede grote groep in de markt. Het belang van de overige aankoopplaatsen laat wederom een daling

zien. In twee jaar is het marktaandeel met 19% gedaald (van 16.2% in 2008 naar 13.2% in 2010). Dit

wordt niet veroorzaakt door een daling van de verkopen binnen de overige verkoopkanalen, maar door een

stijging van de verkopen in de supermarkten.

4.2 Aankoopmotieven fairtrade 2010

Onder kopers van fairtrade koffie en andere fairtrade levensmiddelen, zijn het steunen van

boeren/producenten in armere landen en het bijdragen aan eerlijke handel de voornaamste redenen om

fairtrade te kopen. Wel valt hierbij op dat over de jaren heen vaker het antwoord het steunen van

boeren/producenten in armere landen stijgt terwijl er een daling is te zien bij promoten van eerlijke

handel. De derde reden is ‘Ik wil iets doen voor het goede doel’. Smaak stond vorig jaar op de derde plek.

Het aantal respondenten die dit antwoord hebben gegeven is gedaald zowel bij koffie als bij de overige

levensmiddelen. Respectievelijk 73% en 82% van de fairtrade kopers is van mening dat de smaak van

zowel fairtrade koffie als overige levensmiddelen beter is of proeft geen verschil in vergelijking met niet-

fairtrade producten. Deze percentages zijn ook gedaald ten opzichte van vorig jaar.

Onder niet-kopers van fairtrade producten worden ‘niet bewust zijn van fairtrade’, ‘de hogere prijs’ en ‘ik

ben tevreden over mijn eigen/huidige merk’ als voornaamste redenen aangevoerd om geen fairtrade te

kopen. Ook de groei in het assortiment komt hier terug. Het antwoord ‘ik kom dit weinig / nooit tegen’

wordt minder genoemd (14% 2010 tov 19% 2008).

Fairtrade in de boodschappentas 2010

28/38

Hoofdstuk 5 – Toekomstmogelijkheden fairtrade markt

1. Een grote driver van de groei binnen de categorie is het groter wordende assortiment. Dit zie je terug

in de verkopen, maar ook het afnemen van het antwoord ik kom dit weinig / niet tegen in de markt.

Het blijven uitbreiden van het assortiment in fairtrade artikelen is van belang. Shoppers krijgen

hierdoor op de winkelvloer de keuze om voor steeds meer producten een fairtrade variant te kiezen.

Retailers kunnen overgehaald worden om het assortiment uit te breiden door gebruik te maken van

het gegeven dat steeds grotere groep aangeeft deze producten te kopen om de boeren / producenten

in armere landen te steunen. Door het assortiment uit te breiden speelt de retailer in op de wens van

de shopper.

2. Naast het werven van nieuwe kopers is het vullen (meer fair trade producten per koper) van de

bestaande kopers van belang. Hierin was dit jaar een positieve trend te zien. Dit kan nog verder

uitgebouwd worden door acties binnen het totale fairtrade assortiment. Dit kan een multibuy actie zijn

binnen de categorie (bijv. Een 2+1 actie binnen totale fairtrade assortiment) waarbij het voordeel

naar de consument gaat, maar ook een actie waarbij een extra bedrag naar de ontwikkeling van

eerlijke handel (goed doel) gaat, behoort tot de mogelijkheden.

3. Een overgang van een A-merk naar fairtrade kan een enorme boost teweeg brengen in verkoop. (zie

verkade).

Fairtrade in de boodschappentas 2010

29/38

Hoofdstuk 6 - Contactinformatie

Dit onderzoek is uitgevoerd door:

GfK Panel Services Benelux

Middellaan 25

5102 PB Dongen

The Netherlands

Tel: +31-(0)162-384 000

Fax: +31-(0)162-384 001

Website: http://www.gfk.nl

Voor eventuele vragen of opmerkingen naar aanleiding van dit onderzoeksrapport kunt u terecht bij:

Drs. Sabine Hamers

Account executive FMCG

Email: Sabine.Hamers@gfk.nl

Tel: + 31(0)162-384 359

Irene García Buysse, MSc

Market analyst FMCG

Email: Irene.Garcia@gfk.nl

Tel: + 31(0)162-384 298

Jolanda van Oirschot, MSc

Project Manager FMCG Custom Research

Email: Jolanda.van.Oirschot@gfk.nl

Tel: +31-(0)162-384 156

Fairtrade in de boodschappentas 2010

30/38

Bijlage A - Vragenlijst onderzoek Aankoopmotieven fairtrade levensmiddelen 2010

1. Heeft u het afgelopen half jaar wel eens fairtrade levensmiddelen gekocht?

a) Ja � ga naar vraag 2

b) Nee � ga naar vraag 6

2. Heeft u het afgelopen half jaar wel eens fairtrade koffie gekocht?

a) Ja � ga naar vraag 3

b) Nee � ga naar vraag 4

c) Weet ik niet � ga naar vraag 4

3. Wat zijn voor u de redenen om fairtrade koffie te kopen?

Open vraag, er wordt gevraagd naar de belangrijkste (primaire) reden en de tweede belangrijkste

(secundaire) reden

a) Ik wil iets doen voor het goede doel

b) Promoten van eerlijke handel

c) Om de boeren/producenten in armere landen te steunen

d) De kwaliteit van de producten

e) Biologisch / ecologisch verantwoord

f) Smaak / lekker

g) Het was in de aanbieding

h) Om uit te proberen

i) Ik zag het in een reclame / advertentie

j) De verpakking sprak me aan

k) Vanwege de fairtrade week

l) Het product wat ik normaal koop was uitverkocht

m) Een andere reden, namelijk…

n) Weet ik niet / geen (andere) reden

4. Heeft u het afgelopen half jaar wel eens andere fairtrade levensmiddelen gekocht?

a) Ja � ga naar vraag 5

b) Nee � ga naar vraag 7

c) Weet ik niet � ga naar vraag 7

Indien bij vraag 1=Ja, maar toch bij vraag 2 en 4=Nee of Weet ik niet � door naar vraag 6 en 11

5. Wat zijn voor u de redenen om deze andere fairtrade levensmiddelen te kopen?

Open vraag, er wordt gevraagd naar de belangrijkste (primaire) reden en de tweede belangrijkste

(secundaire) reden

a) Ik wil iets doen voor het goede doel

b) Promoten van eerlijke handel

c) Om de boeren/producenten in armere landen te steunen

d) De kwaliteit van de producten

e) Biologisch / ecologisch verantwoord

f) Smaak / lekker

g) Het was in de aanbieding

h) Om uit te proberen

Fairtrade in de boodschappentas 2010

31/38

i) Ik zag het in een reclame / advertentie

j) De verpakking sprak me aan

k) Vanwege de fairtrade week

l) Het product wat ik normaal koop was uitverkocht

m) Een andere reden, namelijk…

n) Weet ik niet / geen (andere) reden

� ga naar vraag 7

6. Waarom heeft u het afgelopen half jaar geen fairtrade levensmiddelen gekocht?

Open vraag, er wordt gevraagd naar de belangrijkste (primaire) reden en de tweede belangrijkste

(secundaire) reden

a) Ik vind deze levensmiddelen te duur

b) Ik vind dit niet belangrijk

c) Ik let er nooit op / denk er niet aan

d) Ik weet niet welke producten fairtrade zijn en welke niet

e) Ik kom dit weinig / nooit tegen

f) Ik heb geen vertrouwen in het fairtrade keurmerk

g) Ik vind deze levensmiddelen niet lekker

h) Ik ben tevreden met mijn eigen/huidige merk

i) Het is nooit in de aanbieding / ik koop altijd aanbiedingen

j) Om een andere reden, namelijk...

k) Weet ik niet / geen (andere) reden

7. Vindt u fairtrade koffie beter van smaak dan niet-fairtrade koffie?

a) Ja, fairtrade koffie vind ik beter van smaak

b) Ik proef geen verschil

 c) Nee, fairtrade koffie vind ik slechter van smaak

 d) Weet ik niet

8. Vindt u fairtrade levensmiddelen beter van smaak dan niet-fairtrade levensmiddelen?

 a) Ja, fairtrade levensmiddelen vind ik beter van smaak

 b) Ik proef geen verschil

 c) Nee, fairtrade levensmiddelen vind ik slechter van smaak

 d) Weet ik niet

Indien geen fairtrade producten zijn gekocht: verder gaan met vraag 11.

9. Heeft u in 2010 meer, minder of evenveel fairtrade levensmiddelen gekocht als in 2009?

 a) Meer � ga verder met vraag 10a

 b) Minder � ga verder met vraag 10b

 c) Evenveel � einde vragenlijst

Fairtrade in de boodschappentas 2010

32/38

10a. Wat is voor u de reden om meer fairtrade levensmiddelen te kopen?

Open vraag, er wordt gevraagd naar de belangrijkste (primaire) reden

a) Ik wil iets doen voor het goede doel

b) De kwaliteit van de producten

c) Smaak / lekker

d) Biologisch / ecologisch verantwoord

e) Het was in de aanbieding

f) Om uit te proberen

g) Ik zag het in een reclame / advertentie

h) Er is een fairtrade product in het assortiment gekomen in de categorie waarin ik koop

i) Een andere reden, namelijk…

j) Weet ik niet / geen reden

� einde vragenlijst

10b. Wat is voor u de reden om minder fairtrade levensmiddelen te kopen?

Open vraag, er wordt gevraagd naar de belangrijkste (primaire) reden

a) De kwaliteit van de producten

b) Smaak is niet goed / niet lekker

c) Het was niet in de aanbieding

d) De prijs is te hoog

e) De prijs is te hoog

f) Minder geld te besteden

g) Dit is niet bewust gebeurd

h) Ik ben het niet tegengekomen

i) Het fairtrade product wat ik normaal koop is niet meer te verkrijgen

j) Een andere reden, namelijk…

k) Weet ik niet / geen reden

� einde vragenlijst

11. Heeft u vorig jaar wel fairtrade levensmiddelen gekocht?

a) Nee � einde vragenlijst

b) Ja � ga verder met vraag 12

12. Waarom koopt u geen fairtrade levensmiddelen meer?

Open vraag, er wordt gevraagd naar de belangrijkste (primaire) reden

a) De kwaliteit van de producten

b) Smaak is niet goed / niet lekker

c) Het was niet in de aanbieding

d) De prijs is te hoog

e) Minder geld te besteden

f) Dit is niet bewust gebeurd

g) Ik ben het niet tegengekomen

h) Het fairtrade product wat ik normaal koop is niet meer te verkrijgen

i) Een andere reden, namelijk…

j) Weet ik niet / geen reden

Fairtrade in de boodschappentas 2010

33/38

Bijlage B - Analyses Aankoopgedrag van fairtrade producten door NL huishoudens in 2010

1. Kengetallen

% Kopende huishoudens (Penetratie):

Het percentage van alle Nederlandse huishoudens dat tenminste 1 aankoop heeft gedaan van het

specifieke merk/item in de beschouwde periode (bijv: YEAR 2010 of Q4 2010). Item kan zijn totaal

categorie, subcategorie, segment etc.

Aankoopfrequentie:

Gemiddeld aantal keren dat het product gekocht is per kopend huishouden in de beschouwde periode.

Volume per koper:

Totaal volume per koper van het merk/item aan het betreffende merk/item in de beschouwde periode.

Volume kan gerapporteerd zijn in liters, kilogrammen, stuks, etc.

Bestedingen per koper:

Totaal besteed bedrag per koper van het merk/item aan het betreffende merk/item in de beschouwde

periode. Bestedingen zijn in euro’s.

Absolute kopers (x 1.000):

Het absoluut aantal kopende huishoudens in totaal NL van een merk/item in de beschouwde periode.

Herhalende kopers (x 1.000):

Het absoluut aantal huishoudens in totaal Nederland dat 2x of vaker een aankoop heeft gedaan van het

betreffende merk/item in de beschouwde periode.

Kanttekening Data Segment Fruit

De meeste producten in supermarkten zijn door fabrikanten voorverpakt en voorzien van een streepjes

code (EAN code). Deze producten zijn eenvoudig te scannen door het huishoudpanel van GfK d.m.v. de

standaardprocedure m.b.v. een scanner. Echter voor de categorie fruit gaat bovenstaande procedure lang

niet altijd op, omdat deze producten vaak niet verpakt zijn. Om deze markt toch in kaart te brengen, heeft

GfK het codeboek in het leven geroepen. Door middel van een codeboek dienen huishoudens in het panel

toch hun fruitaankopen te scannen en op basis daarvan kan GfK uitspraken doen over producten, die

derhalve geen streepjescodes bevatten. Echter, het aantal toewijzingen aan merken in het codeboek is

(helaas) niet uitputtend. Daarin kan het onderscheid tussen bijvoorbeeld Private Label Albert Heijn

keurmerk bananen en Fair Trade bananen niet 100% één op één gereproduceerd worden. NB: Private

Label betreffen merken die door retailers onder eigen merknaam in het schap zijn geplaatst. De

aangeboden producten zijn vaak laaggeprijsde alternatieven voor bekende merkproducten.

Bovenstaande problematiek kan ertoe leiden dat Private Label bananen van bijvoorbeeld Albert Heijn én

die een keurmerk bevatten als een PL van Albert Heijn worden gescand en niet als een banaan met

keurmerk. Huishoudens moeten namelijk een keuze maken tussen of het merk ‘PL Albert Heijn’ bananen of

‘Oké/Max Havelaar’ Bananen. Deze keuze kan ertoe leiden dat segment fruit Fair Trade onderbelicht is. NB:

Bovenstaand voorbeeld geldt overigens ook voor andere retailers en andere fruit stuksartikelen.

Fairtrade in de boodschappentas 2010

34/38

Figuur B.1

Leesvoorbeeld: 3,651 miljoen Nederlandse huishoudens heeft in 2010 minimaal 1x een fairtrade product gekocht. Van
deze groep heeft 2,296 miljoen 2x of meer een fairtrade product gekocht in 2010.

 Kengetallen: Absolute kopende HH (x 1000) / Absolute herhalende HH (x 1000)

 BASIS: Totaal Nederland

Absolute kopende HH (x1000) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 2170 3090 3651 118 168 142
 Chocoladeproducten 688 1812 2212 122 322 264
 Fruit 918 892 1340 150 146 97
 Koffie 422 426 482 113 114 101
 Thee 252 249 329 132 131 99
 Suiker 164 171 313 183 191 104
 Vruchtensappen 190 199 212 107 111 104
 Rijst 94 149 202 135 215 159
 Culinary 135 207 151 73 112 154
 Wijn 91 67 72 106 79 74
 Overig 301 579 620 107 206 193

Absolute herhalende HH (x 1000) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 1152 1787 2296 129 199 155
 Chocoladeproducten 260 877 1120 128 431 338
 Fruit 414 426 727 171 176 103
 Koffie 238 233 265 114 111 98
 Thee 95 115 112 98 119 122
 Suiker 48 66 103 156 217 139
 Vruchtensappen 67 76 83 110 124 113
 Rijst 28 55 80 145 284 196
 Culinary 43 75 45 61 106 176
 Wijn 28 26 27 104 96 92
 Overig 100 209 217 104 217 209

Penetratie < 1.7% → data indicatief

Leesvoorbeeld: 3,651 miljoen Nederlandse huishoudens heeft in 2010 minimaal 1x een fairtrade product gekocht. Van
deze groep heeft 2,296 miljoen 2x of meer een fairtrade product gekocht in 2010.

 Kengetallen: Absolute kopende HH (x 1000) / Absolute herhalende HH (x 1000)

 BASIS: Totaal Nederland

Absolute kopende HH (x1000) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 2170 3090 3651 118 168 142
 Chocoladeproducten 688 1812 2212 122 322 264
 Fruit 918 892 1340 150 146 97
 Koffie 422 426 482 113 114 101
 Thee 252 249 329 132 131 99
 Suiker 164 171 313 183 191 104
 Vruchtensappen 190 199 212 107 111 104
 Rijst 94 149 202 135 215 159
 Culinary 135 207 151 73 112 154
 Wijn 91 67 72 106 79 74
 Overig 301 579 620 107 206 193

Absolute herhalende HH (x 1000) 2008 2009 2010 INDEX 10/09 INDEX 10/08 INDEX 09/08

Totaal Fair Trade 1152 1787 2296 129 199 155
 Chocoladeproducten 260 877 1120 128 431 338
 Fruit 414 426 727 171 176 103
 Koffie 238 233 265 114 111 98
 Thee 95 115 112 98 119 122
 Suiker 48 66 103 156 217 139
 Vruchtensappen 67 76 83 110 124 113
 Rijst 28 55 80 145 284 196
 Culinary 43 75 45 61 106 176
 Wijn 28 26 27 104 96 92
 Overig 100 209 217 104 217 209

Penetratie < 1.7% → data indicatief

Fairtrade in de boodschappentas 2010

35/38

Tweeverdieners

- 2 persoons huishouden

- geen kinderen

- Beiden werken fulltime (≥ 25 uur per week)

Jonge Alleenstaande

- 1 persoons huishouden

- geen kinderen

- Jonger dan 40 jaar

HH met kinderen, beperkt inkomen

- ≥ 2 personen in huishouden

- Huishouden met kinderen (incl. 18+)

- Netto inkomen < € 2300,-

Welgestelde HH met kinderen

- ≥ 2 personen in huishouden

- Huishouden met kinderen (incl. 18+)

- Netto inkomen > € 2300,-

Alleenstaande (40-65 jaar)

- 1 persoonshuishouden

- Geen kinderen

- 40 – 65 jaar

Kostwinner (2p)

- 2 persoons huishouden

- Geen kinderen

- Max. 1 persoon werkt fulltime

Gepensioneerden, beperkt inkomen

- 1 of 2 personen in huishouden

- Hoofdkostwinner gepensioneerd /VUT

- Netto inkomen < € 1700,-

Welgestelde gepensioneerden

- 1 of 2 personen in huishouden

- Hoofdkostwinner gepensioneerd /VUT

- Netto inkomen > € 1700,-

2. Profielen

GfK hanteert een ondergrens voor profielanalyses, waarover nog enigszins betrouwbare uitspraken gedaan

mogen worden. Deze ondergrens ligt op een penetratie (% kopende huishoudens) van minimaal 1,7%.

Enkele van de bijgevoegde profielen hebben een rood kader gekregen, omdat deze niet boven de

ondergrens uitkomen. Deze data kan niet als geheel betrouwbaar worden geïnterpreteerd.

Profielen GfK Life Cycle:

Figuur B.2

Figuur B.3

13.0
8.7 7.7 9.8 9.6 12.6 13.2 13.0

21.1
13.7 16.5

7.5
1.9

8.1

6.0

6.5
5.8

15.6
14.2 13.8 15.6

14.1

11.2

12.1
6.3

4.1

15.1

17.3
19.3 19.8 19.8

21.3 24.2

21.1

20.8

21.5
15.9

13.1

16.3

9.9
10.9 11.6 12.5 9.1

11.8

8.8

11.5
15.0

11.6

10.8

11.3
10.7 8.9 11.9 13.8

8.0

10.2

11.0

14.5 15.3

18.3

13.0

14.4
14.6 15.3 14.3 10.2

13.0

11.2

14.3

6.8 5.1

8.5

9.7

12.0 14.7 15.8 14.2 15.9 19.4
11.5

18.7
12.4 15.1

24.3

12.7

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

9.8

6.4
6.34.35.96.15.9

12.1 10.4

10.5

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

 Welgestelde
gepensioneerden

 Gepensioneerden met
bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen beperkt
inkomen

 Tweeverdieners

 Jonge alleenstaande

GfK Life Cycle – Kopersaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

13.0
8.7 7.7 9.8 9.6 12.6 13.2 13.0

21.1
13.7 16.5

7.5
1.9

8.1

6.0

6.5
5.8

15.6
14.2 13.8 15.6

14.1

11.2

12.1
6.3

4.1

15.1

17.3
19.3 19.8 19.8

21.3 24.2

21.1

20.8

21.5
15.9

13.1

16.3

9.9
10.9 11.6 12.5 9.1

11.8

8.8

11.5
15.0

11.6

10.8

11.3
10.7 8.9 11.9 13.8

8.0

10.2

11.0

14.5 15.3

18.3

13.0

14.4
14.6 15.3 14.3 10.2

13.0

11.2

14.3

6.8 5.1

8.5

9.7

12.0 14.7 15.8 14.2 15.9 19.4
11.5

18.7
12.4 15.1

24.3

12.7

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

9.8

6.4
6.34.35.96.15.9

12.1 10.4

10.5

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

 Welgestelde
gepensioneerden

 Gepensioneerden met
bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen beperkt
inkomen

 Tweeverdieners

 Jonge alleenstaande

GfK Life Cycle – Kopersaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

Fairtrade in de boodschappentas 2010

36/38

Figuur B.4.

Profielen Leeftijd koper:

Figuur B.5

12.5 9.0 7.9 7.8 7.6 11.6 9.4 7.6
14.5

8.4
15.0

21.0
17.4 23.3

22.7

14.8

16.7

20.6
20.6 19.8 20.7

20.2

21.0
20.6

18.0

14.4

21.4

26.9
28.4 28.3 31.3

32.4

32.5

27.9

22.7

32.2 28.5

38.1

28.2

22.7 25.2 27.0
21.2

27.1
19.4

29.5

16.2 16.3
24.3

18.6

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

9.5

16.3 15.9 15.7 17.5 15.5

17.3

17.2
21.2

24.3

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

65+ jr

50 - 64 jr

40 - 49 jr

30 - 39 jr

< 30 jr

Leeftijd koper – Kopersaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

12.5 9.0 7.9 7.8 7.6 11.6 9.4 7.6
14.5

8.4
15.0

21.0
17.4 23.3

22.7

14.8

16.7

20.6
20.6 19.8 20.7

20.2

21.0
20.6

18.0

14.4

21.4

26.9
28.4 28.3 31.3

32.4

32.5

27.9

22.7

32.2 28.5

38.1

28.2

22.7 25.2 27.0
21.2

27.1
19.4

29.5

16.2 16.3
24.3

18.6

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

9.5

16.3 15.9 15.7 17.5 15.5

17.3

17.2
21.2

24.3

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

65+ jr

50 - 64 jr

40 - 49 jr

30 - 39 jr

< 30 jr

Leeftijd koper – Kopersaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

6.7 6.2 6.2 6.3 9.1 8.7 9.9 12.8 14.1 15.9 19.45.7 0.9
2.7

10.9 5.2
4.118.0 13.6 13.6 17.5 11.9

11.9
10.0

7.2

4.9

15.0

23.6
22.8 21.5

24.3

21.0

32.0 31.9 38.0
38.3 22.7

17.2

17.0

11.5
12.2

10.8
14.7

9.1 11.3 4.7

9.8

13.1

10.9

9.8

8.1
10.1

8.7

10.7

9.1

9.4 5.9
9.4

10.3
14.2

19.7

14.6

12.2
10.3

13.3

9.5

7.9

9.9 12.3 15.2
3.8 7.2

5.4

7.3

13.6 17.6 20.0
11.8

25.2

13.8 12.3 10.0 12.3 10.6
20.9

12.8

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

8.2
6.4

7.8

4.25.35.9
5.2

11.5

8.9

14.8

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

 Welgestelde
gepensioneerden

 Gepensioneerden met
bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen beperkt
inkomen

 Tweeverdieners

 Jonge alleenstaande

GfK Life Cycle – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

6.7 6.2 6.2 6.3 9.1 8.7 9.9 12.8 14.1 15.9 19.45.7 0.9
2.7

10.9 5.2
4.118.0 13.6 13.6 17.5 11.9

11.9
10.0

7.2

4.9

15.0

23.6
22.8 21.5

24.3

21.0

32.0 31.9 38.0
38.3 22.7

17.2

17.0

11.5
12.2

10.8
14.7

9.1 11.3 4.7

9.8

13.1

10.9

9.8

8.1
10.1

8.7

10.7

9.1

9.4 5.9
9.4

10.3
14.2

19.7

14.6

12.2
10.3

13.3

9.5

7.9

9.9 12.3 15.2
3.8 7.2

5.4

7.3

13.6 17.6 20.0
11.8

25.2

13.8 12.3 10.0 12.3 10.6
20.9

12.8

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

8.2
6.4

7.8

4.25.35.9
5.2

11.5

8.9

14.8

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

 Welgestelde
gepensioneerden

 Gepensioneerden met
bep. ink.

 Alleenstaande

 Kostwinner (2p)

 Welgestelde HH met
kinderen

 HH met kinderen beperkt
inkomen

 Tweeverdieners

 Jonge alleenstaande

GfK Life Cycle – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

Fairtrade in de boodschappentas 2010

37/38

 Figuur B.6

Profielen Districten

Figuur B.7

District I Agglomeraties van:

Amsterdam

Rotterdam

Den Haag

District II Rest van:

Noord – Holland

Zuid – Holland

Utrecht

District III Groningen

Friesland

Drente

District IV Overijssel

Gelderland

Flevoland

District V Zeeland

Noord Brabant

Limburg

District III

District IV

District V

District II

District I

7.7 7.1 5.6 8.1 5.5 6.6 4.4 4.6
12.4

8.2
16.9

30.6

22.3 25.2

23.2

18.6

15.7

23.6 21.2
20.7

23.8

19.5

21.9

29.6
13.3

16.4

20.8

31.1
32.9

30.7

35.5
35.6 39.3

22.5

28.2

27.3

36.3
40.4

29.8

21.7 22.6
27.9

23.0 20.7 20.8 23.1
13.2 14.8 16.4 16.8

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

7.8

15.4
13.6 15.9 13.0 17.616.1

17.020.3

19.1

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

65+ jr

50 - 64 jr

40 - 49 jr

30 - 39 jr

< 30 jr

Leeftijd koper – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

7.7 7.1 5.6 8.1 5.5 6.6 4.4 4.6
12.4

8.2
16.9

30.6

22.3 25.2

23.2

18.6

15.7

23.6 21.2
20.7

23.8

19.5

21.9

29.6
13.3

16.4

20.8

31.1
32.9

30.7

35.5
35.6 39.3

22.5

28.2

27.3

36.3
40.4

29.8

21.7 22.6
27.9

23.0 20.7 20.8 23.1
13.2 14.8 16.4 16.8

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

7.8

15.4
13.6 15.9 13.0 17.616.1

17.020.3

19.1

HH
 in

 N
L

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary Wijn

Ov
er

ig

65+ jr

50 - 64 jr

40 - 49 jr

30 - 39 jr

< 30 jr

Leeftijd koper – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

Fairtrade in de boodschappentas 2010

38/38

Figuur B.8

Figuur 6.6

Figuur B.9

17.1 16.6 19.8 18.0 21.3 23.2
15.8

22.2 24.5
17.2 20.9

27.6
34.3

27.8 22.5 38.0 34.2

10.1
8.1 9.0 6.5 6.9 11.1 12.3

10.8

15.0
5.6

20.3 20.8 20.0 20.6

19.6 16.7
24.0 18.0

22.2
21.1

9.4
18.6

23.3 21.0 20.4 16.1 17.6 18.2 20.9
15.5

21.1 20.4 20.7

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

17.6

29.2

35.0
37.731.734.032.5

8.6 9.5

21.4

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary W
ijn

Ove
rig

 District V

 District IV

 District III

 District II

 District I

District – Kopersaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

17.1 16.6 19.8 18.0 21.3 23.2
15.8

22.2 24.5
17.2 20.9

27.6
34.3

27.8 22.5 38.0 34.2

10.1
8.1 9.0 6.5 6.9 11.1 12.3

10.8

15.0
5.6

20.3 20.8 20.0 20.6

19.6 16.7
24.0 18.0

22.2
21.1

9.4
18.6

23.3 21.0 20.4 16.1 17.6 18.2 20.9
15.5

21.1 20.4 20.7

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

17.6

29.2

35.0
37.731.734.032.5

8.6 9.5

21.4

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary W
ijn

Ove
rig

 District V

 District IV

 District III

 District II

 District I

District – Kopersaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

15.4 17.4 15.6
21.9 17.6 21.9

8.3

32.9

15.7 16.6
23.9

26.2 49.4

21.5

23.4

40.7 29.2

9.5

7.8
9.5

4.0

8.4

15.3

9.5

16.1

13.8

6.7

20.5

21.3
20.2

24.0

21.1
15.3

31.1

14.4
23.6

26.1

12.5

21.0

24.3
16.3 19.7

11.2
17.1

12.3 12.7 12.5
18.7 16.5 19.2

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

18.6

30.3

42.938.7
41.1

33.3
36.0

7.1 7.2

15.2

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rij
st

Cu
lin

ary Wijn

Ove
rig

 District V

 District IV

 District III

 District II

 District I

District – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

15.4 17.4 15.6
21.9 17.6 21.9

8.3

32.9

15.7 16.6
23.9

26.2 49.4

21.5

23.4

40.7 29.2

9.5

7.8
9.5

4.0

8.4

15.3

9.5

16.1

13.8

6.7

20.5

21.3
20.2

24.0

21.1
15.3

31.1

14.4
23.6

26.1

12.5

21.0

24.3
16.3 19.7

11.2
17.1

12.3 12.7 12.5
18.7 16.5 19.2

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

18.6

30.3

42.938.7
41.1

33.3
36.0

7.1 7.2

15.2

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rij
st

Cu
lin

ary Wijn

Ove
rig

 District V

 District IV

 District III

 District II

 District I

District – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

Fairtrade in de boodschappentas 2010

39/38

Beroepsgroep x Opleiding

 Social Group A A
 Social Group B-upper Bb
 Social Group B-lower Bo Zie Tabel

 Social Group C C
 Social Group D D

Opleiding

Beroeps-

Groep

Directeur/manager 5+
personen

A A A A Bb Bo Bo Bo

Directeur/manager 4-
personen

A A A A Bb Bo Bo Bo

Eig. Bedrijf/winkel
5+personen

A A A A Bb Bo Bo Bo

Eig. Bedrijf/winkel 4-
personen

A A A A Bb Bo Bo Bo

Boeren en tuinders A A A A Bb Bo Bo Bo

Hogere employées A Bb Bb Bb Bb Bo Bo Bo

Middenkader
gespecialiseerd

A Bb Bb Bb Bo C C C

Middenkader niet
gespecialiseerd

A Bb Bb Bb Bo C C C

Lagere employee
gespecialiseerd

A Bo Bo Bo C C C C

Lagere employee niet
gespecialiseerd

A Bo C C C C D D

huisvrouw Bo Bo C C C C D D

Studenten/zonder
beroep

Bo Bo C C C D D D

W.O. H.B.O. H.A. M.B.O. M.A. L.B.O. L.A. Onbe-kend

Profielen Sociale klassen :

 Figuur B.10

Figuur B.11

District – Kopersaandelen 2010

BASIS: Totaal Nederland

12.9 16.3 17.4 20.1 17.5 20.5 23.6
18.2

24.5 27.2
20.2

39.1 29.9
48.8 39.2

43.4

40.0

24.0
23.1 23.1

21.9
23.1

25.5

21.4 23.7
16.2

22.7

24.9 21.6 22.5 20.3
15.4 16.1 15.0 18.8

11.5 9.4 10.9 15.5

2.6 2.5 2.7 2.2 3.3 2.3 2.2 0.0 3.2 2.2 1.5

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

15.6

35.7

42.540.5
38.1

35.437.1

21.9 20.6

2.3

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary W
ijn

Ove
rig

 Klasse D

 Klasse C

 Klasse B-onder

 Klasse B-boven

 Klasse A

% kopende HH

Culinary en Wijn
���� data indicatief

District – Kopersaandelen 2010

BASIS: Totaal Nederland

12.9 16.3 17.4 20.1 17.5 20.5 23.6
18.2

24.5 27.2
20.2

39.1 29.9
48.8 39.2

43.4

40.0

24.0
23.1 23.1

21.9
23.1

25.5

21.4 23.7
16.2

22.7

24.9 21.6 22.5 20.3
15.4 16.1 15.0 18.8

11.5 9.4 10.9 15.5

2.6 2.5 2.7 2.2 3.3 2.3 2.2 0.0 3.2 2.2 1.5

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

15.6

35.7

42.540.5
38.1

35.437.1

21.9 20.6

2.3

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary W
ijn

Ove
rig

 Klasse D

 Klasse C

 Klasse B-onder

 Klasse B-boven

 Klasse A

% kopende HH

Culinary en Wijn
���� data indicatief

12.9 16.3 17.4 20.1 17.5 20.5 23.6
18.2

24.5 27.2
20.2

39.1 29.9
48.8 39.2

43.4

40.0

24.0
23.1 23.1

21.9
23.1

25.5

21.4 23.7
16.2

22.7

24.9 21.6 22.5 20.3
15.4 16.1 15.0 18.8

11.5 9.4 10.9 15.5

2.6 2.5 2.7 2.2 3.3 2.3 2.2 0.0 3.2 2.2 1.5

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

15.6

35.7

42.540.5
38.1

35.437.1

21.9 20.6

2.3

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rijs
t

Cu
lin

ary W
ijn

Ove
rig

 Klasse D

 Klasse C

 Klasse B-onder

 Klasse B-boven

 Klasse A

% kopende HH

Culinary en Wijn
���� data indicatief

Fairtrade in de boodschappentas 2010

40/38

Figuur B.12

3. Marktaandeel Superunie-leden voor fairtrade producten

Figuur B.13

8%

10%

3%

0%

6%

39%

4%1%

0%

3%

5%

4%

0%

2%

1% 6%

1%

3%

0%

2% Bas v.d. Heijden Dirk v.d. Broek

Digros Dirkson

Dekamarkt Plus

Spar Golff

Attent EM-TÉ

Hoogvliet Vomar

MCD Poiesz

Jan Linders Deen

Nettorama Coop

CoopCompact SuperCoop

Sanders Boni

14.0
19.8 19.8

28.0 25.7
16.5 19.6

12.8
21.1 18.7 19.6

33.2 28.8

58.7
36.2

48.8
39.5

22.3

19.0
19.4

17.5

34.8

24.0

16.5

21.7

22.9

23.2

24.6
15.6 20.4

14.8 9.7 11.7 9.9

18.0

12.0

17.8

7.9
16.4

2.0 2.8 2.3 4.7 3.1 5.5 9.6
0.0 3.2 1.6 1.3

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

21.3

37.1

39.9
42.3

46.3
38.2

41.3

15.4
19.5

1.6

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rij
st

Cu
lin

ary Wijn

Ove
rig

 Klasse D

 Klasse C

 Klasse B-onder

 Klasse B-boven

 Klasse A

District – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

14.0
19.8 19.8

28.0 25.7
16.5 19.6

12.8
21.1 18.7 19.6

33.2 28.8

58.7
36.2

48.8
39.5

22.3

19.0
19.4

17.5

34.8

24.0

16.5

21.7

22.9

23.2

24.6
15.6 20.4

14.8 9.7 11.7 9.9

18.0

12.0

17.8

7.9
16.4

2.0 2.8 2.3 4.7 3.1 5.5 9.6
0.0 3.2 1.6 1.3

100.0 49.5 30 18.1 6.5 4.5 4.2 2.9 2.7 2 1 8.4

21.3

37.1

39.9
42.3

46.3
38.2

41.3

15.4
19.5

1.6

HH
in

NL

To
taa

l F
air

 Tr
ad

e

Ch
oc

ola
de

pr
od

uc
ten Fru

it

Ko
ffi

e
Th

ee

Su
ike

r

Vr
uc

ht
en

sa
pp

en Rij
st

Cu
lin

ary Wijn

Ove
rig

 Klasse D

 Klasse C

 Klasse B-onder

 Klasse B-boven

 Klasse A

District – Bestedingsaandelen 2010

BASIS: Totaal Nederland

% kopende HH

Culinary en Wijn
���� data indicatief

Fairtrade in de boodschappentas 2010

41/38

4. H/M/L analyse

HEAVY buyers:

Top 20% zwaarste kopers van het betreffende segment (gerangschikt o.b.v. volume) in de beschouwde

periode. Volume eenheid kan zijn kg, ltr. S.E.

MEDIUM buyers:

Buiten de eerste 20% zwaarste kopers de volgende 30% zwaardere kopers van de totale kopersgroep van

het betreffende segment (gerangschikt o.b.v. volume) in de beschouwde periode.

LIGHT buyers:

De 50% minst zware kopers van de totale kopersgroep van het betreffende segment (gerangschikt o.b.v.

volume) in de beschouwde periode.

