

Consumentenonderzoek in Nederland en Duitsland

Het biologische ei in beeld


bioKennis →


WAGENINGENUR

For quality of life

Het biologische ei in beeld

Consumentenonderzoek in Nederland en Duitsland

E. van Wijk

J. van 't Riet

G. Tacken

M. de Winter

Rapport 2010-027

April 2010

Projectcode 31193

LEI, onderdeel van Wageningen UR, Den Haag

Het LEI kent de volgende onderzoeksvelden:


Sector & Ondernemerschap


Regionale Economie & Ruimtegebruik


Markt & Ketens


Internationaal Beleid


Natuurlijke Hulpbronnen


Consument & Gedrag

Het biologische ei in beeld; Consumentenonderzoek in Nederland en Duitsland

Wijk, E. van, J. van 't Riet, G. Tacken en M. de Winter

Rapport 2010-027

ISBN/EAN: 978-90-8615-420-3

Prijs € 15,25 (inclusief 6% btw)

63 p., fig., tab., bijl.

Dit onderzoek beschrijft hoe Nederlandse en Duitse consumenten de verschillende typen tafeleieren beleven.

This study describes how Dutch and German consumers perceive the different types of table eggs.

Project BO-04-002, 'Biologisch ei'

Dit onderzoek is uitgevoerd binnen het kader van het LNV-programma Beleids-ondersteunend Onderzoek; Thema: Biologische veehouderij, cluster: Biologische landbouw.

In Nederland vindt het meeste onderzoek voor biologische landbouw en voeding plaats in de, voornamelijk door het ministerie van LNV gefinancierde, cluster Biologische Landbouw. Aansturing hiervan gebeurt door Bioconnect, het kennisnetwerk voor de Biologische Landbouw en Voeding in Nederland (www.bioconnect.nl). Hoofduitvoerders van het onderzoek zijn de instituten van Wageningen UR en het Louis Bolk Instituut. Dit rapport is binnen deze context tot stand gekomen. De resultaten van de verschillende kennisprojecten vindt u op de website www.biokennis.nl. Voor vragen en/of opmerkingen over dit onderzoek aan biologische landbouw en voeding kunt u mailen naar: info@biokennis.nl. Heeft u suggesties voor onderzoek dan kunt u ook terecht bij de loketten van Bioconnect op www.bioconnect.nl of een mail naar info@bioconnect.nl.

Foto's: Shutterstock (omslag), IPM Research & Advies, Compagnon Marktfor-
Schungsinstituut, Microsoft clipart.

Bestellingen

070-3358330

publicatie.lei@wur.nl

© LEI, onderdeel van stichting Dienst Landbouwkundig Onderzoek, 2010
Overname van de inhoud is toegestaan, mits met duidelijke bronvermelding.


Het LEI is ISO 9000 gecertificeerd.

Inhoud

	Woord vooraf	6
	Samenvatting	7
	Summary	11
1	Inleiding	15
	1.1 Aanleiding	15
	1.2 Doelstelling	16
	1.3 Onderzoeksvragen	16
	1.4 Onderzoeksactiviteiten	17
	1.5 Leeswijzer	17
2	Literatuuronderzoek	18
	2.1 Inleiding	18
	2.2 De markt van eieren in de EU	18
	2.3 De markt in Duitsland en Nederland	20
	2.4 Beleving van eieren	24
3	Consumentenonderzoek Nederland	25
	3.1 Inleiding	25
	3.2 Respondenten	25
	3.3 Koopgedrag van consumenten en achtergronden voor eieren	26
4	Consumentenonderzoek Duitsland	42
	4.1 Inleiding	42
	4.2 Respondenten	42
	4.3 Koopgedrag en achtergronden voor eieren in Duitsland	43
5	Conclusies en aanbevelingen	54
	5.1 Inleiding	54
	5.2 Conclusies	54
	5.3 Aanbevelingen	56
	Literatuur en websites	58
	Bijlage	
	1 Draiboek groepsinterviews	59

Woord vooraf

In dit onderzoek is in opdracht van de biologische sector nagegaan hoe de verschillende soorten eieren worden beleefd door consumenten. Centrale vraag daarbij was of consumenten de verschillen tussen de typen eieren opmerken en of die beelden overeenkomen met de werkelijke verschillen in houderij en eiermerken.

Dit onderzoek is uitgevoerd in opdracht van de Productwerkgroep Pluimvee en Eieren van de biologische sector. Het onderzoek is in samenwerking met Kwetters vormgegeven en begeleid door Rik Tijsse Klases van Kwetters en Maurits Steverink van de Task Force Marktontwikkeling Biologische Landbouw.

Het veldwerk in Nederland is uitgevoerd door IPM Research en Advies en in Duitsland is het veldwerk gedaan door Compagnon.

Wij danken alle betrokkenen voor hun inbreng en bijdrage in dit onderzoek en hopen dat dit onderzoek bijdraagt aan een verdere ontwikkeling van de biologische sector. Bovendien geeft dit onderzoek ook inzichten die bruikbaar kunnen zijn voor de gangbare sector.


Prof. dr. ir. R.B.M. Huirne
Algemeen directuer LEI

Samenvatting

De Nederlandse biologische eiersector wil de vraag naar Nederlandse biologische eieren stimuleren in zowel de Nederlandse als de Duitse markt. In beide markten is het primaire doel het marktaandeel uit te breiden en daarnaast wil de sector in de Duitse markt de herkenbaarheid van het Nederlands product vergroten. Doel van dit onderzoek was om na te gaan in hoeverre en hoe biologische eieren op een sterkere manier in deze markten kunnen worden gezet, zodat het biologische ei interessant wordt voor een bredere doelgroep dan alleen de kopers die uit overtuiging voor biologisch kiezen.

De centrale onderzoeksvragen waren:

1. Hoe beleven Nederlandse en Duitse consumenten de verschillende eierproposities in de markt en in het bijzonder biologische eieren?
2. Welke betekenissen, wensen en/of behoeften vormen aanknopingspunten of 'haakjes' voor de ontwikkeling van concepten voor biologische eieren op de Nederlandse en Duitse markt?

Om deze onderzoeksvragen te beantwoorden is eerst literatuuronderzoek verricht. Toen bleek dat er nog weinig onderzoek naar de consumentenbeleving van eieren is gedaan, is besloten tot het uitvoeren van kwalitatief consumentenonderzoek. In dit rapport wordt verslag gedaan van het consumentenonderzoek dat in Nederland en Duitsland heeft plaatsgevonden. In opdracht van LEI, onderdeel van Wageningen UR, heeft IPM Research & Advies in Nederland twee groepsdiscussies van elk 2 uur uitgevoerd, gevolgd door acht individuele interviews van elk 25 minuten. Compagnon heeft hetzelfde gedaan in Duitsland.

Nederland

Er zijn 24 respondenten bij het onderzoek betrokken: allen vrouwen die verantwoordelijk zijn voor de dagelijkse boodschappen in het huishouden. De ene helft bestond uit kopers van scharreleieren, maar zij kochten ook af en toe speciale eieren of wijzen deze in ieder geval niet af. De andere helft bestond uit kopers van speciale eieren, zoals 4-granenscharreleieren, maisscharreleieren en vrijuitloopeieren. Mensen die altijd en alleen biologische eieren kopen waren uitgesloten. Voor deze doelgroepen is gekozen omdat men verwacht dat zowel bij de kopers van scharreleieren als bij de kopers van speciale eieren nog een markt te winnen is voor biologische eieren.

Resultaten

- 'Gezondheid' is bij de kopers van scharreleieren en speciale eieren een belangrijke bepalende factor bij de keuze van voeding. Vooral in de zin van beperking van 'slechte' stoffen. Daarnaast wil men genieten van 'eerlijke' producten.
- Tussen eieren ziet men wat gezondheid betreft nauwelijks of geen verschil. Bij biologisch heeft men soms wel een meer gezond gevoel.
- Kiezen en kopen van eieren wordt deels bepaald door gewoonten, maar het idee van lekkerder of 'beter' leidt wel tot verandering van koopgedrag.
- Prijs is bij de doelgroep geen doorslaggevende factor; in de eerste plaats wil men een goed gevoel hebben bij het ei.
- Men percipieert smaakverschillen tussen soorten eieren. Dit is van groot belang als bepalende factor voor de keuze van andere soorten dan 'gewone' eieren en vormt ook een rechtvaardiging voor het betalen van een hogere prijs.
- Versheid van eieren is belangrijk, maar vooral in de betekenis van houdbaarheid.
- Kopers prefereren een verpakking met een natuurlijke uitstraling en kernachtige informatie. Merken spelen in de keuze nauwelijks een rol.
- Leefomstandigheden van kippen zijn een belangrijk en aansprekend criterium. Er bestaan echter belangrijke verschillen in kennis over en beleving van dat aspect.
- Er bestaat een duidelijke indeling bij consumenten in soorten eieren. Belangrijkste indelingscriteria op basis van onderscheidende betekenissen zijn: smaak, leefomstandigheden en biologisch.
- Kopers van 'gewone eieren' zien biologische eieren als eieren met een betere smaak en eieren die passen bij 'bewust leven', maar de hogere prijs is een hoge drempel.
- Kopers van biologische eieren kopen vooral biologische eieren vanwege het milieu, hun natuurlijkheid en de bijbehorende diervriendelijkheid. Beperking van gezondheidsrisico's speelt ook een rol.
- De verpakkingen voor biologische eieren passen bij de verwachtingen maar communiceren niet eenduidig.

Voor Nederland blijkt dat biologische eieren kansrijker kunnen zijn bij een toegankelijker positionering gebaseerd op smaak en echtheid en passend bij een bewuste levensstijl. Belangrijkste aankoopdrempels voor biologische eieren worden gevormd door de prijsafstand van andere eieren, gebrek aan kennis bij de consument en een te bescheiden merkbeleid.

Duitsland

Vijfentwintig respondenten hebben aan het onderzoek meegedaan. Ook hier betrof het allemaal vrouwen die verantwoordelijk zijn voor de dagelijkse boodschappen in het huishouden. Hiervan waren 14 respondenten kopers van kooieieren of scharreleieren, maar zij kochten ook af en toe speciale eieren of wijzen deze in ieder geval niet af. De overige kopers kochten speciale eieren zoals biologische eieren, 4-granenscharreleieren, maisscharreleieren en vrije-uitloopeieren. Mensen die consequent biologische eieren kopen waren wederom uitgesloten.

Resultaten

- Gezondheid geldt hier ook als een belangrijke drijfveer bij de keuze van voeding. Het gaat hier vooral om de afwezigheid van 'slechte' stoffen. Gemak speelt ook een rol bij de keuze van voedingsmiddelen.
- Streekproducten hebben bij de doelgroep de voorkeur omdat ze duurzamer zijn en meer vertrouwen wekken.
- Prijs speelt een rol, maar is ondergeschikt aan de waargenomen kwaliteit van het product.
- Biologische producten worden als gezond en puur gezien.
- Het label 'biologisch' wekt ook wantrouwen. Men geeft aan dat niet gecontroleerd kan worden of de producten ook werkelijk biologisch zijn. Zeker omdat ze duurder zijn is betrouwbaarheid wel heel belangrijk.
- Voorkeuren voor uiterlijke kenmerken zijn sterk persoonlijk. Wel heeft men over het algemeen de voorkeur voor eieren die er natuurlijk uitzien.
- De waargenomen kwaliteit wordt sterk beïnvloed door de kwaliteitsklasse van de eieren, een vertrouwenwekkend logo, de uiterste houdbaarheidsdatum en de legdatum. Vertrouwen in de veiligheid van eieren is in Duitsland erg belangrijk.
- Het merk van de eieren speelt een ondergeschikte rol.
- Het verkooppunt van de eieren is belangrijk. Biologische winkels en boerderijen hebben een kwaliteitsimago, maar ook daar wordt nog soms aan claims getwijfeld.
- Verpakkingen van vrije-uitloop- en biologische eieren moeten een natuurlijke uitstraling hebben.
- De eerste voorkeur gaat uit naar Duitse eieren, maar Nederlandse eieren hebben ook een goed imago (hoge kwaliteit en veiligheid) in Duitsland.
- Bij eieren is men vooral bang voor onnatuurlijke toevoegingen.
- Het imago van andere Nederlandse voedingsmiddelen beïnvloedt dat van Nederlandse eieren.

Ook voor Duitsland blijkt dat de markt voor biologische eieren vergroot kan worden door een toegankelijker positionering gebaseerd op smaak en passend bij een bewuste levensstijl. Daar komt bovendien het element 'natuurlijkheid' bij. De belangrijkste aankoopdrempels voor biologische eieren zijn - net als in Nederland - gelegen in de prijsafstand van andere eieren, gebrek aan kennis bij de consument en een te bescheiden merkbeleid. Daarbij speelt op de Duitse markt het wantrouwen: niet iedereen denkt dat biologische eieren ook echt biologisch zijn. Transportafstand lijkt in Duitsland meer te leven dan in Nederland, dus een regionaal karakter of inzicht in transportafstand kan ook meerwaarde opleveren.

Het biologische ei moet eerst met een krachtig merkbeleid in het schap worden gebracht. Biologisch zou daarbij een soort merknaamfunctie moeten hebben. In dit kader zal een eenduidige benadering door de leveranciers van de eieren en de retailers nagestreefd moeten worden. Daarna is er pas plaats voor merken.

Verder is het voor de vergroting van de toegankelijkheid van biologische eieren van belang de prijsafstand ten opzichte van andere eieren tot een minimum terug te brengen. Met name de prijsafstand tussen vrije-uitloopeieren en biologische eieren moet makkelijk te overbruggen zijn in de perceptie van de consument.

De positionering en communicatie zouden gestoeld moeten worden op de volgende uitgangspunten:

1. *Consumer insight*
ik leef bewust, ook als het gaat om de keuze van mijn voeding (eieren); dit betekent dat ik kies voor producten die verantwoord zijn, maar ook goed van kwaliteit;
2. *Promise*
authentiek lekker, het ei smaakt zoals het moet smaken, ik heb het gevoel verantwoord bezig te zijn, natuurlijkheid, zonder kunstmatige toevoegingen;
3. *Reason why*
biologisch: diervriendelijk, milieuvriendelijk, natuurlijk, gezonder en speciaal voer;
4. *Benefits*
de lekkerste smaak en geen schuldgevoelens.

Summary

The organic egg in focus

Consumer research in the Netherlands and Germany

The Dutch organic egg industry wants to stimulate the demand for Dutch organic eggs in both the Dutch and the German markets. In both markets the primary aim is to increase the market share, besides which the industry wants to raise the profile of the Dutch product in the German market. The aim of this study was to examine to what extent and how organic eggs can be placed more firmly in these markets, so that organic eggs catch the interest of a broader target group than just the consumers who choose organic from conviction.

The central research questions were:

1. How do Dutch and German consumers regard the different offerings of eggs in the market and, in particular, organic eggs?
2. What significations, wishes and/or needs form the starting points or 'hooks' for the development of concepts for organic eggs on the Dutch and German markets?

A desk study was first carried out in order to answer these research questions, but when it was discovered that little public research has so far been done into attitudes towards eggs, it was decided to conduct qualitative consumer research. This report details on the consumer research that has been done in the Netherlands and Germany. In the Netherlands, IPM Research & Advies conducted two group discussions each of 2 hours, followed by eight individual interviews each of 25 minutes on behalf of LEI, part of Wageningen UR. Compagnon has done the same in Germany.

The Netherlands

Twenty-four respondents were involved in the study, all of them women who are responsible for the daily shopping in the household. One half consisted of purchasers of deep litter eggs, but who also occasionally bought special eggs or in any event did not reject them. The other half consisted of purchasers of special eggs such as four-grain deep litter eggs, maize deep litter eggs and free-range eggs. People who always and only buy organic eggs were excluded. We chose these target groups because we expected that there is still a market to be won for organic eggs among the purchasers of both deep-litter and special eggs.

Results

- 'Health' is an important determinant in the choice of foods among the purchasers of deep-litter eggs and special eggs, particularly in the sense of the limiting of 'bad' substances. In addition, respondents want to enjoy 'honest' products.
- They see little or no difference between eggs as far as health is concerned, although they do sometimes have a more healthy feeling with organic.
- The choice and purchasing of eggs is partly determined by habit, but the idea of tastier or 'better' does lead to a change in purchasing behaviour.
- Price is not a decisive factor among the target group; in the first place, they want to feel good about the egg.
- They perceive flavour differences between different kinds of eggs. This perception is a very important determinant in the choice of other than 'ordinary' eggs and also forms a justification for paying a higher price.
- The freshness of eggs is important, but principally in the sense of keeping quality.
- They prefer a packaging with a natural look and pithy information. Brands play very little part in the choice.
- The living conditions of the birds is an important and appealing criterion, but knowledge about and perception of that aspect differ considerably.
- There is a clear division among consumers in respect of kinds of eggs. The most important criteria for division based on the distinguished definitions are: flavour, living conditions and organic.
- Purchasers of 'ordinary eggs' see ordinary eggs as eggs with better flavour and eggs that are in keeping with a 'more socially-conscious lifestyle', but the higher price constitutes a high threshold.
- Purchasers of organic eggs mainly buy organic eggs due to environmental reasons, their naturalness and the corresponding animal welfare factor. The limitation of health risks also plays a part.
- The packaging of organic eggs meets expectations, but does not communicate unambiguously.

As far as the Netherlands is concerned, it appears that organic eggs may stand a better chance if they are positioned more accessibly on the basis of flavour and authenticity and fitting a conscious life style. The most important purchasing thresholds for organic eggs are formed by the price gap relative to other eggs, lack of knowledge by the consumer and overly modest branding policy.

Germany

Twenty-five respondents took part in the study. Here, too, they were all women responsible for the daily shopping in the household. Of these, 14 respondents were purchasers of cage eggs or deep litter eggs, but they also occasionally bought special eggs or at least did not reject them. The other purchasers bought special eggs such as organic eggs, four-grain deep litter eggs, maize deep litter eggs and free-range eggs. Women who consistently bought organic eggs were again excluded.

Results

- Health is an important motive in the choice of diet. Also, the main concern is that there should be an absence of 'bad' substances. Convenience also plays a part in the choice of foods.
- Local products enjoy the preference of the target group because they keep longer and generate more confidence.
- Price plays a part, but is subservient to the perceived quality of the product.
- Organic products are regarded as healthy and pure.
- The label organic also arouses mistrust. The respondents said that they could not check whether the products were actually organic. Because they are dearer, trustworthiness is certainly very important.
- The preferences for external characteristics are highly personal, although respondents in general preferred eggs that look natural.
- The perceived quality is strongly influenced by the quality class of the eggs, a trustworthy-looking logo, the use-by date and the laying date. Confidence in the safety of eggs is very important in Germany.
- The brand of the eggs plays a subsidiary part.
- The point of sale of the eggs is important. Organic shops and farms have a quality image, but there, too, the claims are sometimes doubted.
- The packaging of free-range and organic eggs must have a natural look.
- The respondents' first choice is for German eggs, but Dutch eggs also have a good image (high quality and safety) in Germany.
- With eggs the respondents are particularly afraid of unnatural additives.
- The image of other Dutch food products influences that of Dutch eggs.

For Germany, too, we found that the market for organic eggs can be enlarged by a more accessible positioning based on flavour and appropriate to an aware life style, to which the element of 'naturalness' can be added. As in the Netherlands, the principal purchasing thresholds for organic eggs are to be found in the price gap relative to other eggs, lack of knowledge on the part of

the consumer and an overly modest branding policy. Mistrust is also a factor on the German market: not everyone believes that organic eggs are also genuinely organic. Transport distance appears to be more of a factor in Germany than in the Netherlands, i.e. a local origin or information on transport distance can also produce value added.

The organic egg must first be identifiable on the shop shelf by means of a strong branding policy. Organic must play a kind of brand name role here. In this context, the suppliers of the eggs and the retailers must aim at a uniform approach. Only then will there be a place for brands.

In addition, in order to increase the accessibility of organic eggs, it is important to reduce the price gap relative to other eggs to a minimum. In particular, the price gap between free-range eggs and organic eggs must be easy to overcome in the perception of the consumer.

The positioning and communication must be based on the following starting points:

1. *Consumer insight*

I live an aware life, and this includes my choice of foods (eggs); this means that I choose foods that are not only reliable, but also of good quality;

2. *Promise*

authentically tasty: the egg tastes as it should taste and I have a sense of being responsibly involved, naturalness, without artificial additives;

3. *Reason why*

organic: animal-friendly, environmentally-friendly, natural, healthier and special fodder;

4. *Benefits*

the most delicious flavour and no guilt feelings.

1 Inleiding

1.1 Aanleiding

De eiermarkt is nog steeds groeiende en eieren zijn voor supermarkten een margerijk product. Scharreleieren zijn nu de basis in de markt. Kooi-eieren worden in de supermarkt niet meer aan de consument aangeboden. Daarboven zijn verschillende productconcepten gelanceerd, die vooral zijn gebaseerd op specifieke attributen, zoals:

- het voer dat de kippen krijgen: bijvoorbeeld 4-granenei en maiseieren;
- de leefomstandigheden van de kippen/de vorm van houderij, zoals vrije uitloop;
- een gezonde(re) samenstelling van het ei: Omega 3, en dergelijke.

Naast deze proposities zijn er ook eieren die van biologische oorsprong zijn en onder deze naam op de markt worden gezet.

De omzet van biologische eieren bedroeg in 2008 € 15 miljoen. In Nederland hadden biologische eieren in 2008 een marktaandeel van 6,6% (in waarde). Ten opzichte van 2007 is het marktaandeel van biologische eieren in 2008 met 28% gestegen (Bio-Monitor/Eko-Monitor). Deze omzetsijging is deels toe te schrijven aan verhoogde prijzen omdat de vraag ook in het buitenland is gestegen. Eerst werden biologische eieren vooral in doosjes van 4 en 6 stuks verkocht. Nu zijn ze ook verkrijgbaar in verpakkingen van 10 stuks.

Van de Nederlandse productie van biologische eieren wordt ongeveer 75% geëxporteerd naar vooral Duitsland. In Duitsland is de vraag naar biologische eieren in de afgelopen jaren ook gestegen; van een marktaandeel van 3 à 4% begin 2004 naar een marktaandeel van bijna 7% eind 2008. Dat is dus bijna een verdubbeling in 4 jaar tijd. Voor de Nederlandse producenten van biologische eieren is Duitsland dus belangrijk naast de thuismarkt Nederland.

De Nederlandse biologische eiersector wil de vraag naar Nederlands biologische eieren stimuleren in zowel de Nederlandse als de Duitse markt. In beide markten is het primaire doel het marktaandeel uit te breiden en daarnaast wil de sector in de Duitse markt de herkenbaarheid van het Nederlands product vergroten.

1.2 Doelstelling

Doel van dit onderzoek is om na te gaan in hoeverre en hoe biologische eieren op een sterkere manier in de markt kunnen worden gezet, zodat het biologische ei interessant wordt voor een bredere doelgroep dan alleen de kopers die uit overtuiging voor biologisch kiezen.

Eerst is meer inzicht nodig in de beleving van biologische eieren bij Nederlandse en Duitse consumenten; hoe kijken deze consumenten aan tegen de verschillende bestaande proposities in de markt en welke plaats nemen biologische eieren in?

Van Duitse consumenten wilden we bovendien weten in welke mate ze eieren kopen afkomstig uit Nederland, wat zijn voor hen redenen om wel of niet voor Nederlandse eieren te kiezen en welke associaties zijn er bij uit Nederland afkomstige eieren in vergelijking met Duitse eieren.

Het onderzoek moet aanknopingspunten opleveren voor de partijen in de biologische sector om de vraag naar biologische eieren te stimuleren.

1.3 Onderzoeksvragen

De onderzoeksvragen waren:

1. Hoe beleven consumenten de verschillende eierproposities in de markt en in het bijzonder biologische eieren?
2. Welke betekenissen, wensen en/of behoeften vormen aanknopingspunten voor de ontwikkeling van concepten voor biologische eieren?

Deze onderzoeksvragen zijn uitgewerkt en vertaald in de volgende deelvragen:

1. Aan welke aspecten besteden consumenten aandacht bij de aankoop van eieren?
2. Wat weten consumenten over de verschillende typen eieren die nu op de markt zijn?
3. Hoe kijken consumenten aan tegen de verschillende typen eieren die nu op de markt zijn?
4. En: tegen biologische eieren in het bijzonder?
5. Wat vinden consumenten van de verpakkingen van verschillende typen eieren?

1.4 Onderzoeksactiviteiten

Om bovenstaande vragen te beantwoorden zijn in 2008 de volgende onderzoeksactiviteiten verricht:

1. *Literatuuronderzoek*

Het literatuuronderzoek heeft meer inzicht gegeven in de markt van (biologische) eieren. Bovendien is nagegaan in hoeverre eerder al onderzoek is verricht naar de beleving van (biologische) eieren. Het bleek dat er nog weinig openbaar (consumenten)onderzoek naar de beleving van (biologische) eieren is gedaan.

2. *Groepsdiscussies*

Er zijn twee groepsdiscussies van elk 2 uur georganiseerd. Met consumenten is gesproken over hoe ze aankijken tegen de verschillende eierproposities en in het bijzonder tegen biologische eieren.

3. *Individuele gesprekken*

Er hebben acht individuele interviews van elk 25 minuten plaatsgevonden. Onderwerp van gesprek waren de nieuwe concepten voor biologische eieren, ontwikkeld door een eierbedrijf. Gevraagd is naar de mate waarin deze nieuwe concepten aansluiten bij hun wensen en behoeften, welk concept hun voorkeur heeft in termen van aantrekkelijkheid, relevantie en onderscheidend vermogen, mede ten opzichte van concurrerende producten en hoe ze de wijze waarop de concepten zijn ingevuld, bijvoorbeeld als het gaat om elementen zoals de merknaam, productclaims, de prijsstelling en de verpakking evalueren.

De groepsdiscussies en individuele interviews zijn in Nederland uitgevoerd door IPM Research en Advies en in Duitsland door Compagnon. De richtlijnen en aanpak hiervoor zijn door het LEI opgesteld en ontwikkeld. Voor een uitgebreide beschrijving hiervan wordt naar bijlage 1 verwezen. Zowel de groepsdiscussies als de individuele interviews zijn bijgewoond (via een gesloten tv-circuit) door medewerkers van het LEI en van een Nederlands pakstation.

1.5 Leeswijzer

Hoofdstuk 2 presenteert de resultaten van het literatuuronderzoek dat is verricht voorafgaande aan het consumentenonderzoek. Daarna leest u in hoofdstuk 3 de resultaten van het Nederlandse consumentenonderzoek. Het Duitse consumentenonderzoek wordt beschreven in hoofdstuk 4. In hoofdstuk 5 vindt u de conclusies en aanbevelingen.

2 Literatuuronderzoek

2.1 Inleiding

Met het literatuuronderzoek is meer inzicht verkregen in (ontwikkelingen in) de vraag naar en productie van (biologische) eieren en op wat al onderzocht en bekend is in relatie tot percepties van consumenten ten aanzien van eieren in het algemeen en biologische eieren in het bijzonder. Deze laatste vraag wordt, waar mogelijk, verbijzonderd naar Nederlandse en Duitse consumenten.

Eerst wordt in paragraaf 2.2. de markt van eieren voor enkele EU-lidstaten en de Nederlandse markt in het bijzonder cijfermatig in kaart gebracht. Paragraaf 2.3 beschrijft vervolgens de markt in Nederland en Duitsland. Tot slot gaat paragraaf 2.4 in op de percepties van consumenten ten aanzien van eieren.

2.2 De markt van eieren in de EU

Begin 2008 is een derde en nieuw convenant ter bevordering van de afzet van biologische voeding getekend door de overheid, marktpartijen en belangenorganisaties. De partijen streven onder meer naar een jaarlijkse omzetgroei van minstens 10% en een sector die na 2011 op eigen benen staat (Task Force, 2008). In het eerste halfjaar van 2007 lag de omzet van biologische voedingsproducten met 258 miljoen euro ruim 15% hoger dan in het eerste halfjaar van 2006. Hiermee liet zij een grotere groei zien dan de totale voedingsmarkt in diezelfde periode (8,5%). Consumenten besteden het meest aan biologische voeding in de productgroep AGF (Biomonitor, 2006). Biologische eieren hebben in Nederland nog een beperkt marktaandeel. In 2007 werd voor 11,7 miljoen euro aan biologische eieren gekocht door Nederlandse consumenten.

Overal in Europa worden eieren gegeten. De verschillen in eierconsumptie per persoon zijn niet groot. Hongaren, Spanjaarden, Denen, Fransen en Tsjechen eten de meeste eieren per persoon. De eierbehoefte is het grootst in de EU-lidstaten Duitsland, Frankrijk en Spanje, gevolgd door het Verenigd Koninkrijk (zie ook tabel 2.1).

Tabel 2.1					
Consumptie, productie en zelfvoorzieningsgraad van eieren in enkele EU-lidstaten, in 2008					
	Eierverbruik per hoofd van de bevolking (kg)	Eierverbruik per land (x 1.000 ton) a)	Eierproductie eieren (x 1.000 ton)	Zelfvoorzieningsgraad (%)	
Hongarije	18,0	181	300	96	
Spanje	17,5	792	774	110	
Denemarken	17,5	96	78	80	
Frankrijk	15,5	992	947	95	
Tsjechië	14,4	149	140	105	
Nederland	13,9	227	644	230	
Oostenrijk	13,7	114	95	76	
Duitsland	13,0	1.069	787	67	
Polen	12,8	488	556	120	
België/Luxemburg	13,3	142	164	105	
Verenigd Koninkrijk	11,0	673	659	82	
a) Op basis van eierverbruik gegevens per hoofd van de bevolking van 2008. Bron: ZMP, bewerking LEI.					

In de landen waar de eierbehoefte het grootst is, worden over het algemeen ook de meeste eieren geproduceerd, gevolgd door Nederland. Nederland produceert veel meer eieren dan zij nodig heeft om aan de binnenlandse vraag te voldoen. Nederland heeft een zelfvoorzieningsgraad van 230; de hoogste binnen heel Europa. Nederland is veruit de grootste Europese eierexporteur (300.000 ton), gevolgd door Frankrijk (120.000 ton), Polen (114.000 ton) en Spanje (110.000 ton). Polen is een exporteur in opkomst sinds 2003. Sinds 2002 is de export vervijfvoudigd. Echter, in 2006 exporteerde Polen nog minder dan een vijfde van wat Nederland exporteert. De export van Nederlandse eieren, inclusief de biologische, gaat voor minimaal driekwart naar buurland Duitsland (PVE, ZMP). Hiermee voorziet Nederland ruim driekwart van de Duitse importbehoefte (ZMP).

In de exportstatistieken wordt geen onderscheid gemaakt naar houderijsysteem. Het is dan ook niet bekend hoeveel biologische eieren worden geëxporteerd. Naar schatting van de sector wordt 75-80% van de Nederlandse productie geëxporteerd naar vooral Duitsland. Naar België en het Verenigd Koninkrijk wordt ook geëxporteerd, maar veel minder.

2.3 De markt in Duitsland en Nederland

Eerst wordt een korte beschrijving gegeven van de distributiekanaalen van eieren voor huishoudelijk verbruik in Nederland en Duitsland.

De distributiekanaalen van eieren in Duitsland en Nederland

Achtennegentig procent van de Nederlandse productie van biologische eieren wordt gesorteerd en/of verder doorverkocht via de pakstations in Nederland (Biomonitor, 2006). Deze pakstations verzorgen de verdere handel met afnemers in binnen- en buitenland. De belangrijkste afnemers van Nederlandse eieren zijn: supermarkten, eiproducentfabrikanten, groothandel voor de buitenhuishoudelijke markt, speciaalzaken, cateraars en de voedingsmiddelenindustrie (vooral bakkerijproducten, deegwaren en sauzen).

Zowel in Nederland als Duitsland worden verreweg de meeste eieren voor huishoudelijk gebruik gekocht in de supermarkt. In Nederland werden bijvoorbeeld in 1990 nog 63% van de eieren in de supermarkt gekocht, in 2009 is dit aandeel gestegen naar 89%. Dit is vooral ten koste gegaan van de particuliere verkoop, zie tabel 2.2. Biologische eieren worden voor een zeer klein deel verkocht via huisverkoop, boerderijwinkel of bezorgroutes. Voor biologische eieren geldt dat de natuurvoedingswinkels ook nog een belangrijk afzetkanaal zijn. Deze zijn in onderstaande statistieken niet afzonderlijk meegenomen; ze vallen onder de speciaalzaken.

	1990	1996	1999	2003	2005	2009 a)
Supermarkt	63	73	79	83	84	89
Speciaalzaken	8	6	4	3	3	2
Markt	5	5	4	4	4	3
Particulier	13	10	8	5	5	3
Overige	10	7	6	5	5	3

a) 2009: alleen eerste drie kwartalen van het jaar.
Bron: PVE.

De retail¹ is ook in Duitsland verreweg het belangrijkste verkoopkanaal voor eieren, ook in 2006. Ruim 5,6 miljoen eieren vinden op deze manier hun weg naar de consument. De belangrijkste foodretailers in Duitsland zijn: Edeka,

¹ In Duits: Lebensmitteleinzelhandel (LEH).

Rewe, Schwarz, Aldi en Metro (LZ-net, 2007). Het marktaandeel van supermarkten in de totale verkoop van eieren is met ruim 25% in vijf jaar toegenomen tot 75% in 2006 (ABN, ZMP). Hierbij zijn voornamelijk de discounters een belangrijk verkooppunt,¹ 46% van de eieren voor huishoudelijk gebruik wordt hier gekocht (3,4 miljoen stuks), zie ook figuur 2.1. De groei in het retailkanaal is ten koste gegaan van de andere verkoopkanalen voor eieren in Duitsland. Dit zijn de verschillende vormen van directe verkoop (ruim 1 miljoen stuks), de weekmarkt (bijna 0,5 miljoen stuks) en overige. Hoewel de afzet via deze kanalen steeds kleiner wordt, is het aandeel nog groot in vergelijking met Nederland, waar een nog kleiner deel van de eieren op die wijze wordt gekocht.

Figuur 2.1 Afzet van eieren voor huishoudelijk gebruik in Duitsland naar afzetkanaal (%) binnen de totale afzet van eieren en binnen de retailafzet van eieren (Retail = LEH) 2006


De consumptie naar houderijsysteem in Nederland en Duitsland

In Nederland wordt de laatste jaren in snel tempo minder kooi-eieren en meer scharreleieren gekocht, zie tabel 2.3.

Het marktaandeel biologische eieren is klein. Over de exacte omvang ervan lopen de cijfers uiteen: van ruim 2% door het PVE (zie tabel 2.3) tot bijna 5% in de Biomonitor. Dit verschil ontstaat omdat de Biomonitor en het PVE verschillende bronnen gebruiken, respectievelijk IRI en GfK. IRI gaat uit van scanninggegevens van supermarkten, terwijl GfK zelfgerapporteerde inkoopgegevens van een panel consumenten gebruikt.

¹ Met name Aldi.

Tabel 2.3 Huishoudelijke aankopen in Nederland naar huisvestingssysteem (volume in %)

	1990	1996	1999	2003	2005	2009 a)
Kooi	72	58	54	43	16	9
Scharrel	28	39	44	53	80	84
Vrije uitloop	.	.	.	2,4	2,5	4,7
Biologisch	.	.	.	1,3	1,4	2,4

a) 2009: enkel eerste drie kwartalen van het jaar.

Bron: PVE.

Ook bij de Duitse consument neemt de vraag naar eieren uit alternatieve huisvestingsystemen toe, hoewel minder snel dan in Nederland. Deze ontwikkeling is mede te danken aan Aldi en Lidl. Deze twee discounters hebben de kooieieren uit de schappen gehaald en deze vervangen door vrije-uitloopeieren, scharreleieren en biologische eieren. In eerste instantie zijn deze discounters hierop teruggekomen, maar uiteindelijk zijn met ingang van 1 januari 2009 bij discounters en in supermarkten nauwelijks kooieieren meer verkrijgbaar. Deze aanbodsituatie heeft bijgedragen aan de ontwikkeling van eieren uit de alternatieve huisvestingsystemen in Duitsland. Echter, in Duitsland zijn kooieieren nog wel marktleider.

Binnen de markt van alternatieve eieren winnen de scharreleieren in de afgelopen jaren terrein, zie ook tabel 2.4. Scharreleieren zijn zelfs sinds de tweede helft van 2004 marktleider in het alternatieve segment. Enkele jaren geleden had het vrije-uitloopei deze koppositie nog. Echter, het marktaandeel vrije-uitloopeieren is sinds 2000 nagenoeg stabiel gebleven en sinds begin 2004 zelfs licht gedaald. Het marktaandeel van scharreleieren is sinds 2000, tegen de verwachtingen destijds van de sector in, gestaag gestegen ten koste van de kooieieren tot 29% eind 2006. De sterke marktpositie - tot marktleider sinds de tweede helft van 2004 - wordt vooral veroorzaakt door de afname van het prijsverschil tussen scharreleieren en kooieieren (Horne et al., 2007).

Tabel 2.4 Volume huishoudelijke aankopen in Duitsland naar huisvestingssysteem (in %)

	2004	2005	2006	2007	2008 a)
Kooi	53	44	43	43	35
Scharrel	18	28	29	30	35
Vrije uitloop	25	23	23	24	25
Bio	4	5	6	7	7

a) Oktober 2008.

Bron: ZMP.

Figuur 2.2 Aandeel eieren van Duitse herkomst in huishoudelijke aankopen naar huisvestingssysteem (in %)


Het aandeel eieren van Duitse origine is dominant bij de huishoudelijke aankopen in Duitsland. In Duitsland was in 2006 driekwart van alle naar herkomst identificeerbare huishoudelijk aangekochte eieren van Duitse origine. Het aandeel Nederlandse eieren bedroeg dat jaar overigens ruim 22%. Het aandeel van Duitse eieren bleef bij scharreleieren min of meer stabiel, terwijl dit aandeel bij zowel de kooi- als vrije-uitloopeieren steeg in 2006. De stagnerende vraag naar vrije-uitloopeieren en de dalende vraag naar kooi-eieren, wordt dus niet snel genoeg door de productie opgepakt. Het omgekeerde lijkt juist het geval bij biologische eieren. Er zijn in 2006 meer buitenlandse biologische eieren door Duitse huishoudens gekocht. Alternatieve eieren zijn vooral afkomstig uit het buitenland. Het aandeel biologische eieren van Duitse herkomst nam in 2006 af. De aanvullende vraag werd door buitenlandse aanvoer afgedekt (ZMP, 2007). In 2007 was 8,8% van de Duitse eierproductie afkomstig uit de biologische houderij. Duitsland heeft

nog steeds een tekort aan biologische eieren. De productie van vrije-uitloopeieren en kooi-eieren neemt af, terwijl de productie van scharreleieren toeneemt.

Hoewel consumenten eieren uit verschillende systemen (kooi, scharrel, vrije uitloop en biologisch) kopen is het nog maar de vraag of de consument deze verschillende huisvestingssystemen en de verschillen ertussen kent. In de navolgende paragraaf wordt hierop nader ingegaan.

2.4 Beleving van eieren

Hoe denken Nederlandse en Duitse consumenten over (Nederlandse) eieren? Wat waarderen ze juist wel of wat niet? Welke beelden hebben consumenten bij eieren in het algemeen en biologisch in het bijzonder? Het was niet makkelijk om bruikbare studies of andersoortige informatie hierover boven tafel te krijgen. De gevonden informatie betreft doorgaans de meer (markt)technische aspecten van eieren en heeft niet de consument als invalshoek.

Het enige bekende onderzoek naar de beleving van eieren is een consumentenonderzoek van de Stichting Blij met een Ei van eind 2006. Het primaire doel van dit onderzoek was het peilen van consumenten met betrekking tot de bekendheid met de eicode. Daarnaast wilde men het aankoopgedrag van consumptie-eieren meten (Blij met een ei). Uit dit onderzoek blijkt dat de meeste mensen scharreleieren kopen, zoals de statistieken ook uitwijzen. De respondenten gaven daarbij aan dat als er geen prijsverschil tussen de verschillende soorten eieren zouden zitten, ze voor vrije-uitloopeieren of biologische eieren zouden kiezen. Dit onderzoek heeft dus niet de consumentenbeleving van de verschillende soorten eieren als onderzoeksobject gehad.

Ook zijn er geen Duitse perceptiemetingen van eieren gevonden. Wel zijn er onderzoeken geweest die melden dat Duitse consumenten het land van herkomst van producten belangrijk vinden. Duitsers hechten veel waarde aan producten van Duitse origine, veel meer dan in Nederland het geval is. Het land van herkomst speelt dus een rol van betekenis in Duitsland.

Het literatuuronderzoek maakt duidelijk dat er geen recente onderzoeken zijn gedaan naar de beleving van de verschillende typen eieren in Nederland en Duitsland en de associaties die consumenten daarbij hebben. Dit wordt ook bevestigd door het PVE (mondelinge mededeling Westra en Burema). Het consumentenonderzoek moet dus basisinformatie verschaffen over de perceptie van de verschillende houderijsystemen door consumenten en over de mogelijkheden om de vraag naar biologische eieren te laten stijgen.

3 Consumentenonderzoek Nederland

3.1 Inleiding

In dit hoofdstuk worden de resultaten van het Nederlandse consumentenonderzoek gepresenteerd. Dit consumentenonderzoek betrof:

- 2 groepsinterviews (met in totaal 16 consumenten);
- 8 individuele interviews met consumenten.

De twee groepsinterviews, die 2 uur duurden, werden gehouden op het kantoor van IPM te Rotterdam. De individuele interviews, die 25 minuten duurden, zijn op dezelfde locatie in Rotterdam afgenomen. Het veldwerk van het consumentenonderzoek stond onder leiding van drs. Herman Bolle BU, manager IPM Research & Advies. In totaal is met 24 consumenten gesproken. Gegeven de grootte van de steekproef en de gevolgde methode van onderzoek dienen de resultaten van het onderzoek met de nodige voorzichtigheid te worden geïnterpreteerd. De conclusies hebben een indicatief karakter.

3.2 Respondenten

Er zijn 24 respondenten geïnterviewd: allemaal vrouwen, die verantwoordelijk zijn voor de dagelijkse boodschappen in het huishouden. Verder voldoen ze aan de volgende criteria:

- allen zijn regelmatige kopers van eieren (minimaal 1 keer per 2 weken), allen consumeren ook regelmatig eieren, maar zij zijn geen heavy users van biologische eieren;
- allen zijn kopers van eieren bij de supermarkt of speciaalzaak (slager, poelier of kaaswinkel):
 - de helft van de geïnterviewden koopt gewone scharreleieren en ook wel speciale eieren of wijst deze in ieder geval niet af;
 - de helft van de geïnterviewden koopt speciale eieren zoals biologische eieren, 4-granenscharreleieren, maisscharreleieren en vrije-uitloopeieren;
 - biologische kopers zijn echter uitgesloten;
- allen voelen zich in minimaal enige mate betrokken bij een goed leefmilieu, duurzaamheid en/of dierenwelzijn; voor zover de overige steekproefcriteria

dat toelaten is een spreiding naar sociale klasse, samenstelling huishouden en leeftijd nagestreefd.

De respondenten zijn geselecteerd uit het consumentenpanel van IPM.

	Aantal deelnemers
<i>Leeftijd</i>	24
20-40 jaar	10
41-60 jaar	14

<i>Samenstelling huishouden</i>	24
1-/2-phh	12
Gezin	12
<i>Sociale klasse</i>	24
A	6
B1	8
B2	6
C	4

3.3 Koopgedrag van consumenten en achtergronden voor eieren

De resultaten worden gepresenteerd door de verschillende vragen die de geïnterviewden zijn voorgelegd, uit te werken.

3.3.1 Waar letten consumenten op bij het kopen van levensmiddelen in het algemeen?

De respondenten staan in meer algemene zin *bewuster* in het leven, c.q. voelen zich in ieder geval in enige mate betrokken bij een goed leefmilieu, duurzaamheid en/of dierenwelzijn. Dit zonder dat men op genoemde gebieden een echt dogmatische of zeer principiële instelling heeft. Dit uit zich in waarden, zoals:

- zorg voor jezelf en je gezin, maar ook voor je omgeving. In dit kader speelt gezondheid vaak een belangrijke rol, ook als bepalende factor bij de keuze van voeding;
- genieten, maar dan een *bewustere* vorm ervan: genieten van producten zoals zij zouden moeten zijn: authentiek en eerlijk/echt; zonder al te veel opspraak, zonder holle marketingtaal.

Men laat echter ook duidelijk blijken dat genoemde uitgangspunten niet principieel worden gehanteerd. Prijs, gemak en beschikbaarheid worden nogal eens genoemd als factoren die tot andere keuzes leiden.

Als het gaat om *gezondheid* van voeding dan noemt men veel verschillende zaken:

- beperking van calorieën in het algemeen, of meer in het bijzonder: beperking van suikers of koolhydraten;
- beperking van vet of in het bijzonder verzadigd vet;
- pure producten ('niet mee gerommeld', geen 'onnodige' ingrediënten)
- beperking van (kunstmatige) toevoegingen; dit met het oog op ongezonde effecten op kinderen.

Conclusie

'Gezondheid' is bij de doelgroep een belangrijke bepalende factor bij de keuze van voeding. Vooral in de zin van beperking van 'slechte' stoffen. Daarnaast wil men genieten van 'eerlijke' producten.

Als het gaat om de *gezondheid* van voeding let men verder op:

- voldoende variatie in de voeding opdat men 'van alles binnen krijgt' (soms ook genoemd als reden om opstapeling van minder goede voedingsstoffen of overdosering te voorkomen als soort van risicospreiding);
- voldoende groenten en fruit als primair aandachtspunt (met als stelregel: 2 ons groente en 2 stuks fruit);
- echt vers (in dit kader worden voorgesneden producten en dergelijke nogal eens afgewezen); en
- de productiewijze.

Wat het laatstgenoemde punt betreft, wordt nogal eens een voorkeur uitgesproken voor biologisch, ecologisch, natuurlijk, direct van de boer of het land, scharrelvlees, niet geraffineerde producten en dergelijke. Het is overigens niet iedereen duidelijk wat de verschillen zijn tussen genoemde attributen, c.q. waar het één en ander voor staat. In ieder geval verwacht men wel, of ervaart men, dat producten die aan de genoemde criteria voldoen, beter zullen smaken en/of beter van kwaliteit zullen zijn. Dit zijn ook bepalende factoren om producten met labels die dergelijke eigenschappen vertegenwoordigen te kopen. Men wil zeker genieten van het eten. Overigens ervaart niet iedereen smaakverschillen, maar spelen bepaalde gevoelens of waarden (zoals beperking dierenleed of 'het milieu') of een gezonder idee een meer doorslaggevende rol.

Conclusie

Extra zorg bij de productie van voeding leidt - in de beleving van de deelnemers - ook tot een betere smaak, dus meer genieten.

Dit blijkt overigens ook uit eerder onderzoek Vermeer (2007) en onderzoek van Van Wijk (2009) en Bartels et al. (2009). Dierenwelzijn wordt geassocieerd met extra zorg voor het dier en het product en dat leidt tot een betere smaakbeleving.

3.3.2 Waar letten consumenten op bij de aankoop van eieren?

Het kopen van eieren is vooral een *rouinematig* proces. Men koopt vaak hetzelfde, waarbij de bekende verpakking (herkenbaarheid) de primaire aanleiding tot aankoop is. Men staat meestal niet lang stil bij de aankoop. De aankoopbeslissing wordt snel genomen. Het aankoopproces neemt wel wat langer in beslag door de controle van:

- eventuele schade aan de eieren;
- de uiterste verkoopdatum.

Er wordt gecontroleerd of de eieren nog heel zijn. Het doosje moet dus gemakkelijk open kunnen, maar ook weer goed kunnen worden gesloten. Bovendien kijkt men naar de uiterste verkoopdatum in verband met versheid/gebruiksperiode/houdbaarheid.

Soms is er ook sprake van verandering van koopgedrag. Vaak hebben de bepalende factoren om te veranderen te maken met een toename van de kennis van en/of bewustwording over het productieproces van eieren in relatie tot de smaak en kwaliteit. Primaire bepalende factoren hierbij zijn:

- eieren met een betere smaak zijn eieren zoals een ei hoort te zijn en die verbindt men aan de waarden echt, eerlijk, authentiek;
- als het dierenleed beperkt wordt, hebben consumenten het gevoel dat ze zich verantwoordelijk gedragen in hun koopgedrag (geen schuldgevoel) en er iets aan doen;
- als consumenten een 'gezonder' gevoel bij eieren hebben, hebben ze ook het gevoel beter te zorgen voor zichzelf, hun partner en hun kinderen;
- gevoel van betere kwaliteit meer in het algemeen.

Conclusie

Kiezen en kopen van eieren is deels bepaald door gewoonten, maar het idee van lekkerder of 'beter' leidt wel tot verandering van koopgedrag.

Tekenend voor de doelgroep is dat men de *prijs* van eieren weliswaar belangrijk vindt, maar daar zitten grenzen aan. Men koopt geen eieren waar men geen goed gevoel bij heeft. Men zegt geen eieren te kopen die 'te goedkoop' zijn. Die vertrouwt men niet ('10 voor 1 euro kan nooit goed zijn'). Een dergelijke indruk heeft men ook bij eieren in een plastic verpakking. Een dergelijke verpakking zou duiden op eieren van 'legbatterijen'. Ook gelijkmatig witte eieren roepen een dergelijk beeld op. Dit wordt in sterke mate als 'kunstmatig' gezien. Goedkope eieren worden sterk geassocieerd met legbatterijen (de term kooi-eieren wordt door respondenten niet gebruikt). Deze wijzen allen af als zijnde dieronvriendelijk. Andere redenen om niet voor de goedkoopste eieren te kiezen zijn:

- men vindt de prijs van eieren in absolute zin (vrij) laag;
- de meesten gebruiken niet veel eieren; met name personen uit 1- en 2-persoonshuishoudens ('Ik koop ze niet veel/het is geen grote uitgave, dan kies ik voor de betere).

Bij respondenten die veel eieren gebruiken (gezinnen) is wat meer sprake van prijsbewust kiezen.

Men ziet bij eieren dus een relatie tussen prijs en kwaliteit. Ook ziet men een relatie met smaak. Men heeft de indruk dat duurdere eieren ook beter smaken. Men kiest dan ook vooral voor duurdere eieren als men bij voorbeeld gekookte (of gebakken) eieren eet. Worden de eieren ergens in verwerkt zoals in cake, dan zegt men dat goedkopere eieren kunnen volstaan.

Conclusie

Prijs is bij de doelgroep geen doorslaggevende factor; in de eerste plaats wil men een goed gevoel hebben bij het ei.

Er is een klein aantal respondenten dat weinig of geen smaakverschil ervaart tussen de verschillende soorten eieren. De meesten proeven wel een verschil. Dit smaakverschil is voor hen vaak een belangrijke reden om voor het betreffende ei te kiezen en wordt ook als reden genoemd om een meerprijs te betalen. Wat dit betreft kenmerken de verschillende soorten eieren zich als volgt:

- mais- en (4-)graneneieren: meer smaak, vollere smaak; de donkerder eidooier draagt hier ook wel aan bij. Men gelooft dat ander (beter) voer zal bijdragen aan de smaak;
- biologische en vrije-uitloopeieren: de smaak 'zoals die moet zijn', de 'echte' smaak van eieren en ook wel 'smaakvoller'. Belangrijk attriboot hierbij is het vrij rondlopen van kippen. Daardoor zouden ze minder stress hebben. Dit

heeft volgens de respondenten een gunstig effect op de kwaliteit en de smaak van de eieren.

Behalve in smaak ziet men ook wel verschillen in de textuur tussen het goedkopere en het betere ei, in gekookte of gebakken toestand. De eidooier en het eiwit van duurdere eieren zouden steviger zijn, terwijl goedkope eieren 'snotteriger' of als 'gummi'/'plastic' overkomen.

Conclusie

Men percipieert smaakverschillen tussen soorten eieren. Deze perceptie is van groot belang als bepalende factor voor de keuze van andere soorten dan 'gewone' eieren en vormt ook een rechtvaardiging voor het betalen van een hogere prijs.

Versheid van eieren is een belangrijk aankoopcriterium in de betekenis van de uiterste verkoop- of gebruiksdatum. Met name bij kleinere huishoudens moet een ei langer houdbaar zijn (bijvoorbeeld 2 weken). Consumenten verwachten dat een ei qua smaak en kwaliteit niet (sterk) achteruit zal gaan gedurende de periode dat het ei houdbaar is.

Conclusie

Versheid van eieren is belangrijk, vooral in de betekenis van houdbaarheid.

Als het gaat om de *grootte* van de eieren dan blijkt nogal eens een voorkeur voor de grotere soorten (maat L), met name bij degenen die 'gewone' eieren (scharreleieren) kopen. Degenen die een sterke voorkeur hebben voor biologische eieren of vrije-uitloopeieren lijken wat vaker voor de M-maat te kiezen. Grote eieren worden door hen nogal eens geassocieerd met 'opgefokte kippen' of ze worden als minder natuurlijk gezien.

Het *aantal* eieren dat men per keer koopt, is afhankelijk van het gebruik. Grotere huishoudens kopen de grotere verpakkingen (10 stuks) en kleinere huishoudens wat vaker de kleine verpakkingen. Het komt echter ook voor dat men tegelijkertijd eieren koopt (of in huis heeft) voor de smaaktoepassingen (ontbijtei of een ei voor gebak) én goedkopere (scharrel)eieren voor toepassingen als ingrediënt in bijvoorbeeld cake, pannenkoeken en dergelijke.

Overigens wordt er door respondenten nauwelijks een relatie gezien tussen grootte van de eieren en de smaak. Men verwacht geen smaakverschillen. Dit ondanks het feit dat de speciale eieren die men koopt en die men lekkerder vindt, vaak wat kleiner zijn dan de scharreleieren. Men relateert de smaakver-

schillen dus aan de *manier van kippenhouderij of het voer dat kippen krijgen* en niet aan het formaat van de eieren. Incidenteel wordt wel opgemerkt dat kleinere eieren een 'fijnere smaak' hebben.

Conclusie

De keuze voor grootte/gewicht/aantal is afhankelijk van individuele situaties.

Zoals onder andere blijkt bij de beoordeling van *de verpakking* van eieren heeft men een voorkeur voor verpakkingen die snel duidelijk maken waar het om gaat. Zoals gezegd gaat men een verpakking van eieren in een winkel niet uitgebreid bestuderen. Veel verpakkingen in het schap (van specialere eieren) geven een overdaad aan informatie. Dat leidt eerder tot onduidelijkheid dan dat men er iets aan heeft. Soms doet men er gewoon niets mee. Bij het bespreken van de verschillende soorten eieren zal hier nader op worden ingegaan.

In ieder geval blijkt men een voorkeur te hebben voor:

- een design;
- informatie die redelijk sober is;
- informatie die goed duidelijk maakt om wat voor type eieren het gaat.

Een afbeelding van een kip (op een natuurlijke manier; in haar natuurlijke leefomgeving) bij biologische of vrije-uitloopeieren of een 'lekker' gekookt of gebakken ei afgebeeld bij mais- of 4-graneneieren (meer een smaakpropositie) kan bijdragen aan een aantrekkelijk beeld van het product.

Als verpakkingsmateriaal heeft men een voorkeur voor karton. Dit is een natuurlijk materiaal dat goed past bij een natuurproduct zoals eieren (men spreekt ook wel van 'milieubewust'). Men heeft ook de indruk dat karton de eieren goed beschermt bij het vervoer. Voorts maakt de flexibiliteit van het materiaal het gemakkelijk om de verpakking (in de winkel) te openen en te sluiten.

Merken kent men niet of nauwelijks en zijn in het geheel niet ingevuld. Wel blijkt het noemen van een merk het gevoel van een goede herkomst te kunnen oproepen (van een boerderij, niet uit het buitenland, en dergelijke).

Conclusie

Men prefereert een verpakking met een natuurlijke uitstraling en kernachtige informatie. Merken spelen in de keuze nauwelijks een rol.

Eieren ziet men als een onderdeel van de dagelijkse voeding en in die zin als '*gezond*'. Men onderkent echter geen bijzondere nutritionele betekenissen aan eieren en ziet wat dit betreft ook geen verschillen tussen soorten eieren. Als ei-

eren zich op bepaalde gezonde eigenschappen profileren (zoals bij Omega 3 eieren) roept dit juist vraagtekens op; dat komt dan onnatuurlijk/gemanipuleerd over. Een deelnemer vroeg: 'Hoe stoppen ze dat er in?'

Enkele respondenten met een voorkeur voor biologische eieren hebben hier wel een gezonder idee bij. Dit lijkt echter meer te maken te hebben met de relatie tussen biologisch en een gezonde levensstijl dan dat de biologische eieren aantoonbare gezondere eigenschappen zouden hebben.

Eieren lijken het beeld van relatief ongezonder van zich af te hebben afgeschud:

- Voor de meesten bestaat er geen restrictie meer in het aantal eieren dat men zou kunnen gebruiken als het gaat om de effecten op de gezondheid. Men weet veelal wel dat het een aantal jaar geleden werd aanbevolen om niet meer dan 2 eieren per week te eten (al weet men de reden niet echt te noemen). Tegelijkertijd is het bekend dat dit inmiddels achterhaald is ('je kan er gerust meer eten'), al zijn er enkele oudere respondenten die aangeven zich hier nog wel steeds aan te houden. Overigens wordt gewezen op de verwarring die men ervaart naar aanleiding van alle (deels tegenstrijdige) voedingsadviezen die men over zich heen krijgt.
- Ook het salmonellaprobleem wordt genoemd 'als iets van vroeger'. Er lijkt bij geen enkele respondent een probleembeleving op dit gebied te bestaan. Al merkt een enkeling wel op dat de kans hierop bij kippen in de open lucht (zoals biologisch gehouden kippen) wel wat groter is.

Conclusie

Gezondheid is op zich een belangrijke bepalende factor. Maar tussen eieren ziet men wat dit betreft nauwelijks of geen verschil. Bij biologisch heeft men soms wel een meer gezond gevoel.

De *leefomstandigheden* van kippen worden veelal spontaan als belangrijk criterium bij de aankoop van eieren genoemd. Kennis over en beleving van blijken bij respondenten echter zeer verschillend ingevuld:

- Degenen die meestal scharreleieren kopen verwachten dat de 'scharrelkippen' een relatief goed leven leiden. Men vergelijkt dat dan met het leven van de legbatterijkippen. De veronderstelling is dat legbatterijeieren nog in de winkel te krijgen zijn. De ruimte die de verschillende kippen hebben is bij hen echter niet bekend. Het kopen van scharreleieren is bij hen ook een 'gewoonte'; men heeft er geen probleembeleving bij. Men denkt door het kopen van scharreleieren nu goed bezig te zijn. Men kiest vooral vanwege de smaak soms voor andere eieren.

- Degenen die regelmatig kiezen voor biologische eieren of vrije-uitloopeieren doen dit niet altijd uit het oogpunt van diervriendelijkheid. Smaak en kwaliteit spelen bij hen een meer veel grotere rol. Men verbindt de ruimte die kippen hebben aan smaak en kwaliteit. Deze respondenten weten vaak dat biologische kippen of vrije-uitloopkippen veel ruimte hebben en dus een minder stressvol bestaan. Dat zou ten goede komen aan de smaak en kwaliteit van de eieren. Overigens is er ook een aantal respondenten uit deze kopersgroep bij wie diervriendelijkheid duidelijk wel meer van belang is (mede gegeven wat men hier uit de media over heeft opgemaakt) of die vanwege de diervriendelijkheid voor biologisch te kiezen. Dat biologische kippen ook biologisch voer krijgen wordt weinig genoemd als reden voor de keuze.

Conclusie

De leefomstandigheden van kippen zijn een belangrijk en aansprekend criterium. Er bestaan echter belangrijke verschillen in kennis en beleving.

3.3.3 Wat weten respondenten over de verschillende typen/merken eieren die momenteel op de markt zijn en hoe kijken ze aan tegen de verschillende typen/merken?

Er is enig verschil tussen respondenten die vooral scharreleieren kopen en respondenten die vooral vrije-uitloop- of biologische eieren kopen als het gaat om de wijze waarop zij onderscheid maken tussen soorten eieren. Maar in principe onderscheidt men wel dezelfde categorieën eieren.

Kopers van scharreleieren

Voor respondenten die vooral kiezen voor scharreleieren is smaak vaak een belangrijk indelingscriterium. Deze respondenten zien alle speciale eieren als meer bijzonder qua smaak of kwaliteit. Waarbij dit bij mais- en 4-graneneieren gebaseerd is op het voer en bij vrije-uitloop- en biologische eieren meer te maken heeft met de houderij (of ook wel meer natuurlijk voeding die de kippen zelf opscharrelen). Overigens is bij hen het onderscheid tussen biologisch en vrije uitloop vrij vaag; men associeert beide met een meer traditionele vorm van kippen houden.

Figuur 3.1 Perceptie van eieren door scharreleikopers


Kopers van vrije-uitloopeieren of biologische eieren

Bij kopers van vrije-uitloopeieren of biologische eieren is de houderijvorm het belangrijkste indelingscriterium. Men plaatst biologisch hierbij zelfs meteen apart en ziet scharreleieren en de voerconcepten ook als één groep. Vrije uitloop neemt hier een tussenpositie in.

Figuur 3.2 Perceptie van eieren door biologische eikopers


Conclusie

Er bestaat een duidelijke indeling in soorten eieren. Belangrijkste indelingscriteria op basis van onderscheidende betekenissen zijn: smaak, leefomstandigheden en biologisch.

3.3.4 Hoe kijken de respondenten in het bijzonder aan tegen biologische eieren?

Kopers van scharreleieren of vrije-uitloopeieren

Bij de kopers van scharreleieren en vrije-uitloopeieren zijn er enkelen die wel eens afwisselen met biologische eieren.

Een aantal mensen hiervan koopt wel eens andere biologische producten, met name biologische groenten. Echter, bij eieren kiest men voor scharreleieren. Deze mensen kiezen bij andere producten voor biologisch vanwege de betere smaak (meer, voller, echter). Het kiezen voor biologisch vindt men bovendien staan voor een bewustere levenswijze (gezond, goed voor jezelf en anderen zorgen, zorg voor het milieu, duurzaamheid).

Belangrijkste drempel voor het vaker kopen van biologisch is de (veel) hogere prijs die men ervoor moet betalen, terwijl de meerwaarde niet altijd duidelijk is. Bij anderen zijn gebrek aan kennis, niet weten waar biologisch voor staat, en een wat negatief beeld belangrijke barrières voor de keuze voor biologisch.

In het algemeen hebben kopers van scharreleieren positieve associaties bij biologische eieren. Van een geitenwollensokkenimago blijkt nauwelijks sprake. Men staat in principe welwillend ten aanzien van het concept mede vanuit het gevoelde belang van bewuster met je leven en omgeving omgaan en de zorg voor gezin en milieu. Bekendheid en prijs lijken de belangrijkste drempels te vormen.

Conclusie

Het beeld van biologische eieren bij kopers van scharreleieren en vrije-uitloopeieren: betere smaak is een belangrijk voordeel; 'bewust leven' is belangrijke waarde. Hogere prijs is belangrijke drempel.

Kopers van biologisch eieren

Uiteraard is het beeld ten aanzien van biologische eieren bij de kopers hiervan veel meer ingevuld. Smaak speelt hier een minder belangrijke rol (soms onderkent men zelfs geen smaakverschil). De nadruk ligt vooral op:

- natuurlijkheid, puur natuur, met elementen als:
 - geen bestrijdingsmiddelen, onbespoten voer;
 - geen hormonen;
 - geen manipulatie, geen gmo;
 - milieuvriendelijk;
- gezondheid in relatie tot de bovengenoemde punten; men verbindt consequenties aan de genoemde punten ten aanzien van de eigen gezondheid (beperking risico's), maar ook meer in het algemeen een goed milieu en een duurzame wereld;
- diervriendelijkheid is ook een belangrijk aspect van het beeld; iets wat voor enkelen van meer doorslaggevend belang is bij het kopen van eieren;
- verder wordt het gebruik van biologische producten geassocieerd met:
 - bewust leven, een bewuste keuze (dingen er ook voor laten staan);
 - veel waarde hechten aan de natuur;
 - hoger opgeleid/beter geïnformeerd;

Conclusie

Kopers van biologische eieren kopen deze vanwege het milieu, natuurlijkheid en diervriendelijkheid. Beperking van gezondheidsrisico's speelt ook een rol.

Deze informatie wordt bevestigd in ander onderzoek van het LEI (Van Wijk, 2009), waarin ook vastgesteld wordt dat de aanleiding om biologische producten te kopen wordt ingegeven door gezondheidsmotieven.

3.3.5 Hoe ziet men verpakkingen?

De bij het onderzoek getoonde verpakkingen van *biologische* eieren (zie foto) voldoen in de ogen van respondenten meestal wel aan de verwachtingen.

- De groene kleur duidt op natuurlijk (gras).
- De afbeelding van een kip geeft het idee van buiten lopende/'vrije' kippen.
- De relatief sobere designs passen bij een natuurlijke indruk.
- Er worden kanttekeningen geplaatst bij de getekende kippen: de wat cartooneske kippen komen kinderlijk, gestyleerd en minder serieus over en dat vindt men niet passen bij de sfeer van biologisch. Opmerkelijk is dat juist biologische kopers er een meer positieve indruk van hebben: leuk en vrolijk.
- De naam Bio+ roept vraagtekens op. Men weet niet waar dit voor staat en het roept wantrouwen en achterdocht op.


Gebruikte verpakkingen van biologische eieren

Conclusie

De verpakkingen voor biologische eieren passen bij de verwachtingen maar brengen de gewenste boodschap niet over naar de consumenten.

De verpakkingen voor *vrije-uitloopeieren* tonen duidelijk dat het gaat om eieren van kippen die buiten lopen en een zekere vrijheid hebben. Ze kenmerken zich ook door een sterk natuurlijke uitstraling die dicht bij het gevoel van biologisch ligt.

Een bruine verpakking maakt een meer natuurlijke indruk, maar wordt ook wel getypeerd als goedkoop, somber en saai. Aangezien een aantal respondenten de eieren thuis meteen uit het doosje haalt, is dat voor die mensen echter geen probleem. Een gele verpakking vindt men aantrekkelijk maar ook niet altijd passen bij het concept (meer voor scharreleieren). Lichtgroen of naturel zou beter passen.


Gebruikte verpakkingen van vrije-uitloopeieren

Conclusie

De verpakkingen voor vrije-uitloopeieren passen bij de desbetreffende concepten en laten duidelijk zien waar het om gaat.

De verpakkingen van de 'voer'-concepten ziet men duidelijk als een onderscheiden groep. De betekenis van deze groep zit in de (betere) smaak van het ei. Iets wat ook duidelijk tot uitdrukking komt op de verpakkingen waarin de eieren zelf en/of smaak centraal staan. De verpakking van het 4-granenei is hier een goed voorbeeld van. Mede omdat hier de eidooier in gekookte toepassing goed tot haar recht komt.


Gebruikte verpakkingen bij het testen van voerconcepten

Conclusie

Smakelijkheid is de kernbetekenis bij de voerconcepten.

Voor *scharreleieren* verwacht men relatief eenvoudige verpakkingen:

- De plastic verpakking vindt men hier echter er te goedkoop uitzien. Deelnemers vinden deze verpakking er onnatuurlijk uitzien. Een plastic verpakking doet hen aan legbatterijen of aan paaseieren denken.
- Op een aantal verpakkingen heeft men sterke kritiek:
 - het concept moet realistisch zijn. Sommige komen overdreven over en worden ook wel aangeduid als marketingtruc (meer laten lijken dan het is);
 - de afbeelding van een boerderij moet geloofwaardig zijn. In een aantal gevallen denkt men dat de eieren daar niet vandaan zullen komen, c.q. de kippen daar niet op het erf zullen lopen;
 - classificaties met sterren wordt niet altijd opgemerkt. Desgevraagd begrijpt men de indeling in sterren niet.

- Sommige verpakkingen komen over als erg kinderlijk. Men begrijpt echter wel dat het hier gaat om gezondheid. Dat eieren bepaalde gezondheidseffecten hebben komt op respondenten echter sterk ongelofwaardig en vooral onnatuurlijk over.


Gebruikte verpakkingen bij scharreleieren

Conclusie

Scharreleieren verwacht men in een tamelijk eenvoudige standaardverpakking. Toeters en bellen zonder inhoudelijke toegevoegde waarde doen afbreuk aan de geloofwaardigheid.

4 Consumentenonderzoek Duitsland

4.1 Inleiding

Dit hoofdstuk beschrijft de resultaten van het Duitse consumentenonderzoek. Ook hier zijn 2 groepsinterviews (met 25 consumenten) en 8 individuele interviews met consumenten gehouden. De twee groepsinterviews, die 2 uur duurden, hebben plaatsgevonden in Keulen. De individuele interviews duurden 30 minuten en vonden ook in Keulen plaats. Net zoals bij het Nederlandse onderzoek dienen de resultaten van het onderzoek met de nodige voorzichtigheid te worden geïnterpreteerd. Gegeven de grootte van de steekproef en de gevolgde methode van onderzoek hebben de conclusies een indicatief karakter.

4.2 Respondenten

Er deden 25 respondenten mee aan het onderzoek. Ook hier ging het om vrouwen die verantwoordelijk waren voor de dagelijkse boodschappen in het huishouden. Zij zijn geselecteerd op basis van de volgende steekproefcriteria:

- allen zijn regelmatige kopers van eieren (minimaal 1 keer per 2 weken);
- allen zijn kopers van eieren bij de supermarkt of discounter (goedkope supermarkt);
- naar koperstype met betrekking tot eieren:
 - de helft bestaat uit kopers van kooi-eieren en scharreleieren;
 - de helft bestaat uit kopers van speciale eieren zoals scharreleieren, vrijloopeieren en biologische eieren;
- allen voelen zich betrokken bij kwesties van duurzaamheid, en hebben een positieve houding ten opzichte van biologische producten;
- de respondenten vormen een goede mix van leden met een verschillende huishoudgrootte;
- allen vallen in de leeftijdscategorie 25-60.

4.3 Koopgedrag en achtergronden

De resultaten worden beschreven aan de hand van een aantal vragen.

4.3.1 Waar letten consumenten op bij het kopen van levensmiddelen in het algemeen?

De respondenten in het consumentenonderzoek in Duitsland zeggen veel waarde te hechten aan gezondheid. Daarnaast moet voedsel ook lekker zijn. Genieten is belangrijk. Verder had men een voorkeur voor streekproducten. In iets mindere mate spelen ook prijsoverwegingen een rol.

De Duitse deelnemers laten zich dus leiden door een combinatie van factoren. Als het gaat om *gezondheid* dan is de individuele variatie groot in de primaire aspecten van voeding waar men op let:

- een gebalanceerd en afwisselend dieet;
- het eten van verse groenten en fruit;
- het beperken van vet en suiker;
- het beperken van (kunstmatige) toevoegingen, zoals conserveringsmiddelen en smaakversterkers.

Wat het laatstgenoemd punt betreft, wordt nogal eens een voorkeur uitgesproken voor biologische producten. Ook heeft men lievere verse producten, al zegt men ook regelmatig kant-en-klaarproducten te gebruiken als gemakkelijk en weinig tijdrovend alternatief.

Verse groenten en fruit hebben het voordeel dat ze noodzakelijke vitaminen en mineralen bevatten, geen kunstmatige toevoegingen hebben en 'met een schoon geweten geconsumeerd kunnen worden'. Men heeft er voldoende vertrouwen in dat de versheid van de producten in supermarkten en discounters gegarandeerd is.

Kant-en-klaarproducten worden voornamelijk door de week gebruikt omdat ze weinig bereidingstijd vereisen. Verdere voordelen zijn dat ze lang houdbaar zijn en dat het aanbod niet afhankelijk is van de seizoenen. Kant-en-klaarproducten worden vaak in combinatie met verse groenten gebruikt, ze hebben dus de functie van een 'hulp in de keuken'.

Conclusie

Gezondheid is bij de doelgroep een belangrijke drijfveer bij de keuze van voeding. Vooral in de zin van beperking van 'slechte' stoffen. Toch geeft men aan dat gemak een grote rol speelt bij de keuze voor kant-en-klaarproducten.

De respondenten hebben verder een voorkeur voor regionale producten. Regionale producten hebben het voordeel dat ze:

- een kortere aanvoerroute hebben en dus een kleinere 'carbon footprint';
- de lokale economie ondersteunen.

Verder heeft men een groter vertrouwen in de kwaliteit van regionale producten dan in de kwaliteit van andere producten

Conclusie

Streekproducten hebben bij de doelgroep de voorkeur omdat ze duurzamer zijn en meer vertrouwen wekken.

De respondenten gaven aan dat de prijs van producten een belangrijke overweging is. ('Je moet ten slotte ook op je portemonnee letten!') De kwaliteit van voedsel werd echter als belangrijker ervaren. Goedkope en ongezonde producten zijn dus geen alternatief.

Conclusie

Prijs speelt een rol, maar is ondergeschikt aan de waargenomen kwaliteit van het product.

4.3.2 Wat vinden consumenten van biologische producten?

Biologische producten worden beschouwd als gezond, vanwege natuurlijkheid en versheid. Ook vindt men de smaak authentiek. Wel is er een zeker wantrouwen bij Duitse consumenten over de kwalificatie biologisch. Hoe meer biologische producten er worden aangeboden, hoe minder geloofwaardig het label biologisch wordt. In tegenstelling tot de Nederlandse respondenten geven de Duitse respondenten aan dat ze niet altijd vertrouwen hebben in kwalificaties zoals biologisch ('Hoe weet ik zeker dat deze producten biologisch zijn?'). Ondanks dit wantrouwen geeft men wel aan dat biologische producten veel voordelen hebben:

- ze zijn puur en natuurlijk;
- ze bevatten geen kunstmatige toevoegingen;
- ze zijn vers;
- ze zijn van een hoge kwaliteit;
- ze hebben een goede/authentieke smaak en geur;
- de dieren zijn goed verzorgd;
- ze kunnen gegeten worden zonder een bezwaard geweten.

Ook noemt men ook een aantal nadelen/twijfels:

- de term biologisch wordt te vaak gebruikt;
- een te groot aanbod verkleint de geloofwaardigheid;
- het is niet te verifiëren of producten echt biologisch zijn;
- biologische producten zijn soms minder lang houdbaar;
- biologische producten zijn erg duur.

Conclusie

Biologische producten worden als gezond en puur gezien, maar het label biologisch wekt ook wantrouwen. Men geeft aan dat men niet kan controleren of de producten ook werkelijk biologisch zijn.

4.3.3 Waar letten consumenten op bij de aankoop van eieren?

Eieren worden beschouwd als een belangrijk element in de voeding. Ze worden gebruikt in en voor een groot aantal verschillende gerechten. Veel Duitse huishoudens hebben altijd of meestal eieren op voorraad. Een aantal factoren speelt een rol bij het kopen van eieren. Deze hebben te maken met het productieproces van de eieren, maar ook met het uiterlijk, de waargenomen kwaliteit en verkoopaspecten zoals het aantal en de verpakking.

Met betrekking tot het productieproces zijn er vier categorieën te onderscheiden in de markt:

- kooi-eieren;
- scharreleieren;
- vrije-uitloopeieren;
- biologische eieren.

Respondenten hebben een duidelijk beeld van de verschillen tussen de verschillende eieren, al kan niet iedereen een heldere definitie van elke categorie geven.

Bij kooi-eieren heeft men uitgesproken negatieve associaties: weinig ruimte voor de kippen, geen daglicht, geen frisse lucht en massaproductie. Enkelen hebben bovendien de negatieve associatie onhygiënisch en risico op ziekten.

Ook scharreleieren roepen voornamelijk negatieve associaties op. Men vindt scharreleieren niet wezenlijk anders dan kooi-eieren. Wel spreekt men hier van een lage prijs en zegt men scharreleieren geschikt te vinden als ingrediënten voor bakken of koken. Ook heeft bij scharreleieren de perceptie dat er een lager risico op ziekten is, dan bij alternatieve eieren.

Bij vrije-uitloopeieren heeft men meer positieve associaties. Men denkt hierbij aan kippen die buiten zijn en profiteren van daglicht, frisse lucht en voldoende ruimte. De dieren worden bij deze productievorm goed behandeld en men kan dus eieren kopen met een schoon geweten. Hierbij heeft men wel zorgen over mogelijke besmetting met ziekten, vindt men de producten duurder en heeft men twijfels over het waarheidsgehalte van de claim.

Biologische eieren worden het beste gewaardeerd. Men denkt hierbij wederom aan kippen die genoeg ruimte hebben en die ook nog beschikken over goed voer en schoon water. Gezonde kippen dus, die dus beter smaken en gezonder zijn voor de consument. Men stelt ook dat biologische eieren hierdoor rauw gegeten/verwerkt kunnen worden. Wederom heeft men hier echter twijfels over het waarheidsgehalte van de claim ('Hoe weet ik zeker dat deze eieren wel echt biologisch zijn?').

Conclusie

Biologische eieren worden als puur en gezond gezien. Wel merkt men op dat biologische eieren duurder zijn en dat men niet kan controleren hoe biologisch de producten precies zijn.

Het uiterlijk van eieren is een belangrijk selectie criterium. De aantrekkingskracht van verschillende kleuren en groottes hangt echter sterk van individuele voorkeuren af. Belangrijke factoren zijn:

- geen barsten in het ei;
- schone eierschaal;
- helder eiwit en eigeel.

Een voorkeur voor witte of bruine eieren is persoonlijk. Sommige deelnemers vinden dat bruine eieren er natuurlijker en gezelliger uitzien. Ze zouden ook steviger zijn. Ze maken soms ook een wat vieze indruk. Witte eieren, daarentegen, zijn mooier/esthetischer, maar zien er ook kunstmatig uit.

Ook een voorkeur voor afmetingen is sterk persoonlijk. Over het algemeen heeft men liever eieren met gemiddelde afmetingen (M/L). Deze hebben een goede verhouding van eiwit en eigeel. Grote eieren worden ook vaker als onnatuurlijk beschouwd. Men is bang dat kunstmatige toevoegingen voor de grote afmetingen hebben gezorgd.

Conclusie

Voorkeuren voor bepaalde uiterlijke kenmerken zijn sterk persoonlijk. Wel heeft men in het algemeen een voorkeur voor eieren die er natuurlijk uitzien.

Naast het productieproces en het uiterlijk is de waargenomen kwaliteit van de eieren erg belangrijk. De perceptie van kwaliteit wordt ten eerste beïnvloed door het kenmerk erkende kwaliteitsklassen (bijvoorbeeld 'Güttekasse A'). Tegelijkertijd geven de deelnemers aan dat ze niet altijd weten wat zo'n kwaliteitsklasse precies betekent. Vooral de bij de consument bekende kwaliteitsklassen wekken vertrouwen. Ook hebben logo's (bijvoorbeeld BIO-logo's) een belangrijke invloed op de waargenomen kwaliteit. De aanwezigheid van logo's op de verpakking wekt vertrouwen. Ook hier weer: er zijn ook consumenten die aangeven dat ze niet precies weten wat de betekenis van bepaalde logo's is. De herkomst wordt als onduidelijk gezien.

De uiterste houdbaarheidsdatum wordt gezien als een duidelijke indicator voor versheid. Dat wordt als erg belangrijk gezien, vanwege de angst voor salmonella. Ook de legdatum wordt als belangrijke informatie beschouwd. Consumenten geven aan dat deze een betere indicatie voor versheid is dan de uiterste houdbaarheidsdatum. Tegelijkertijd: veel consumenten weten niet precies hoe lang een ei nog eetbaar blijft na te zijn gelegd. De meeste consumenten schatten zo'n 20-30 dagen. En er zijn wel twijfels over de haalbaarheid van accurate legdata. Hoe is dit bijvoorbeeld geregeld bij biologische en vrije-uitloopkippen?

Conclusie

De waargenomen kwaliteit wordt sterk beïnvloed door de kwaliteitsklasse van de eieren, een vertrouwenwekkend logo, de uiterste houdbaarheidsdatum en de legdatum. Vertrouwen in de voedselveiligheid van de eieren is hierbij erg belangrijk.

Verschillende verkoopsaspecten zijn belangrijk bij de aanschaf van biologische eieren. Met name de hoeveelheid eieren in een doos, het merk, de prijs en het punt van verkoop spelen een belangrijke rol.

Het gewenste aantal eieren is sterk afhankelijk van de persoon. Voor grote huishoudens (meer dan 3 personen) is een portie van circa 10 eieren het aantrekkelijkst. Voor kleine huishoudens (1 à 2 personen) is 6 stuks voldoende.

Merken blijken voor consumenten van weinig belang te zijn. De grote merken zijn voor de meeste consumenten zelfs onbekend. Consumenten geven ook aan ze niet relevant te vinden. Vertrouwen wordt eerder ontleend aan de productcategorie (vooral vrije-uitloop- en biologische eieren worden positief gewaardeerd),

de herkomst (streek/land) en de winkel waar consumenten eieren koopt. Deze factoren hebben een grote invloed op prijs acceptatie.

Consumenten geven aan dat *de prijs* van eieren erg relevant is. Ze zijn zich bewust van redelijke prijsverschillen tussen de verschillende categorieën eieren (kooi-eieren/scharreleieren enzovoort). Ook merken ze dat de prijs verschilt van supermarkt tot supermarkt. In grote lijnen kunnen consumenten aangeven hoeveel ze ongeveer voor eieren willen betalen: van een minimumprijs (waaronder de eieren niet betrouwbaar meer zijn) tot een maximumprijs (waarboven de prijs niet meer acceptabel is). Daar tussenin vinden ze het echter moeilijk om gedetailleerd aan te geven welke prijs de beste zou zijn.

De keuze voor *het verkooppunt* van voedsel hangt af van:

- de attitude ten opzichte van voedsel;
- iemands financiële mogelijkheden.

Consumenten verwachten grote prijsverschillen tussen de verschillende verkooppunten, maar ook grote verschillen in kwaliteit.

Bij de *discounters* (zoals Aldi en Lidl) verwachten consumenten:

- een snelle omloop van producten en dus een grote kans op verse producten;
 - lage prijzen;
- maar men heeft twijfels over de kwaliteit en over de betrouwbaarheid van biologisch.


Bij de *supermarkten* verwachten consumenten:

- een snelle omloop van producten en dus een grote kans op verse producten;
- een grote verscheidenheid aan eieren uit verschillende categorieën;
- veel vertrouwen in de kwaliteit van producten.


Bij de *biologische winkels/natuurwinkels* verwachten consumenten:

- dat de producten voldoen aan alle normen met betrekking tot biologische producten;
- een groot vertrouwen in de kwaliteit;
- maar zien ze hoge prijzen.


Bij de *boerderijen* verwachten consumenten:

- dat ze losse eieren kunnen kopen/flexibiliteit met betrekking tot aantal eieren;
- regionale producten;
- verse producten;
- een groot vertrouwen in de verkoper.

Maar zijn er twijfels over versheid, oorsprong en productiewijze en is het moeilijk om claims te verifiëren.

Conclusie

Bij de aankoop van eieren spelen merken een ondergeschikte rol. Verkooppunten hebben wel een bepaald imago van kwaliteit en betrouwbaarheid: supermarkten en boerderijen worden geassocieerd met verse eieren, biologische winkels vooral met betrouwbaarheid dat het echt biologisch is.

4.3.4 Hoe ziet men verpakkingen?

Wensen ten aanzien van illustraties

Consumenten geven aan dat verpakkingen illustraties moeten hebben om de productcategorie te duiden. Die moeten goed passen bij de verpakking als geheel.

Illustraties van eieren:

- moeten gerelateerd zijn aan de productcategorie (kooi, scharrel, vrije uitloop, biologisch);
- moeten versheid en kwaliteit uitstralen.

Gekookte en (half) gepelde eieren zijn aantrekkelijk en herinneren aan een ontbijtsituatie. Bij illustraties met ongepelde eieren is het belangrijk dat er schone eieren worden afgebeeld.


Illustraties van kippen:

- moeten gerelateerd zijn aan de productcategorie;
- zijn vooral belangrijk bij biologische en vrije-uitloopeieren;
- moeten de natuurlijkheid van het product benadrukken.

Ze zijn vaak te geïdealiseerd/overdreven en (daardoor) vooral voor kooieieren en scharreleieren ongeloofwaardig.

Indrukken van de etiketten

De etiketten hebben een moderne en vlotte uitstraling en kunnen meer informatie bevatten. Bij natuurlijke en biologische producten past een bedrukte doos echter beter.

De etiketten:

- zijn modern;
- zijn levendig;
- stralen een hoge kwaliteit uit;
- bieden tevens de mogelijkheid om duidelijke en realistische plaatjes op af te beelden.

Maar ze zijn niet in overeenstemming met het idee van biologische of natuurlijke producten. Ze leveren extra afval op en het glanzende oppervlak komt niet natuurlijk over;


Indrukken van afbeeldingen op de doos

Een afbeelding op de doos:

- is normaal/gebruikelijk;
- komt natuurlijk en authentiek over;
- is milieuvriendelijk;
- is gepast voor biologische producten.

Maar ze zijn ook ouderwets en maken een goedkope indruk.


Indrukken van verschillende kleuren van de verpakkingen

De kleur van de verpakking draagt het imago van het product uit. Consumenten geven aan dat de verpakking een harmonieuze en natuurlijke kleur moet hebben, omdat eieren immers een natuurproduct zijn.

Grijze verpakkingen worden gezien als normaal/traditioneel, eenvoudig en milieuvriendelijk (en daarmee zeer geschikt voor biologische eieren). Toch komt

deze kleur ook als ouderwets en goedkoop over. Het straalt bovendien geen versheid uit.

Gele verpakkingen worden gezien als vers, vriendelijk, levendig en ze herinneren aan eigeel. Echter, alleen lichtgeel is acceptabel. (Te) fel geel wordt gezien als kunstmatig en wordt geassocieerd met kunstmatige toevoegingen.

Groene verpakkingen worden gezien als natuurlijk, vriendelijk, vers, geschikt voor vrije-uitloop- en biologische eieren. Het herinnert aan gras. Echter, ook hier: alleen de lichte variant is acceptabel. Ook (te) fel groen wordt gezien als kunstmatig en wordt geassocieerd met kunstmatige toevoegingen;

Indrukken van verschillende materialen van de verpakkingen

Het materiaal van de verpakking lijkt er voor consumenten weinig toe te doen. De meeste consumenten kunnen zich zelfs niet herinneren hoe het materiaal van hun favoriete merk er uitziet. Wel geven ze aan dat ze het liefst verpakkingen zien die stevig zijn en die praktisch zijn (dat wil zeggen makkelijk te dragen, makkelijk op te slaan in de koelkast). Ook hebben ze een voorkeur voor kartonnen verpakkingen omdat het recyclebaar en afbreekbaar is.

Indrukken over de informatie op de verpakkingen

De informatie die op de verpakking staat geschreven lijkt belangrijker te zijn dan het verpakkingsmateriaal. Consumenten vinden het belangrijk dat er informatie over de volgende zaken wordt gegeven:

- de productiewijze (kooi/scharrel/vrije uitloop/biologisch);
- de uiterste houdbaarheidsdatum;
- de legdatum (het liefst op de doos, men let niet op de stempel op het ei);
- de grootte van de eieren;
- de herkomst.

Conclusie

Consumenten geven de voorkeur aan een verpakking met een natuurlijke uitstraling, met name bij vrije-uitloop- en biologische eieren.

4.3.5 Hoe belangrijk is de herkomst van eieren en wat vinden Duitse consumenten van Nederlandse eieren?

Duitse consumenten nemen aan dat de eieren die ze in Duitsland kopen ook van Duitse herkomst zijn. Doordat Duitse producten vaak aan strenge wettelijke eisen moeten voldoen, hebben zij een groot vertrouwen in Duitse producten. Regionale producten worden vaak als nóg betrouwbaarder gezien en bovendien als

milieuvriendelijk door de korte aanvoerroute. Nederlandse eieren hebben een relatief goed imago. Nederland wordt gezien als een betrouwbaar land met een grote ervaring op het gebied van landbouw. De volgende beelden zijn er over de verschillende eieren:

- Regionale eieren
 - steunen de lokale economie;
 - hebben een korte aanvoerroute (milieuvriendelijk);
 - wekken veel vertrouwen;
 - zijn minder anoniem.
- Duitse eieren
 - hebben een hoge kwaliteit, want worden regelmatig gecontroleerd;
 - moeten voldoen aan strikte Duitse regels;
 - wekken veel vertrouwen.
- Internationale eieren
 - hebben een lange aanvoerroute (milieu onvriendelijk);
 - hebben regels voor kwaliteit en veiligheid zijn onbekend;
 - manipulatie van de producten kan voorkomen.
- Nederlandse eieren
 - hebben een relatief korte aanvoerroute (milieuvriendelijk);
 - komen uit een land met een grote ervaring op het gebied van landbouw;
 - roepen weinig twijfels op;
 - moeten voldoen aan Europese richtlijnen;
 - zijn qua imago in de laatste jaren verbeterd.

Maar men is bang voor kunstmatige toevoegingen en manipulatie en men twijfelt over de voeding van de kippen ('Zijn dit geen gemodificeerde granen?') Het imago van Nederlandse eieren blijkt verder nauw verbonden te zijn aan het imago van andere Nederlandse voedselproducten. Negatieve berichten over Nederlandse tomaten, bijvoorbeeld, kunnen sterk negatief afstralen op het imago van het Nederlandse ei.

Conclusie

Hoewel men de voorkeur geeft aan regionale en Duitse eieren, hebben Nederlandse eieren een relatief goed imago (hoge kwaliteit en voedselveiligheid). Wel is men bang voor onnatuurlijke toevoegingen en laat men zich sterk beïnvloeden door informatie over andere Nederlandse voedselproducten.

5 Conclusies en aanbevelingen

5.1 Inleiding

In dit hoofdstuk worden de conclusies gepresenteerd. Daarbij ligt de focus op de volgende vragen:

- Hoe beleven Nederlandse en Duitse consumenten de verschillende eierproposities in de markt en in het bijzonder biologische eieren?
- Welke betekenissen, wensen en/of behoeften vormen aanknopingspunten of haakjes voor de ontwikkeling van concepten voor biologische eieren op de Nederlandse en Duitse markt?
- Daarna worden nog enige aanbevelingen voor de sector gedaan.

5.2 Conclusies

Biologische eieren worden aantrekkelijker als er meer de nadruk wordt gelegd op smaak en echtheid en passend bij een bewuste levensstijl.

Respondenten betrokken bij dit onderzoek, in het algemeen wat meer aan de voedings- en milieubewuste kant, staan op zich (zeer) positief ten aanzien van het biologische ei. Zowel in Nederland als in Duitsland lijkt het biologische ei maar weinig last te hebben van een negatief imago; in de gesprekken werd het geitenwollensokkenimago door slechts een enkeling genoemd. Biologische eieren worden door de deelnemers vooral geassocieerd met:

- meer aandacht voor een bewuste levensstijl en bijpassende voeding. Hierbij wordt vooral gedacht aan:
 - verantwoordelijkheid voor een duurzame leefomgeving;
 - verantwoordelijkheid/zorg voor je eigen gezondheid en die van anderen;
 - respect voor het dierenwelzijn;
- producten met specifieke voordelen (een product met meerwaarde voor de consument zelf). Consumenten, die niet uit principiële redenen voor biologisch kiezen, kennen aan biologische producten (eieren) de volgende kenmerken toe:
 - betere smaak;
 - meer echtheid, eerlijkheid, authenticiteit;

- (met name in Duitsland:) afwezigheid van kunstmatige en schadelijke toevoegingen.

In laatstgenoemde betekenissen zitten vooral de kansen voor een bredere, meer toegankelijke positionering van biologische eieren. En dit dan gekoppeld aan de waarden van een meer bewuste levensstijl.

Belangrijkste drempels om geen biologische eieren te kopen is de meerprijs, het gebrek aan kennis bij de consument over de meerwaarde van biologische eieren en de te bescheiden merkbeleid. Duitse consumenten hebben hiernaast ook een zekere mate van wantrouwen ten opzichte van het label biologisch.

De belangrijkste drempels die het kopen van biologische eieren in de weg staan, zijn:

- *de (veel) hogere prijs*
Hoewel de absolute prijs van eieren (ook van biologische) nog relatief laag is, is deze relatief gezien vrij hoog bij biologische eieren. Er is sprake van een 'price gap'. Omdat men bij vrije-uitloopeieren vaak ook dezelfde gevoelens heeft als bij biologische eieren, zeker waar het gaat om diervriendelijkheid en het voordeel smaak, zal de keuze eerder vallen op het lager geprijsde vrije-uitloopei;
- *te weinig kennis van biologisch*
Er is een groep consumenten (en wellicht zal deze verhoudingsgewijs veel groter zijn dan in dit onderzoek) die weinig of niet weet waar biologisch voor staat. De kennis en acceptatie van biologisch zal wellicht worden vergroot indien het concept biologisch meer wordt gekoppeld aan een bewuste levensstijl in het algemeen, voor iedereen relevant. Voor de Duitse markt geldt dat meer informatie over de productiewijze het wantrouwen bij de consument wellicht zal kunnen wegnemen;
- *te weinig bekendheid met biologische eieren en herkenbaarheid in het schap*
We zien dat biologische eieren momenteel slechts een bescheiden uitstraling in het schap hebben: qua beeld sterk aanleunend tegen vrije-uitloopeieren en met bescheiden aanduidingen.
- *de gewoonte om andere eieren te kopen*
Eieren worden vanuit gewoonte gekozen en als andere eieren stevast gekocht worden en die bevallen goed dan wordt niet snel uitgekeken naar andere eieren.

Duitse consumenten hebben een positief beeld van Nederlandse eieren, hoewel ze wel de voorkeur geven aan regionale en Duitse eieren. Nederland wordt gezien als een betrouwbaar land, met een lange traditie op het gebied van landbouw. Ook ervaart men het als positief dat Nederlandse eieren aan EU-normen moeten voldoen. Wel vrezen sommigen dat Nederlandse eieren meer kunstmatige toevoegingen bevatten dan Duitse eieren.

De Duitse consumenten geven de voorkeur aan Duitse producten. Regionale producten worden nog een hogere waarde gegeven. In Keulen, waar de gesprekken zijn afgenomen, is men er zich wel van bewust dat een ei uit Nederland relatief een kortere vervoersafstand aflegt dan een ei uit Oost-Duitsland of Beieren.

Het Nederlands product wordt over het algemeen positief beoordeeld. Maar calamiteiten met voedingsmiddelen (niet eieren in het bijzonder) hebben een negatieve weerslag op de beleving van eieren. In Duitsland blijkt een duidelijk verband tussen het imago van andere Nederlandse voedingsmiddelen en het imago van eieren. Qua beeldvorming van het Nederlands product moeten Nederlandse sectoren dus met elkaar optrekken om de beeldvorming in het buitenland in het licht van betrouwbaarheid en kwaliteit te behouden.

5.3 Aanbevelingen

1. Eerst moet gewerkt worden aan de beeldvorming van biologische eieren ten opzichte van de andere eiersoorten. Omdat veel mensen de verschillen tussen scharreleieren, vrije-uitloopeieren en biologische eieren niet kennen, heeft investeren in de promotie van biologische eieren weinig zin als er geen duidelijk, herkenbaar concept voor biologische eieren in de markt is gezet. Eerst zal een weg moeten worden gevonden om het biologische ei, krachtig gemerkt in het schap te krijgen. Biologisch zou daarbij een soort merknaamfunctie moeten hebben. In dit kader zal ook gestreefd moeten worden naar een eenduidige benadering, door de leveranciers van de eieren en de retailers.
2. Voor de vergroting van de toegankelijkheid van biologische eieren is het verder van belang de prijsafstand ten opzichte van andere eieren tot een minimum terug te brengen. Met name de prijsafstand tussen vrije-uitloopeieren en biologische eieren moet makkelijk te overbruggen zijn in de perceptie van de consument.
3. Indien aan bovengenoemde voorwaarden is voldaan, kunnen extra elementen worden toegevoegd aan de positionering en communicatie, zoals:

- *Consumer insight*
Een biologisch ei is een bewuste keuze die past bij een bewuste levensstijl. Ook als het gaat om de keuze van eieren wordt een bewuste keuze gedaan die verantwoord en goed van kwaliteit is.
- *Promise*
 - authentiek lekker; het ei smaakt zoals die moet smaken;
 - gevoel verantwoord bezig zijn;
 - (vooral in Duitsland:) geen kunstmatige en schadelijke toevoegingen.
- *Reason why*
Een biologische keuze die staat voor:
 - diervriendelijk, waarbij men veel beelden heeft bij kippen;
 - milieuvriendelijk;
 - natuurlijk;
 - gezonder;
 - speciaal voer.
- *Benefits*
 - de lekkerste smaak;
 - geen schuldgevoelens.

Literatuur en websites

Bartels, J. et al., *Eten van Waarde - Peiling Consument & Voedsel*. LEI, onderdeel van Wageningen UR, Den Haag, 2010.

Biologica, *Bio-Monitor Jaarrapport 2006*. 2006.

Blij met een ei, <www.blijmeteenei.nl>

Lz-net, <www.lz-net.de/rankings/handeldeutschland>

MEG, 'Marktbilanz Eier und Geflügel 2009'. Bonn: In: *Marktinfo Eier & Geflügel*. 2009.

PVE, *Pluimveevlees en Eieren. Statistisch Jaarrapport 2007*. 2007.

PVE, *Vee, Vlees en Eieren in Nederland 2007*. 2007.

PVE in samenwerking met GfK, *Huishoudelijke aankopen eieren Nederland*. 2005.

PVE, Persoonlijke communicatie met mevrouw Burema en de heren Westra en De Gruijter.

Werf, J. van der en A. Kijlstra, 'Afzet biologische legpluimveehouderij 2005'. In: *Pluimveehouderij* mei (2005).

ZMP, *Eier und Geflügel. Marktbilanz 2006*. Zentrale Markt- und Preisberichtsstelle, Bonn, 2006.

ZMP, *Eier und Geflügel. Marktbilanz 2007*. Zentrale Markt- und Preisberichtsstelle, Bonn, 2007.

Bijlage 1

Draaiboek groepsinterviews

1. Inleiding (10 minuten)

- Welkom
- Onderwerp
- Spelregels: 'alles is goed', 'luisteren naar elkaar', meekijken
- Voorstelronde:
 - gezinssamenstelling, werkzaamheden, hobby's, en dergelijke

2. Keuze- en koopproces (20 minuten)

(*ITR*: doel van dit blok is te achterhalen hoe het keuze- en koopproces van eieren verloopt, dit mede tegen de achtergrond van het kopen van voedingsproducten in het algemeen)

- Waar let men op bij het kopen van levensmiddelen in het algemeen (→ bepaling type consument):
 - genieten/luxe
 - gezondheid (algemeen en voorkomen specifieke problemen)
 - nutritionele aspecten
 - prijs
 - gemak
 - ecologisch/duurzaamheid/productiewijze en dergelijke
 - biologisch
 - enzovoort
- Beschrijving van het koop- en keuzeproces van eieren:
 - op boodschappenlijstje/confrontatie in de winkel;
 - beschrijving van situatie als men bij het schap staat/daar langs loopt (→ primaire signalen waar men op let)
 - welke eieren (merk/type) koopt men en waarom
 - welke eieren kent men verder en waarom koopt men deze niet
 - aankoopplaats (supermarkt/gespecialiseerde winkel)
 - frequentie van aankoop; redenen (→ relatie met versheid?)

- bewust/onbewuste aankoop
- routine/gewoonte

3. Beoordeling/evaluatie algemene criteria (15 minuten)

(*ITR*: doel van dit blok is te achterhalen aan welke aspecten respondenten aandacht besteden bij aankoop van eieren, en in welke mate deze aspecten meewegen bij de aankoopbeslissing; randvoorwaarden, trade-off)

- aspecten waar men op let bij het kopen; mate van belang van deze aspecten (eerst spontaan en vervolgens geholpen nagaan waar men op let en waar naar men dan kijkt: het ei zelf, de verpakking, enzovoort):
 - type/soort ei (NB: let op de benoeming hiervan)
 - prijs
 - smaak
 - versheid (wat is dat bij eieren?) datum van verpakken
 - kwaliteit (en wat is dat dan?)
 - 'ambachtelijkheid'
 - herkomst
 - grootte van de eieren
 - aantal eieren per verpakking
 - breuk en dergelijke
 - vorm/presentatie van het eierdoosje
 - leefomstandigheden van de kippen
 - voeding van de kippen
 - nutritionele samenstelling van het ei
 - merk
 - keurmerk (welke zijn bekend?) → betekenis hiervan
 - of de eieren schoon zijn
 - ideale ei: welke combinatie van betekenissen zou in de ogen van de respondenten het meest aantrekkelijk zijn, wat zijn hierbij de randvoorwaarden

4. Beoordeling/evaluatie specifiek per type ei (15 minuten)

(*ITR*: doel van dit blok is het kennisniveau en de aantrekkelijkheid van de verschillende typen/merken eieren die momenteel op de markt zijn te achterhalen)

- spontaan: welke eieren kent men (type/merk)
- associaties bij de verschillende eieren
- overeenkomsten met/verschillen tussen de type eieren (in bijzonder ingaan op):
 - kooi-eieren (consumenten gebruiken wellicht de term legbatterij)
 - scharreleieren
 - vrije-uitloopeieren
 - biologische eieren

(*ITR*: aan de hand van de eierverpakkingen)

- geholpen bekendheid
- verdere associaties bij elk type ei; rol informatie op de verpakkingen
- voor zover nog nodig: verdere betekenis/typering verschillende eieren; waarin onderscheiden deze zich van elkaar; toegespitst op vergelijking biologische eieren met andere soorten:
 - bekendheid/beeld/belang voeding van kippen
 - bekendheid/beeld/belang leefomstandigheden kippen/manier waarop kippen worden gehouden
 - zie ook eerder genoemde keuzeaspecten;
- aantrekkelijkheid verschillende eierproposities; redenen wel/niet
- voor wie (sociaal beeld; aan wat voor type mensen koppelt men de verschillende eiersoorten, of eierproposities)
- welke van deze aspecten spelen (mede) een rol bij keuzeproces

5. Uitdieping beeld 'biologisch' (10 minuten)

- associaties bij biologisch; verdere betekenissen
- aansluitend bij welke waarden in het leven
- in hoeverre staat men hier open voor: waarom/op basis van welke aspecten zou men biologisch kopen
- en op basis van welke aspecten niet; waardoor wordt men tegengehouden
→ hoe kan biologisch aantrekkelijker
- referentie:
 - houding ten aanzien 'biologisch' in het algemeen/specifieke producten in het bijzonder
 - kennis: wat is biologisch
 - beeld/gevoel bij biologisch

- gedrag: wat koopt men (wel eens); redenen; waarom bij bepaalde categorieën wel en andere niet

6. Nieuwe concepten voor biologische eieren (50 minuten)

Dit deel wordt aan de hand van de te ontwikkelen concepten nog nader uitgewerkt en/of aangepast

- per verbaal concept of positioneringsstatement:
 - spontane reacties en indrukken
 - wel/niet aangesproken door insight → redenen (ITR: biedt eventueel alternatief aan)
 - welke indrukken krijgt men hier van biologische eieren
 - in hoeverre anders/hetzelfde als eieren die men nu koopt
 - aantrekkelijke en minder aantrekkelijke elementen
 - aankoopgeneigdheid verhogend of niet; wat is er voor nodig om tot een hogere aankoopgeneigdheid te komen?
 - relevantie in relatie tot de redenen waarom men eieren gebruikt (benefits, toepassingen)
 - hoe past de beschrijving bij het huidige beeld van biologische eieren, in hoeverre afwijkend/anders
 - aantrekkelijk of minder aantrekkelijk dan andere eieren
 - sociaal beeld; voor wie is dit product geschikt (beeld van de doelgroep)
 - gebruiksfrequentie
 - meest aansprekende concept; redenen
 - elementen en verwoordingen (eventueel van verschillende insights/concepten) die het meest aanspreken; redenen (ITR: maak eventueel gebruik van rangordening)
- per productconcept (NB: let hierbij op eventueel onderscheid tussen indrukken vanuit de beschrijving/verwoordingen en vanuit de verpakking/illustratie):
 - spontane reacties, verwachtingen
 - aantrekkelijke en minder aantrekkelijke aspecten
 - betekenissen, benefits (ook in de zin van 'beter dan' andere/vergelijkbare eieren of nieuwe oplossingen)
 - herkenning, relevantie en geloofwaardigheid benefits
 - verwachtingen en wensen ten aanzien van het fysieke product, verpakking, informatie, enzovoort
 - gebruik, toepassingen, frequentie gebruik, situaties/gelegenheden, intentie tot kopen, in plaats waarvan

- voor zover relevant: voorkeur voor één van de varianten
- passen bij biologische eieren; betekenissen die men aan deze propositie ontleent in relatie tot het concept
- eventuele verbeterpunten/aanpassingen
- evaluatie van de concepten elk afzonderlijk (relevantie en aantrekkelijkheid)
- voorkeur en motivatie
- aankoopgeneigdheid verhogend of niet; wat is er voor nodig om tot een hogere aankoopgeneigdheid te komen?


