

Voedingsmonitor

Kwantitatief onderzoek naar het consumptiegedrag van groenten en fruit

Voedingsmonitor

Kwantitatief onderzoek naar het consumptiegedrag van groenten en fruit

Auteur **Annette Meeder / Anne Marie Borgdorff**
Functie **Projectleider marktonderzoek**
Telefoon **(+31) 79 347 06 50 / (+31) 79 347 06 46**
e-mail **a.meeder@tuinbouw.nl /a.borgdorff@tuinbouw.nl**

Productschap Tuinbouw, Postbus 280, 2700 AG Zoetermeer

Telefoon 079 – 347 07 07 email info@tuinbouw.nl internet www.tuinbouw.nl

Alle rechten voorbehouden. Niets uit deze uitgave mag vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm of op welke wijze dan ook zonder toestemming van de uitgever of auteur.

Inhoudsopgave

Samenvatting	5
1 Inleiding	7
1.1 Achtergrond	7
1.2 Onderzoeksvraag	7
1.3 Methode van onderzoek	7
1.4 Respondenten	7
1.5 Vragenlijst	8
1.6 Uitvoering	9
1.7 Indeling van het rapport	9
2 Eetmomenten	11
2.1 Wanneer	11
2.2 Waar	12
2.3 Wat	13
2.4 Samenvattend	14
3 (Warme) hoofdmaaltijd	15
3.1 Eetmoment	15
3.2 Aantal gangen	16
3.3 Voorgerecht	16
3.4 Hoofdgerecht	18
3.5 Nagerecht	25
3.6 Samenvattend	27
4 Bewerking en bereiding van groenten	29
4.1 Vorm van de groenten	29
4.2 Handelingen	30
4.3 Bereiding	32
4.4 Samenvattend	33
5 Overige groentemomenten	35
5.1 Verschillende groentemomenten	35
5.2 Samenvattend	38
6 Hoeveelheid groente per dag	39
6.1 Hoeveelheid uit interactieve tool	39
6.2 Terugkoppeling hoeveelheid groenten uit tool	40
6.3 Gemiddelde hoeveelheid groenten op normale dag	41
6.4 Samenvattend	42

inhoudsopgave

7	Smaak en gezondheid van groenten	43
7.1	Smaak	43
7.2	Gezondheid	44
7.3	Samenvattend	46
8	Fruit: wanneer, wat en hoeveel	47
8.1	Wanneer	47
8.2	Wat	48
8.3	Hoeveel	50
8.4	Samenvatting	50
9	Verschillen tussen subgroepen	51
9.1	Typen respondenten	51
9.2	Doordeweeks versus weekend	55
	Bijlage 1: Achtergrond respondenten	59
	Bijlage 2: Achtergrond typologie	65

Samenvatting

Eetmomenten

Een ruime meerderheid van de respondenten eet 's ochtends een ontbijt, maar ook één op de vijf slaat het ontbijt over. Het ontbijt eet men bijna altijd thuis.

Respondenten slaan de lunch zelden over. Ruim negen op de tien respondenten eet tussen de middag een lunch. Vaak eet men de lunch thuis. Dit geldt zelfs voor werkenden, hoewel zij de lunch ook vaak op het werk eten. Driekwart van de respondenten bereidt de lunch zelf.

Bijna alle respondenten eten een avondmaaltijd. Slechts een enkeling slaat deze over. Over het algemeen eten respondenten de avondmaaltijd thuis. Bij uitzondering eten zij 's avonds bij familie of vrienden, of in een restaurant. De meeste avondmaaltijden worden vers bereid (door de respondent zelf of door een ander). Een op de tien eet 's avonds een kant-en-klaar maaltijd of een bezorgmaaltijd.

Verder eten de respondenten ook tussendoor, buiten de traditionele maaltijdmomenten. Krap de helft heeft een eetmoment tussen lunch en avondeten. Eenzelfde deel heeft 's avonds na de avondmaaltijd een eetmoment. Een derde eet tussen ontbijt en lunch. Gemiddeld hebben de respondenten vier eetmomenten per dag.

(Warme) hoofdmaaltijd

Een ruime meerderheid eet de (warme) hoofdmaaltijd 's avonds. Deze hoofdmaaltijd bestaat voor bijna iedereen uit een hoofdgerecht. 13% eet ook een voorgerecht en 44% eet tevens een nagerecht. De verdeling van het aantal gangen is als volgt: 51% eet alleen een hoofdgerecht, 42% eet twee gangen en 7% eet drie gangen.

Voorgerecht

Het favoriete voorgerecht is soep (67%). Groenten (groenten en rauwkost/salade) eet 20% als voorgerecht. De meest gebruikte groenten in een voorgerecht zijn: sla (62%), tomaat (48%) en verse kruiden (33%). Fruit wordt nauwelijks gegeten als voorgerecht (1%).

Hoofdgerecht

De meest populaire groenten tijdens het hoofdgerecht zijn ui (12%), paprika (9%) en tomaat (8%). De meest gegeten basiscomponent tijdens het hoofdgerecht is de aardappel en afgeleiden daarvan (46%), gevolgd door salade (18%) en rijst/nasi (12%). Het meest gegeten stuk vlees tijdens het hoofdgerecht is kipfilet (12%).

Nagerecht

Zuivel wordt als nagerecht het meest vaak gegeten (70%). Op enige afstand volgen ijs of ijstaart (16%) en fruit (15%). De meest gegeten soorten fruit als nagerecht zijn: mandarijn (27%), appel (25%), peer (18%), sinaasappel (17%) en banaan (16%).

Combinaties

Groenten die veel gecombineerd worden met andere groenten zijn champignons, courgette, komkommer, paprika, prei, tomaat en ui. Combinatie van groenten die het meest vaak voorkomt is courgette met paprika.

Groenten worden het meest gecombineerd met het basiscomponent aardappel en met name in stampotten.

Kipfilet wordt het meest vaak gecombineerd met bami- en nasigroenten. Opvallend is dat stampotten de meest vaste combinatie heeft met rookworst en eventueel spekjes.

Bewerking en bereiding van groenten

De meeste groenten zijn vers en niet gesneden. Bami- of nasigroenten, boerenkool, zuurkool en roerbak- of wokgroenten worden met name vers en kant-en-klaar (voorgesneden) gekocht.

Afhankelijk van hoe men de groenten koopt (vers, voorgesneden of bewerkt) bewerkt men deze verder (geen handelingen, gewassen of gesneden).

Als bereiding worden groenten nog steeds het meest gekookt. Daarnaast wordt er veel gewokt of geroerbakt. Rauwe groenten eet men vooral in salades.

Overige groentemomenten

Groenten worden het meest gegeten tijdens het hoofdgerecht bij de hoofdmaaltijd (79%), gevolgd door de lunch (7%) en tussendoor (5%).

Bij het ontbijt en de lunch staan veel dezelfde groenten in de top tien: tomaat, sla, komkommer, wortel, paprika, ui en verse kruiden. Voor tussendoor is er bijna een zelfde top tien, maar staat de wortel met stip op nummer 1 (35%).

Bij de avondmaaltijd worden naast de bovengenoemde groenten ook vaak genoemd: bloemkool, prei en sperziebonen.

Hoeveelheid groente per dag

Bijna driekwart (72%) denkt de norm van het Voedingscentrum (2 ons groente per dag) op een normale dag niet te halen. Uit de virtuele tool blijkt dat 85% de norm niet haalt. Gemiddeld denkt men op een gewone dag 172 gram groenten te eten.

Smaak en gezondheid van groente

Bijna alle groenten krijgen voor smaak een 7,5 of hoger. Witlof krijgt de hoogste beoordeling (8,4), gevolgd door spruitjes (8,3).

Ook op gezondheid scoren de groenten goed. Broccoli en spruitjes vindt men het gezondst, gevolgd door witlof, winterpeen, boerenkool en paprika. Bami- of nasigroenten scoren het laagst.

Fruit: wanneer, wat en hoeveel

Het meeste fruit wordt tussendoor gegeten (48%). De sinaasappel, appel, mandarijn en banaan zijn het meest populair.

Als voorgerecht worden de peer, meloen, mandarijn, lychee, druiven, ananas en perzik het meest gegeten. Als nagerecht worden de mandarijn, appel, peer, sinaasappel en banaan het meest geserveerd.

Bijna de helft (47%) voldoet aan de norm van het Voedingscentrum van twee stuks fruit per dag. Gemiddeld eten de respondenten 1,4 stuks fruit per dag.

1 Inleiding

1.1 Achtergrond

Eén van de activiteiten van het Productschap Tuinbouw (PT) is het inzichtelijk maken van de consumptie van groenten en fruit. In veel onderzoeken geven Nederlanders aan dat ze de bekende “2 ons groenten en 2 stuks fruit” wel eten. Maar is dit ook echt het geval?

In het voorjaar van 2009 is een eerste pilot uitgezet door de Stichting Marktonderzoek Tuinbouw (SMT) om inzicht te krijgen in de consumptie van onder andere groenten en fruit. Deze pilot bestond uit een kwantitatief online onderzoek onder ruim 600 Nederlandse consumenten. Deze pilot heeft zowel methodologisch als inhoudelijk een aantal vervolgvragen opgeroepen. Om een diepgaander vervolg te geven aan de eerste pilot heeft SMT besloten een tweede onderzoek uit te zetten.

Uitgangspunten voor de tweede pilot zijn:

- Een representatief onderzoek onder Nederlanders tussen de 18 en 65 jaar, die verantwoordelijk zijn voor de bereiding van de dagelijkse warme maaltijd (minstens 3 keer per week).
- Het verzamelen van data op gestaffelde wijze (gedurende de looptijd van de pilot dagelijks deelnemers uitnodigen voor het onderzoek).
- Focus op de warme maaltijd gebruikmakend van een visuele tool waarbij de deelnemers aan het onderzoek de bestanddelen van hun maaltijd op hun bord kunnen slepen.
- Leerpunten voor een vervolgmonitor voor groente- en fruitonderzoek.

1.2 Onderzoeksvraag

Voor de voedingsmonitor geldt de volgende onderzoeksvraag met de daarbij horende subvragen: *Hoe stelt de Nederlander zijn/haar (warme) hoofdmaaltijd samen en wat zijn de achterliggende redenen en oorzaken van deze samenstelling?*

Subvragen:

- Wat is de samenstelling van de (warme avond-)maaltijd?
- Wat is de samenstelling van het eetgezelschap (verschillen tussen samen en alleen eten?)
- Waar wordt de (warme avond-)maaltijd genuttigd (in of out-of-home)?
- Wanneer wordt de (warme avond-)maaltijd genuttigd?
- Wat zijn de handelingen en de bereidingen voor de (warme avond-)maaltijd?
- Wat is de fruitconsumptie gedurende de dag?
- Hoe ervaart men de smaak van de maaltijdonderdelen?
- Welke gezondheidsaspecten spelen mee in het samenstellen van de maaltijd?

1.3 Methode van onderzoek

Om de onderzoeksvragen te beantwoorden hebben we een online kwantitatief onderzoek uitgevoerd. Gezien de wens om de respondenten de samenstelling van de (warme) hoofdmaaltijd via een interactieve, visuele tool weer te laten geven, is dit de enige geschikte onderzoeksmethode.

1.4 Respondenten

De doelgroep voor het onderzoek bestaat uit Nederlanders van 18 tot en met 65 jaar die:

- (mede) verantwoordelijk zijn voor de aankoop van dagelijkse boodschappen;
- (mede) verantwoordelijk zijn voor de bereiding van de dagelijkse warme maaltijd;
- minimaal drie keer per week zelf de dagelijkse warme maaltijd bereiden.

De steekproef die geselecteerd is is representatief voor de Nederlandse bevolking op basis van geslacht, leeftijd en opleiding. Met behulp van drie selectievragen is vervolgens bepaald of de geselecteerde panelleden tot de doelgroep voor het onderzoek behoren.

Om de steekproef na de selectiecriteria zo representatief mogelijk te laten zijn, hebben we op de totale steekproef – dus voor de definitieve selectie – een weging toegepast op leeftijd, geslacht en het opleidingsniveau van de respondent. Doordat we er zeker van zijn dat de verdeling voor de selectie representatief is, kunnen we er van uitgaan dat deze na de selectie ook representatief is. Door de weging tellen een aantal respondenten minder zwaar mee, en daardoor is de gewogen steekproef voor wat betreft de reguliere dagen na de selectie kleiner dan de ongewogen steekproef.

In totaal hebben we, verspreid over de dagen van de veldwerkperiode, 2315 respondenten verzameld. Hiernaast hebben we speciaal voor de kerstdagen extra respondenten verzameld. Voor de kerstdagen komen we op een totaal van 930 respondenten. De gewogen aantallen komen voor de kerstdagen uit op $n=956^1$ en voor de reguliere dagen op $n=1943^2$.

1.5 Vragenlijst

De vragenlijst die gebruikt is voor de eerste pilot van de voedingsmonitor hebben we aangepast aan de leerpunten en de specifieke wensen voor dit tweede onderzoek. We hebben bij het opstellen van de vragenlijst speciale aandacht besteed aan de respondentvriendelijkheid van de vragenlijst. Uit ervaring weten we dat lange, saaie en onnodig complexe vragenlijsten leiden tot gemakzuchtig invullen en afhaken. En op de langere termijn tot een dalend respons percentage.

Vanuit dit oogpunt bezien hebben we er voor gezorgd dat de invultijd van de vragenlijst binnen de perken bleef. De gemiddelde invulduur van de vragenlijst was 9,5 minuut.

Een belangrijk onderdeel van de vragenlijst is de interactieve tool waarmee de respondenten de bestanddelen van hun (warme) hoofdmaaltijd (van de vorige dag) op hun bord kunnen slepen. Via verschillende tabbladen kunnen de respondenten de basisingrediënten, groenten en vlees selecteren en naar hun bord slepen. Zij kunnen hetzelfde bestanddeel (bijvoorbeeld bloemkool) meerdere keren naar hun bord slepen. Iedere keer dat zij dit ‘opscheppen’ geldt als één opscheplepel. Op deze manier krijgen we ook een indicatie van de hoeveelheid groenten die de respondenten de voorgaande avond hebben gegeten. Onderstaand hebben we een afbeelding opgenomen van de interactieve tool.

¹ Bij een steekproefgrootte van $n=956$ bedraagt de steekproefmarge in het slechtste geval 3,2%. Dat wil zeggen dat bij een gevonden waarde van 50% in de steekproef het werkelijke percentage in de totale populatie tussen de 46,8% en de 53,2% ligt. Maar hoe extremer de gevonden percentages, hoe kleiner de afwijking. Bij een gevonden waarde van 5% of 95% is de afwijking nog maar 1,4%.

² Bij een steekproefgrootte van $n=1943$ bedraagt de steekproefmarge in het slechtste geval 2,2%. Dat wil zeggen dat bij een gevonden waarde van 50% in de steekproef het werkelijke percentage in de totale populatie tussen de 47,8% en de 52,2% ligt. Maar hoe extremer de gevonden percentages, hoe kleiner de afwijking. Bij een gevonden waarde van 5% of 95% is de afwijking nog maar 1,0%.

Kun je aangeven wat je gisteren tijdens het hoofdgerecht hebt gegeten? Aan de linkerkant van het raster zie je de hoofdingeling weergegeven: de basisbestanddelen (bijvoorbeeld aardappelen of rijst), groenten, rund- en varkensvlees en kip, vis en andere vleesproducten als kroketten en vleesvervangers. Door op de tabbladen aan de linkerkant te klikken krijg je bijvoorbeeld de afbeeldingen van de groenten of het vlees te zien.

Stel je maaltijd van gisteren samen door een afbeelding te selecteren met je linkermuisknop en deze op het bord te plaatsen. Als je met je muis over een afbeelding gaat, zie je een omschrijving. Het resultaat ziet er anders uit dan wat je gisteren op je bord had, maar het gaat nu dan ook om de onbereide ingrediënten.

Voor wat betreft de groente en de basisingrediënten, staat één afbeelding voor een opscheplepel. Dus 1 keer slepen is 1 opscheplepel en 3 keer slepen is 3 opscheplepels.

Aan het eind van de vragenlijst hebben we de respondenten gevraagd de vragenlijst te evalueren. 86% van de respondenten vond de vragenlijst (heel) leuk om in te vullen. 87% van de respondenten vond de lengte van de vragenlijst precies goed, 8% vond de vragenlijst te lang en 3% te kort. In een open antwoordveld konden de respondenten in hun eigen woorden andere feedback geven op het onderzoek en de vragenlijst. Deze antwoorden geven goede input voor een verdere optimalisatie van de vragenlijst en de interactieve tool.

1.6 Uitvoering

De datacollectie heeft plaatsgevonden van 24 december 2009 tot en met 27 januari 2010. De uitnodigingen voor het onderzoek hebben we lineair gespreid over de dagen binnen deze periode uitgestuurd (zodat alle dagen van de week in gelijke mate aan bod komen).

De kerstdagen van 2009 vallen binnen deze datacollectie periode. Dit zijn qua eetpatroon erg afwijkende dagen, en daardoor ook erg interessant. Voor deze dagen hebben we op de zondag na kerst panelleden uitgenodigd om aan het onderzoek mee te werken en aan te geven wat zij met de kerstdagen hebben gegeten. Om aparte analyses voor de kerstdagen mogelijk te maken hebben we voor deze dagen een extra groep respondenten verzameld.

1.7 Indeling van het rapport

In de hoofdstukken 2 tot en met 8 behandelen we de uitkomsten van deze voedingsmonitor. We richten ons hierbij zo veel mogelijk op de totalen waarbij we een onderscheid maken tussen het totaal voor gewone dagen en het totaal voor de kerstdagen. In hoofdstuk 9 komen verschillen tussen subgroepen aan de orde. In verschillende paragrafen worden de verschillen tussen subgroepen op de hoofdvragen uit het onderzoek beschreven. Verder zijn bij dit rapport een aantal bijlagen opgenomen waaronder de gebruikte vragenlijst, tabellensets van de gesloten vragen en een uitdraai van de antwoorden op de open vragen.

2 Eetmomenten

In dit hoofdstuk kijken we naar de verschillende eetmomenten van de respondenten. We hebben specifiek gevraagd naar de eetmomenten van gisteren, de dag voor de dag dat de respondent de vragenlijst heeft ingevuld.

We bekijken eerst welke eetmomenten de respondenten hebben. Vervolgens stellen we vast waar men tijdens de verschillende eetmomenten heeft gegeten. Als laatste hebben we de respondenten gevraagd wat voor type maaltijd zij hebben gegeten bij de verschillende eetmomenten.

2.1 Wanneer

Van de normale maaltijdmomenten wordt de avondmaaltijd het minst overgeslagen. Bijna iedereen eet een avondmaaltijd. Gemiddeld vier vijfde eet een ontbijt, een vijfde slaat het ontbijt over. Voor deze eetmomenten zien we geen verschillen tussen gewone dagen en de kerstdagen. Bij de lunch is dit wel het geval. Tijdens de kerstdagen wordt de lunch vaker overgeslagen dan op gewone dagen. Op een normale dag eet een zeer ruime meerderheid (87%) een lunch. Tijdens de kerstdagen eet twee derde een lunch.

Van de tussendoor eetmomenten is 's ochtends (tussen ontbijt en lunch) het minst populair. Krap een derde van de respondenten eet gedurende de ochtend iets. Dit geldt zowel voor normale dagen als voor de kerstdagen. Tussendoor eetmomenten 's middags (tussen lunch en avondeten) en 's avonds komen ongeveer evenveel voor. Op normale dagen eet 45% in de middag iets, en 46% in de avond. De kerstdagen wijken iets af. Op de kerstdagen eet 53% in de middag iets en 37% in de avond.

Gemiddeld hebben de respondenten vier eetmomenten per dag.

2.2 Waar

Voor het ontbijt, de lunch en het diner hebben we de respondenten gevraagd waar zij deze maaltijd hebben gegeten. De onderstaande tabel geeft de resultaten hiervan weer.

Vraag: Kun je aangeven welke van de onderstaande uitspraken het beste weergeeft waar je tijdens de verschillende eetmomenten gegeten hebt?

	Ontbijt		Lunch		Diner	
	Gewone dagen	Kerstdagen	Gewone dagen	Kerstdagen	Gewone dagen	Kerstdagen
Thuis	94%	87%	69%	73%	87%	59%
Vrienden/familie	2%	9%	3%	16%	7%	32%
'Buiten de deur'	1%	1%	4%	4%	3%	7%
Werk/kantine	3%	2%	20%	6%	1%	1%
Onderweg	1%	1%	2%	2%	0%	1%
Ergens anders	1%	1%	1%	1%	0%	0%
Totaal	100%	100%	100%	100%	100%	100%
n=	1.618	751	1.689	642	1.913	915

De meerderheid van de respondenten eet zowel het ontbijt als de lunch en het diner thuis. Dit geldt voor de normale dagen en voor de kerstdagen.

Als we ons richten op normale dagen, zien we dat bijna alle respondenten (94%) het ontbijt thuis eten. Slechts een enkeling eet zijn ontbijt op het werk (3%) of op een andere plek. Ook de avondmaaltijd eet een zeer ruime meerderheid (87%) thuis. Verder zien we dat een klein deel de avondmaaltijd bij familie of vrienden eet (7%) of buiten de deur (3%). Wat betreft de lunch zien we een iets gevarieerder beeld. Ruim twee derde (69%) eet de lunch thuis. Daartegenover staat een vijfde (20%) die de lunch op het werk eet, 4% die de lunch buiten de deur eet en 3% die de lunch bij familie of vrienden eet. Op doordeweekse dagen eet men aanzienlijk vaker de lunch op het werk of in de kantine dan op dagen in het weekend (27% versus 5%).

Het percentage respondenten dat de lunch thuis eet op gewone dagen (69%) is opvallend hoog. We hebben de locatie van de lunch afgezet tegen de bezigheid van respondenten (studeren, werken, uitkering, huisvrouw, etc.). Hierbij zien we echter dat ook van de werkende respondenten circa de helft aangeeft thuis te lunchen (op een gewone doordeweekse dag). Een gedeeltelijke verklaring is dat een deel van de datacollectie heeft plaatsgevonden in de periode rond de kerstdagen en oud en nieuw, een periode dat veel werkende mensen vrij zijn. We zien dat het percentage werkende respondenten dat op doordeweekse dagen thuis luncht vanaf 4 januari afneemt. Maar ook op doordeweekse dagen in januari eet nog steeds een aanzienlijk deel van de werkende respondenten zijn lunch thuis.

Tijdens de kerstdagen vinden we meer variatie in de locaties waar de respondenten eten. Men eet de maaltijden vaker bij familie en vrienden. Dit is het sterkst het geval bij het diner; een derde (32%) eet het kerstdiner bij familie of vrienden. De kerstlunch eet 16% bij familie of vrienden en 9% eet het kerstontbijt bij familie en vrienden.

2.3 Wat

Vervolgens hebben we de respondenten gevraagd hoe zij hun maaltijd (lunch en avondmaaltijd) typeren. Is de maaltijd vers bereid of kant-en-klaar?

Vraag: Kun je aangeven wat je gisteren als lunch / avondmaaltijd hebt gegeten?

	Lunch		Diner	
	Gewone dagen	Kerstdagen	Gewone dagen	Kerstdagen
Door mijzelf vers bereide maaltijd (ook: zelf gesmeerde boterhammen)	78%	74%	61%	42%
Door een ander vers bereide maaltijd	8%	13%	19%	35%
Kant-en-klaare maaltijd	1%	1%	6%	4%
Combinatie (bijv. brood zelf bereid / gesmeerd, soep gehaald in kantine)	8%	5%	5%	5%
Afhaal- of bezorgmaaltijd	1%	0%	4%	5%
Iets anders	3%	6%	5%	10%
Totaal	100%	100%	100%	100%
n=	1.689	642	1.913	915

Als we eerst de gewone dagen bekijken, dan zien we dat ruim driekwart van de respondenten (78%) de lunch zelf bereidt. Een klein deel (8%) eet een lunch die door een ander is bereid en een zelfde deel (8%) eet een lunch die zij gedeeltelijk zelf hebben bereid en die gedeeltelijk kant-en-klaar is. Voor de avondmaaltijd zien we dat twee derde van de respondenten (61%) deze typeert als zelf bereid. Twee vijfde (19%) eet een maaltijd die door een ander is bereid. De overige respondenten eten een kant-en-klaar maaltijd (6%), een combinatie van zelf bereid en kant-en-klaar (5%) of een afhaal- of bezorgmaaltijd (4%).

Bij de kerstdagen zien we een vergelijkbaar beeld als bij de gewone dagen, voor wat betreft de lunch. Driekwart (74%) bereidt deze zelf, 13% eet een lunch die door een ander is bereid. Voor wat betreft het diner wijken de kerstdagen echter af van de gewone dagen. Op de kerstdagen eten de respondenten minder vaak een zelf bereide maaltijd dan op gewone dagen (42% versus 61%) en vaker een maaltijd die door een ander is bereid (35% versus 19%).

Respondenten die aangeven iets anders voor de lunch of de avondmaaltijd te hebben gegeten, noemen vaak de specifieke maaltijd die zij hebben gegeten (bijvoorbeeld broodje warm vlees speciaal) in plaats van het type maaltijd. Voor de lunch noemt men bijvoorbeeld verschillende soorten broodjes, oliebollen, appelflappen, snacks (inclusief patat), soep, vis of een warme maaltijd. Voor de avondmaaltijd noemt men restjes van eerdere dagen, friet (ook McDonald's), broodjes en gourmet.

2.4 Samenvattend

Een ruime meerderheid van de respondenten eet 's ochtends een ontbijt, maar ook één op de vijf slaat het ontbijt over. Het ontbijt eet men bijna altijd thuis.

Respondenten slaan de lunch zelden over. Ruim negen op de tien respondenten eet tussen de middag een lunch. Vaak eet men de lunch thuis, dit geldt zelfs voor werkenden³. Driekwart van de respondenten bereidt de lunch zelf.

Bijna alle respondenten eten een avondmaaltijd. Slechts een enkeling slaat deze over. Over het algemeen eten respondenten de avondmaaltijd thuis. Bij uitzondering eten zij 's avonds bij familie of vrienden, of in een restaurant. De meeste avondmaaltijden worden vers bereid (door de respondent zelf of door een ander). Een op de tien eet 's avonds een kant-en-klaar maaltijd of een bezorgmaaltijd.

Verder eten de respondenten ook wat tussendoor, buiten de traditionele maaltijdmomenten. Krap de helft heeft een eetmoment tussen lunch en avondeten. Eenzelfde deel heeft 's avonds na de avondmaaltijd een eetmoment. Een derde eet tussen ontbijt en lunch. Gemiddeld hebben de respondenten vier eetmomenten per dag.

³ Deze uitkomsten zijn vertekend doordat de kerstvakantie in de datacollectieperiode viel.

3 (Warme) hoofdmaaltijd

In dit hoofdstuk richten we ons volledig op de (warme) hoofdmaaltijd. We gaan uitgebreid in op de samenstelling van de (warme) hoofdmaaltijd. Onderwerpen hierbij zijn het aantal gangen van de (warme) hoofdmaaltijd, de samenstelling van de gangen (wat heeft men gegeten) en met name de samenstelling van het hoofdgerecht. Bij dit onderdeel presenteren we de uitkomsten van de interactieve tool waarmee de respondenten hun hoofdgerecht hebben nagebootst.

3.1 Eetmoment

Als eerst hebben we de respondenten gevraagd wanneer zij hun (warme) hoofdmaaltijd hebben gegeten.

Wanneer heb je gisteren je (warme) hoofdmaaltijd gegeten? Een maaltijdsalade, mits deze als hoofdmaaltijd is bedoeld, valt ook onder de hoofdmaaltijd.

Basis: Allen - in percentages

© 2010 - Ruigrok | NetPanel

Een overgrote meerderheid van de respondenten eet de (warme) hoofdmaaltijd 's avonds. De kerstdagen wijken in dit geval niet noemenswaardig af van normale dagen. Opvallend is dat circa een op de twintig respondenten de dag voordat men de vragenlijst invulde geen (warme) avondmaaltijd heeft gegeten. Deze respondenten hebben de vragen over de samenstelling van de (warme) avondmaaltijd niet voorgelegd gekregen.

We zien op dit vlak nagenoeg geen verschillen naar leeftijd, dag van de week en geslacht. Wel zien we dat laagopgeleiden iets vaker dan middelbaar en hoger opgeleiden aangeven dat zij gisteren geen hoofdmaaltijd hebben gegeten (9% versus 4% en 3%).

3.2 Aantal gangen

Welke gangen heb je gisteren gegeten tijdens je (warme) hoofdmaaltijd?

Basis: Allen die een hoofdmaaltijd hebben gegeten - in percentages

© 2010 - Ruigrok | NetPanel

Bijna alle respondenten (99%) hebben tijdens de (warme) hoofdmaaltijd een hoofdgerecht gegeten. Op gewone dagen eet 13% daarbij een voorgerecht en 44% een nagerecht.

Bij de kerstdagen zien we een afwijkend beeld. Aanzienlijk meer respondenten eten tijdens de (warme) hoofdmaaltijd met kerst meerdere gangen. 45% eet een voorgerecht met kerst en 66% een nagerecht.

We hebben ook bekeken hoeveel gangen de respondenten hebben gegeten. Op gewone dagen eet de helft (51%) alleen een hoofdgerecht, 42% eet twee gangen en 7% drie gangen. Op de kerstdagen eet twee vijfde (40%) een maaltijd die zowel uit een voor-, hoofd- als nagerecht bestaat. Drie op de tien eten met de kerstdagen twee gangen en eenzelfde deel eet alleen een hoofdgerecht.

3.3 Voorgerecht

De respondenten die een voorgerecht hebben gegeten, hebben we gevraagd waaruit dat voorgerecht bestond. Indien het voorgerecht groenten of fruit bevatte, hebben we de respondenten gevraagd dit te specificeren.

Kun je aangeven wat je gisteren bij het voorgerecht hebt gegeten?
 Basis: Allen die een voorgerecht hebben gegeten bij de hoofdmaaltijd - in percentages
 © 2010 - Ruigrok | NetPanel

Het favoriete voorgerecht is soep. Zowel op gewone dagen als op kerstdagen eten de meeste respondenten soep als voorgerecht. Echter soep komt vaker voor op gewone dagen dan op de kerstdagen (67% versus 52%). Op kerstdagen eten de respondenten vaker een ander voorgerecht dan soep. Twee voorgerechten springen er hierbij duidelijk uit: vis, schaal- en schelpdieren en vleeswaren (bijvoorbeeld carpaccio). Deze twee voorgerechten worden aanzienlijk vaker gegeten bij het kerstdiner dan bij een normale (warme) hoofdmaaltijd. Bij de andere voorgelegde voorgerechten zijn de verschillen tussen gewone dagen en de kerstdagen minder uitgesproken.

Respondenten die aangeven dat zij iets anders eten als voorgerecht, noemen bijvoorbeeld kaas, een pasteitje en loempia.

Kijken we specifiek naar groenten en fruit als voorgerecht, dan zien we dat fruit relatief weinig gegeten wordt als voorgerecht. Op gewone dagen eet 6% van de respondenten (die een voorgerecht eten) groente als voorgerecht. Hiernaast eet 14% een salade of rauwkost als voorgerecht. Op kerstdagen eet 8% groenten en 18% een salade of rauwkost als voorgerecht. Gecombineerd zien we dat 20% op gewone dagen en 26% op kerstdagen groenten eet als voorgerecht.

Fruit wordt door 1% van de respondenten (die een voorgerecht eten) als voorgerecht gegeten op gewone dagen, door 4% op kerstdagen.

Respondenten die aangeven dat zij groenten bij het voorgerecht eten, gebruiken deze meestal als ingrediënt in een salade. De onderstaande tabel geeft de top 10 groenten aan die zij gebruiken als ingrediënt in het voorgerecht.

	Gewone dagen	Kerstdagen	
1.	Sla	62% Sla	60%
2.	Tomaat	48% Verse kruiden	44%
3.	Verse kruiden	33% Tomaat	36%
4.	Ui	28% Ui	26%
5.	Paprika	25% Champignons	25%
6.	Komkommer	24% Paprika	22%
7.	Andere groente,	20% Komkommer	20%
8.	Wortel	14% Andere groente,	12%
9.	Champignons	11% Wortel	9%
10.	Sperziebonen	6% Stoomgroenten	9%

Slechts een enkele respondent eet fruit als voorgerecht (of een voorgerecht dat fruit bevat). Op gewone dagen worden door degenen die fruit als voorgerecht eten de volgende soorten genoemd: mandarijn, appel, peer, kiwi, blauwe bessen en aardbeien. Op de kerstdagen worden meer verschillende soorten fruit voor gebruik bij het voorgerecht genoemd. De meest genoemde zijn: peer, meloen, mandarijn, lychee, druiven, ananas en perzik.

3.4 Hoofdgerecht

Alle respondenten die een hoofdmaaltijd hebben gegeten hebben we gevraagd om met behulp van de interactieve tool weer te geven waaruit hun hoofdgerecht bestond.

Meest gegeten maaltijdbestanddelen

In onderstaande grafieken hebben we de meest gegeten basiscomponenten, groenten en vleesvarianten opgenomen. We staan allereerst stil bij de groenten:

In de onderstaande grafiek hebben we de groenten opgenomen die door meer dan 2% van de respondenten zijn genoemd als bestanddeel van de hoofdmaaltijd tijdens reguliere dagen.

Kun je aangeven welke groenten je gisteren tijdens het hoofdgerecht hebt gegeten?

Basis: Allen die een hoofdmaaltijd hebben gegeten - in percentages

© 2010 - Ruigrok | NetPanel

In de grafiek kunnen we een duidelijke top drie onderscheiden en we zien enkele duidelijke verschillen tussen de reguliere dagen en de kerstdagen. Als top drie voor wat betreft de reguliere dagen, komen de ui (12%), de paprika (9%) en de tomaat (8%) naar voren. Tijdens de kerstdagen bestaat de top drie uit paprika (13%), ui (11%) en champignons (ook door 11%), op de voet gevolgd door haricots verts (10%).

Tijdens de reguliere dagen zijn verder champignons (6%), broccoli, sla, sperziebonen en haricots verts (allen gekozen door 5%) relatief populaire groenten.

Type tomaat

De respondenten die tomaat hebben gegeten, hebben we gevraagd wat voor soort tomaat dit was. Op gewone dagen zijn de volgende tomaten het meest populair:

1. Gewone, ronde tomaat (34%)
2. Trostomaat (27%)
3. Cherrytomaat (14%)

Met de kerstdagen eet men het meest gewone, ronde tomaten (38%) en cherrytomaten (32%). De trostomaat (6%) komt op de kerstdagen aanzienlijk minder vaak op tafel dan op gewone dagen.

Type paprika

Ook de respondenten die paprika hebben gegeten, hebben we gevraagd welk type paprika dat was.

1. Rode paprika (83%)
2. Groene paprika (28%)
3. Gele paprika (27%)

Met de kerstdagen is de rode paprika ook het meest gegeten (80%) en is de gele paprika (42%) populairder dan de groene (37%), maar blijven ze nog flink achter bij de rode paprika.

Kun je aangeven welke basis bestanddelen je gisteren tijdens het hoofdgerecht hebt gegeten?

Basis: Allen die een hoofdmaaltijd hebben gegeten - in percentages
© 2010 - Ruigrok | NetPanel

De meest gegeten basiscomponent is de aardappel en afgeleiden daarvan. Zowel tijdens kerst als op gewone dagen neemt ongeveer de helft (46%) aardappelen, krieltjes, voorgesneden krieltjes en dergelijke als basis voor de hoofdmaaltijd. Tijdens kerst kiest een relatief groot deel (29%) voor een salade als basis. Tijdens de reguliere dagen ligt dit op 18%. Rijst en nasi dient voor ruim één op de tien (10% tijdens de kerstdagen en 12% tijdens de gewone dagen) als basiscomponent. Friet is voor 13%

een basiscomponent van de maaltijd geweest tijdens de kerst. Op gewone dagen geldt dit voor 9%. Brood is tijdens kerst duidelijk een populairder basisbestanddeel van de maaltijd dan tijdens de gewone dagen: 19% heeft brood gekozen tijdens de kerst als basiscomponent versus 8% op gewone dagen. Twee overige basiscomponenten die relatief veel gebruikt worden zijn pasta op reguliere dagen (door 7% genoemd) en soep tijdens de kerstdagen (door 12% genoemd).

Hoewel het meest populaire stuk vlees gelijk is voor gewone dagen en voor de kerstdagen (kipfilet), zien we verder een aantal duidelijke verschillen in het vlees dat men op beide typen dagen eet. Naast kipfilet, is op gewone dagen vooral de gehaktbal een populaire keuze (10%). Tijdens de kerstdagen komt de gehaktbal aanzienlijk minder vaak op tafel (6%). Verder zien we dat ook de rookworst en de karbonade duidelijk vaker gegeten worden op gewone dagen dan tijdens de kerstdagen.

Andere soorten vlees eet men juist vaker tijdens de kerstdagen dan tijdens gewone dagen. Het meest zichtbaar is dit bij de biefstuk en varkenshaas. Maar ook bijvoorbeeld rollade, wild, kalkoenfilet, slavink of rundervink, ossenhaas en overig rundvlees zien we tijdens de kerstdagen vaker op tafel dan op gewone dagen.

In totaal heeft 20% op de reguliere dagen geen vlees gegeten. Deze respondenten hebben in vergelijking met de overige respondenten vaker salade (34% versus 14%), brood (16% versus 6%), soep (19% versus 4%) of een ander basiscomponent (15% versus 3%) gegeten en juist minder vaak aardappelen (26% versus 51%).

Combinaties van groenten

Het is interessant om ook te kijken naar welke combinaties van maaltijdbestanddelen regelmatig voorkomen. Met welke maaltijdbasis combineren Nederlanders hun groenten? En welke vlees eet men bij welke groente?

We hebben ons in deze analyses gericht op de verzamelde gegevens tijdens reguliere dagen en op de veel gegeten groenten, waarbij we als ondergrens n=30 hebben gehanteerd.

Bekijken we als eerste welke combinaties van groenten veel voorkomen, dan valt op dat er enkele groenten zijn die met veel verschillende andere groenten gecombineerd worden. Dit zijn champignons, courgette, komkommer, paprika, prei, tomaat en ui. Groenten die men het minst met andere groenten combineert zijn zuurkool, andijvie, boerenkool, spinazie en rode kool ('aardappel'groenten).

Van alle combinaties van groenten, komt de combinatie courgette met paprika het meest voor. 51% van de respondenten die courgette eten, combineert dit met paprika. Ook zien we dat de combinatie sla, komkommer en tomaat veel voorkomt.

Hieronder geven we een overzicht van combinaties van groenten die veel voorkomen. We hebben hierbij gekeken naar combinaties die door 20% of meer van de respondenten die een bepaalde groente eten, gemaakt wordt.

Combinaties met ui komen het meeste voor. De meest gegeten combinaties zijn:

- Paprika en ui (47% van de respondenten die paprika eten, combineren dit met ui)
- Winterpeen en ui (46%)
- Courgette en ui (43%)
- Prei en ui (41%)
- Champignon en ui (41%)
- Tomaat en ui (39%)
- Komkommer en ui (34%)
- Bruine bonen en ui (33%)
- Wortel of bospeen en ui (29%)
- Sla en ui (21%)

Verder zien we veel verschillende combinaties met paprika. De meest voorkomende zijn:

- Courgette en paprika (51% van de respondenten die courgette eten, eten ook paprika)
- Champignons en paprika (40%)
- Ui en paprika (36%)
- Prei en paprika (35%)
- Tomaat en paprika (33%)
- Bruine bonen en paprika (32%)
- Komkommer en paprika (28%)
- Wortel of bospeen en paprika (21%)

Combinaties met tomaat die veel voorkomen zijn:

- Sla en tomaat (42% van de respondenten die sla eten, combineren dit met tomaat)
- Komkommer en tomaat (39%)
- Paprika en tomaat (29%)
- Ui en tomaat (26%)
- Champignons en tomaat (25%)
- Courgette en tomaat (21%)

Andere combinaties van groenten die de respondenten relatief veel maken, zijn:

- Tomaat en sla (28%)
- Paprika en champignons (26%)
- Komkommer en sla (24%)
- Doperwten en wortel of bospeen (23%)
- Tomaat en komkommer (21%)
- Ui en champignons (20%)
- Sla en komkommer (20%)
- Wortel of bospeen en doperwten (20%)

Combinaties groenten en basisbestanddelen

In onderstaande afbeelding is af te lezen welke combinaties van basiscomponenten en groenten worden gemaakt:

Wat direct opvalt, is dat combinaties van groenten met aardappel het meest vaak voorkomen. De meest voorkomende combinaties met aardappel zijn:

- Zuurkool (96% van de respondenten die zuurkool eten, combineren dit met aardappel)
- Boerenkool (94%)
- Bloemkool (87%)
- Spruitjes (83%)
- Andijvie (83%)
- Rode kool (79%)

Verder zijn er bepaalde groenten die relatief vaak met rijst worden gecombineerd. Dit zijn:

- Bami- en nasigroenten (53% van de respondenten die bami- of nasigroenten eten, combineren dit met rijst)
- Roerbak- en wokgroenten (37%)
- Paprika (27%)

- Komkommer (25%)
- Courgette (24%)
- Prei (24%)

Groenten die specifiek vaak met pasta worden gecombineerd zijn er minder. Combinaties met pasta die het meeste voorkomen zijn:

- Courgette (31% van de respondenten die courgette eten, combineren dit met pasta)
- Roerbak- en wokgroenten (22%)
- Paprika (21%)
- Tomaat (21%)

Een andere combinatie die regelmatig voorkomt is bami- en nasigroenten met noodles: 31% van de respondenten die bami- of nasigroenten eten, combineren dit met noodles. En ook friet met sla: 21% van de respondenten die sla eten, combineren dit met friet.

Ook zijn er een aantal groenten die eigenlijk met alle basisbestanddelen gecombineerd worden. Bij deze groenten is er niet een duidelijke dominante combinatie. In deze groep makkelijk te combineren groenten vallen champignons, courgette, komkommer, paprika, prei, tomaat en ui.

Combinaties groenten en vlees

Aangezien kipfilet en een gehaktbal op gewone dagen de meest gegeten soorten vlees zijn, zien we dat deze soorten vlees ook met veel groenten worden gecombineerd. De duidelijkste 'vaste' combinaties van groenten en vlees zien we echter bij de stampotten. 62% van de respondenten die boerenkool eten, eten hierbij een rookworst. 15% voegt (ook) spekjes toe. Voor zuurkool zien we dat 56% van de respondenten dit combineert met een rookworst, en 22% met spekjes.

De volgende groenten combineren de respondenten relatief vaak met kipfilet:

- Bami- en nasigroenten (41% van de respondenten die bami- of nasigroenten eten, combineren dit met kipfilet)
- Paprika (30%)
- Courgette (28%)
- Roerbak- en wokgroenten (29%)
- Komkommer (28%)
- Champignons (25%)
- Sperziebonen (23%)
- Prei (20%)
- Ui (20%)

Er zijn ook groenten die de respondenten relatief vaak combineren met gehakt:

- Prei (24% van de respondenten die prei eten, combineren dit met gehakt)
- Andijvie (23%)
- Tomaat (23%)
- Bruine bonen (20%)

Voor wat betreft andijvie zien we verder dat 22% dit (ook) combineert met spekjes.

Een laatste combinatie die regelmatig voorkomt is rode kool met sukadelapjes of draadjesvlees (25%) of met overig rundvlees (14%).

Combinaties groenten, basisbestanddelen en vlees

We hebben ook onderzocht welke combinaties van basiscomponenten, groenten en vlees veel voorkomen. Omdat de substeekproefomvang niet voor alle basiscomponenten van voldoende omvang is, bespreken we alleen de meest voorkomende. In de bijlage hebben we een volledig overzicht opgenomen.

De meest voorkomende combinaties met aardappelen zijn:

- Aardappelen, boerenkool en rookworst (Twee derde (65%) van de respondenten (n=48) die aardappelen en boerenkool hebben gegeten, hebben dit gedaan met een rookworst);
- Aardappelen, zuurkool en rookworst (53%).

Voor wat betreft rijst / nasi zien we de volgende combinaties relatief veel terug komen:

- Rijst / nasi, paprika en kipfilet (46%);
- Rijst / nasi, roerbak-/wokgroenten en kipfilet (38%);
- Rijst / nasi, ui en kipfilet (36%).

Pasta wordt veelal gebruikt in de volgende combinaties:

- Pasta, paprika, gehakt (39%);
- Pasta, ui, gehakt (42%);
- Pasta, tomaat, gehakt (50%).

3.5 Nagerecht

We hebben de respondenten die een nagerecht hebben gegeten, gevraagd wat voor nagerecht zij hebben gegeten. Indien men fruit als nagerecht heeft gegeten, hebben we hen gevraagd dit te specificeren.

We vinden een duidelijk verschil in de nagerechten die men op gewone dagen eet, en de nagerechten die men tijdens de kerstdagen eet. Op normale dagen is zuivel verreweg het meest gegeten nagerecht (gegeten door 70% van de respondenten die een nagerecht eten), op ruime afstand gevolgd door ijs of ijstaart (16%) en fruit (15%).

Bij de kerstdagen zien we dat ijs of ijstaart het meest gegeten nagerecht is (gegeten door 59% van de respondenten die een nagerecht eten). Zuivel volgt met 31% op een tweede plaats en fruit met 20% op een derde plaats.

Respondenten die een ander nagerecht eten, noemen veel verschillende desserts. Men noemt bijvoorbeeld Tiramisu, bavaois, chocolademousse, pudding en appelmoes.

	Gewone dagen	Kerstdagen	
1.	Mandarijn	27%	Aardbeien 33%
2.	Appel	25%	Ananas 25%
3.	Peer	18%	Appel 24%
4.	Sinaasappel	17%	Druiven 21%
5.	Banaan	16%	Peer 19%
6.	Ananas	12%	Mandarijn 17%
7.	Kiwi	11%	Meloen 15%
8.	Ander fruit	7%	Banaan 14%
9.	Aardbeien	6%	Frambozen 13%
10.	Frambozen	6%	Lychee 12%

Bij de respondenten die fruit eten als nagerecht, zien we een duidelijk onderscheid in het fruit dat men eet op gewone dagen en het fruit dat men eet op de kerstdagen. Op gewone dagen zien we in de top vijf de mandarijn, appel, peer, sinaasappel en banaan. Op kerstdagen eten de respondenten ook 'luxere' fruitsoorten. De top vijf voor de kerstdagen bevat aardbeien, ananas, appel, druiven en peer.

Indien men heeft aangegeven ander fruit te eten als nagerecht, dan noemt men bijvoorbeeld fruitsalade of gemengd fruit uit blik, cranberries of veenbessen, granaatappel, minneola en rabarber.

Bijna één op de tien respondenten die een nagerecht eet, maakt een combinatie van meerdere ingrediënten of onderdelen van een nagerecht. Op de reguliere dagen wordt met name fruit met zuivel gecombineerd bij het nagerecht. In onderstaande grafiek zijn de combinaties af te lezen die respondenten maken die zuivel als nagerecht hebben gebruikt. We hebben de meest genoemde fruitsoorten opgenomen.

Als men een combinatie maakt van zuivel en fruit als nagerecht, dan zien we de mandarijn (25%), appel (23%), kiwi (19%) en peer (18%) als belangrijkste soorten naar voren komen.

3.6 Samenvattend

Een ruime meerderheid eet de (warme) hoofdmaaltijd 's avonds. Deze hoofdmaaltijd bestaat voor bijna iedereen uit een hoofdgerecht. 13% eet ook een voorgerecht en 44% eet tevens een nagerecht. De verdeling van het aantal gangen is als volgt: 51% eet alleen een hoofdgerecht, 42% eet twee gangen en 7% eet drie gangen.

Voorgerecht

Het favoriete voorgerecht is soep (67%). Groenten (groenten en rauwkost/salade) eet 20% als voorgerecht. De meest gebruikte groenten in een voorgerecht zijn: sla (62%), tomaat (48%) en verse kruiden (33%). Fruit wordt nauwelijks gegeten als voorgerecht (1%).

Hoofdgerecht

De meest populaire groenten tijdens het hoofdgerecht zijn ui (12%), paprika (9%) en tomaat (8%). De meest gegeten basiscomponent tijdens het hoofdgerecht is de aardappel en afgeleiden daarvan (46%), gevolgd door salade (18%) en rijst/nasi (12%). Het meest gegeten stuk vlees tijdens het hoofdgerecht is kipfilet (12%).

Nagerecht

Zuivel wordt als nagerecht het meest vaak gegeten (70%). Op enige afstand volgen ijs of ijstaart (16%) en fruit (15%). De meest gegeten soorten fruit als nagerecht zijn: mandarijn (27%), appel (25%), peer (18%), sinaasappel (17%) en banaan (16%).

Combinaties

Groenten die veel gecombineerd worden met andere groenten zijn champignons, courgette, komkommer, paprika, prei, tomaat en ui. Combinatie van groenten die het meest vaak voorkomt is courgette met paprika.

Groenten worden het meest gecombineerd met het basiscomponent aardappel en met name in stampotten.

Kipfilet wordt het meest vaak gecombineerd met bami- en nasigroenten. Opvallend is dat stampotten de meest vaste combinatie heeft met rookworst en eventueel spekjes.

4 Bewerking en bereiding van groenten

De respondenten hebben voor de groenten die zij hebben gegeten (op hun bord hebben opgeschepd met de interactieve tool) aangegeven in welke vorm zij deze hebben gegeten (bijvoorbeeld vers of uit blik), welke handelingen zij hebben uitgevoerd met de groenten (bijvoorbeeld gesneden of gewassen) en hoe zij de groenten hebben bereid (bijvoorbeeld rauw of gekookt). Dit hoofdstuk geeft een overzicht van deze uitkomsten voor de groenten die door 25 of meer respondenten zijn gegeten. In de bijlage met tabellen zijn deze gegevens voor alle groenten opgenomen.

4.1 Vorm van de groenten

In de onderstaande tabel zien we welke vorm de groenten die de respondenten hebben gegeten, hebben. De meeste groenten zijn vers en niet voorgesneden. Een aantal groenten zijn vers, en kant-en-klaar (voorgesneden) gekocht. Dit betreft bami-/nasigroenten, boerenkool, zuurkool en roerbak-/wokgroenten. Ook andijvie koopt de helft kant-en-klaar (voorgesneden), maar daarnaast koopt ruim een derde (37%) andijvie vers in een krop.

Verder zien we dat bruine bonen meestal uit een blik of pot komen en spinazie meestal uit de diepvries. Doperwtten laten een gevarieerd beeld zien. Deze komen uit de diepvries, uit blik of uit een pot. Rode kool koopt een derde (32%) vers als hele kool en twee vijfde (39%) in een pot.

Vraag: Kun je aangeven welke vorm het meest van toepassing is op de groenten die je gisteren hebt gegeten? (groenten met n>=25 op gewone dagen)

	Vers, niet voorgesneden	Kant-en-klaar (voorgesneden)	Uit de diepvries	Uit blik	Uit een pot	Onderdeel van kant-en-klaar maaltijd	Anders, namelijk	n=
Andijvie	37%	49%	2%			3%	6%	35
Bami-/Nasigroenten	15%	61%				14%	11%	51
Bloemkool	84%	13%	3%					57
Boerenkool	15%	63%	13%			8%	1%	51
Broccoli	83%	6%	3%			7%	1%	98
Bruine bonen	7%	3%	6%	47%	37%			26
Champignons	77%	15%	1%		1%	3%	3%	106
Courgette	84%	16%						43
Doperwtten	5%	5%	23%	21%	37%	2%	6%	65
Haricots Verts	52%	11%	12%	9%	10%	5%		86
Komkommer	91%	5%	1%		1%	1%	1%	77
Paprika	85%	11%	1%		1%	2%	0%	165
Prei	80%	17%	1%			2%		66
Rode kool	32%	10%	17%	2%	39%			41
Sla	58%	33%				6%	2%	95
Sperziebonen	63%	5%	12%	6%	10%	2%	2%	90
Spinazie	14%	11%	63%		5%	6%	1%	43
Spruitjes	92%	2%	3%		2%	2%		41
Tomaat	80%	4%	0%	6%	7%	1%	2%	144
Ui	78%	17%			0%	3%	2%	215
Winterpeen	59%	34%	1%		3%	2%	1%	82
Witlof	97%					1%	2%	48
Wortel, bospeen	49%	26%	1%	5%	18%	1%	1%	77
Zuurkool	12%	79%				4%	5%	32
Roerbak-/Wokgroenten	21%	66%	4%			6%	4%	84

Indien men bij bami- of nasigroenten 'anders' heeft ingevuld, is dit bijvoorbeeld onderdeel van een afhaalmaaltijd van de chinees.

Hieronder staat eenzelfde tabel voor de groenten die door meer dan 25 respondenten op de kerstdagen zijn gegeten. We zien veel dezelfde groenten terug. Nieuw in deze lijst zijn overige paddenstoelen en peultjes.

We kunnen uit de tabel opmaken dat de respondenten voor de kerstdagen voornamelijk kiezen voor verse, niet voorgesneden groenten. Alleen doperwten komen voornamelijk uit blik of uit een pot (diepvries doperwten komen nauwelijks voor op de kerstdagen).

Rode kool koopt men voor de kerstdagen ook vooral vers, niet voorgesneden. Op gewone dagen geeft men eerder de voorkeur aan rode kool uit een pot. Verder zien we dat bij een kwart van de respondenten die tijdens de kerst rode kool heeft gegeten, dit onderdeel was van een kant-en-klaar maaltijd.

Vraag: Kun je aangeven welke vorm het meest van toepassing is op de groenten die je gisteren hebt gegeten? (groenten met n>=25 op kerstdagen)

	Vers, niet voorgesneden	Kant-en-klaar (voorgesneden)	Uit de diepvries	Uit blik	Uit een pot	Onderdeel van kant-en-klaar maaltijd	Anders, namelijk	n=
Broccoli	75%	8%	2%			2%	13%	50
Champignons	85%	6%	5%			1%	4%	98
Doperwten	5%	5%	3%	30%	39%	15%	3%	25
Haricots Verts	76%	2%	5%	4%	10%	1%	1%	88
Komkommer	84%	8%					8%	63
Overige paddestoelen	86%	9%				3%	2%	31
Paprika	82%	6%	3%	2%	1%	1%	4%	119
Peultjes	79%					6%	4%	25
Prei	84%	10%				2%	4%	38
Rode kool	46%	2%	3%			22%	27%	26
Sla	65%	35%						59
Sperziebonen	61%	10%	11%			10%	2%	49
Spruitjes	82%	3%	6%				9%	33
Tomaat	92%	7%		1%				75
Ui	89%	5%	4%				1%	94
Witlof	95%						1%	33
Wortel, bospeen	68%	25%				7%		33

4.2 Handelingen

Vervolgens hebben we gevraagd welke handelingen de respondenten uitvoeren (voor de bereiding) met de groenten die zij gegeten hebben. Met een aantal groenten worden helemaal geen handelingen uitgevoerd. Dit zijn groenten die men in meerderheid kant-en-klaar (bami-/nasigroenten, boerenkool, zuurkool, roerbak-/wokgroenten), uit blik (bruine bonen), uit een pot (doperwten, rode kool) of uit de diepvries (spinazie) eet.

De groenten die de respondenten vers, niet voorgesneden of voorbereid kopen, worden meestal (afhankelijk van de groente) gewassen en/of gesneden. We kunnen concluderen dat er een samenhang bestaat tussen de vorm waarin men de groente koopt en de verdere verwerking van deze groenten.

De tabel op de volgende pagina geeft de verschillende handelingen weer voor de meest gegeten groenten op gewone dagen.

Vraag: Welke handelingen heb je uitgevoerd met de groenten die je gisteren hebt gegeten?
(groenten met n>=25 op gewone dagen)

	Gewassen	Gesneden (in stukjes / plakjes)	Anders, namelijk	Niets	n=
Andijvie	64%	41%	7%	26%	35
Bami-/Nasigroenten	17%	18%	3%	71%	51
Bloemkool	66%	70%	6%	16%	57
Boerenkool	35%	18%	6%	53%	51
Broccoli	62%	72%	5%	14%	98
Bruine bonen	27%	2%	17%	59%	26
Champignons	33%	74%	6%	20%	106
Courgette	66%	80%	2%	17%	43
Doperwtten	16%	0%	12%	73%	65
Haricots Verts	56%	26%	10%	36%	86
Komkommer	51%	88%	5%	9%	77
Paprika	65%	82%	3%	14%	165
Prei	74%	77%	2%	15%	66
Rode kool	25%	36%	12%	49%	41
Sla	56%	53%	7%	26%	95
Sperziebonen	53%	35%	15%	31%	90
Spinazie	16%	13%	27%	54%	43
Spruitjes	73%	17%	43%	8%	41
Tomaat	69%	74%	5%	14%	144
Ui	14%	80%	3%	19%	215
Winterpeen	47%	60%	6%	28%	82
Witlof	77%	71%	18%	6%	48
Wortel, bospeen	41%	43%	4%	48%	77
Zuurkool	20%	10%	8%	63%	32
Roerbak-/Wokgroenten	24%	29%	1%	59%	84

Bij een aantal groenten zien we dat relatief veel respondenten het antwoord 'anders' selecteren. Onderstaand een overzicht van de handelingen die men hieronder verstaat.

- Bruine bonen: uitlekken
- Doperwtten: ontdooien
- Haricots verts: puntjes eraf halen
- Sperziebonen: puntjes eraf halen
- Spinazie: ontdooien
- Spruitjes: schillen, schoonmaken
- Witlof: ovenschotel, vooraf koken voor ovenschotel

Dezelfde analyse voor de meest gegeten groenten voor de kerstdagen leert ons dat de meeste respondenten de groenten voor deze dagen wassen en/of snijden. Dit kan verklaard worden uit het feit dat de respondenten op de kerstdagen in meerderheid verse (ongesneden of voorgesneden) groenten eten, die zij zelf verder moeten verwerken. De tabel op de volgende pagina geeft hiervan een overzicht.

Vraag: Welke handelingen heb je uitgevoerd met de groenten die je gisteren hebt gegeten?
(groenten met n>=25 op kerstdagen)

	Gewassen	Gesneden (in stukjes / plakjes)	Anders, namelijk	Niets	n=
Broccoli	65%	64%	2%	26%	50
Champignons	35%	73%	11%	19%	98
Doperwten	0%	12%	6%	82%	25
Haricots Verts	64%	36%	6%	30%	88
Komkommer	47%	81%	3%	16%	63
Overige paddestoelen	40%	79%	5%	17%	31
Paprika	59%	75%	3%	18%	119
Peultjes	72%	22%	12%	21%	25
Prei	77%	88%	5%	8%	38
Rode kool	41%	47%	6%	41%	26
Sla	56%	35%	1%	30%	59
Sperziebonen	58%	37%	13%	22%	49
Spruitjes	72%	7%	20%	18%	33
Tomaat	74%	62%	1%	18%	75
Ui	31%	85%	3%	12%	94
Witlof	77%	40%	6%	18%	33
Wortel, bospeen	57%	48%	6%	32%	33

4.3 Bereiding

Als laatste hebben we van de groenten die de respondenten hebben gegeten gevraagd hoe zij deze hebben bereid. Het koken van groenten komt nog steeds het meeste voor bij groenten als bloemkool, boerenkool, rode kool, zuurkool, spruitjes, sperziebonen, doperwten en bruine bonen.

Andere groenten worden veel gebruikt om te wokken of roerbakken. Dit zijn bijvoorbeeld bami- en nasigroenten, courgette, champignons, paprika, prei en ui. En daarnaast natuurlijk de kant-en-klare roerbak- en wokgroenten. Opvallend is dat prei tegenwoordig aanzienlijk vaker wordt gebruikt om te roerbakken dan om te koken. Verder valt op dat ook groenten als broccoli, bruine bonen, haricots verts, spinazie, tomaat en wortel geregeld worden gebruikt om te roerbakken.

En er zijn groenten die vooral rauw in een salade of gerecht worden verwerkt. Sla, komkommer en tomaat horen hierbij. Maar ook bijvoorbeeld andijvie wordt relatief veel rauw in een gerecht verwerkt. En verder zien we paprika, ui en witlof relatief vaak terug in deze categorie.

Om rauw uit het vuistje te eten is komkommer duidelijk met meest populair, gevolgd door tomaat en sla.

Witlof, zuurkool, rode kool en spinazie worden relatief vaak bereid in de oven (ovenshotels). Het grillen van groenten komt nauwelijks voor.

Vraag: Kun je voor de gegeten groenten aangeven hoe je deze hebt bereid?
(groenten met n>=25 op gewone dagen)

	Uit het vuistje gegeten	Rauw in salade/ gerecht verwerkt	Koken	Wokken/ roer- bakken	Bakken	Stomen	Grillen	Oven	Magnetron	Blancheren	Aanmaken	Niets	Anders, namelijk
Andijvie	2%	35%	46%	6%	0%	0%	0%	2%	7%	0%	0%	2%	5%
Bami-/Nasigroenten	0%	0%	3%	74%	2%	0%	0%	0%	10%	0%	1%	5%	3%
Bloemkool	2%	0%	72%	0%	0%	10%	0%	8%	3%	4%	5%	1%	3%
Boerenkool	0%	3%	73%	0%	1%	1%	0%	0%	11%	3%	1%	3%	10%
Broccoli	1%	1%	57%	19%	1%	9%	1%	4%	7%	3%	3%	2%	3%
Bruine bonen	0%	2%	61%	17%	0%	2%	0%	3%	0%	3%	0%	5%	9%
Champignons	0%	5%	4%	54%	31%	1%	1%	9%	0%	0%	0%	3%	4%
Courgette	2%	0%	5%	72%	10%	1%	0%	8%	0%	0%	0%	2%	5%
Dopenwtan	1%	2%	63%	11%	1%	0%	0%	0%	9%	0%	6%	3%	11%
Haricots Verts	0%	0%	59%	22%	1%	4%	1%	3%	8%	5%	2%	1%	2%
Komkommer	25%	55%	0%	5%	0%	0%	1%	2%	0%	0%	6%	5%	4%
Paprika	3%	14%	2%	55%	17%	1%	2%	7%	1%	0%	0%	2%	3%
Prei	0%	4%	25%	55%	5%	2%	0%	12%	0%	3%	1%	2%	3%
Rode kool	0%	5%	79%	0%	0%	2%	0%	2%	9%	0%	5%	0%	5%
Sla	14%	74%	0%	1%	2%	0%	0%	0%	0%	0%	14%	6%	1%
Sperziebonen	0%	0%	69%	13%	0%	2%	0%	4%	2%	2%	3%	2%	12%
Spinazie	0%	2%	35%	18%	0%	4%	0%	12%	11%	1%	8%	4%	13%
Spruitjes	0%	0%	79%	13%	0%	3%	0%	2%	2%	6%	3%	0%	0%
Tomaat	14%	41%	9%	18%	8%	1%	0%	3%	0%	0%	3%	4%	7%
Ui	1%	10%	16%	43%	21%	2%	1%	6%	2%	0%	0%	2%	4%
Winterpeen	8%	6%	54%	19%	4%	3%	1%	2%	5%	0%	0%	2%	6%
Witlof	0%	11%	45%	17%	2%	0%	0%	31%	3%	2%	8%	3%	5%
Wortel, bospeen	9%	6%	51%	21%	0%	4%	0%	4%	1%	2%	0%	3%	4%
Zuurkool	10%	0%	77%	2%	2%	0%	0%	15%	4%	2%	2%	0%	4%
Roerbak-/Wokgroenten	0%	2%	2%	80%	6%	0%	0%	2%	1%	0%	0%	6%	3%

Als we specifiek kijken naar de bereiding van de groenten tijdens de kerstdagen, dan zien we in grote lijnen dezelfde resultaten.

Vraag: Kun je voor de gegeten groenten aangeven hoe je deze hebt bereid?
(groenten met n>=25 op kerstdagen)

	Uit het vuistje gegeten	Rauw in salade/ gerecht verwerkt	Koken	Wokken/ roer- bakken	Bakken	Stomen	Grillen	Oven	Magnetron	Blancheren	Aanmaken	Niets	Anders, namelijk
Broccoli	1%	0%	38%	26%	0%	17%	2%	15%	2%	1%	3%	2%	6%
Champignons	1%	2%	3%	45%	28%	0%	2%	5%	0%	1%	1%	6%	11%
Dopenwtan	0%	0%	46%	14%	2%	0%	0%	0%	20%	0%	7%	9%	9%
Haricots Verts	3%	4%	66%	10%	2%	4%	0%	6%	1%	5%	1%	7%	4%
Komkommer	48%	43%	0%	4%	0%	0%	0%	0%	0%	0%	0%	5%	2%
Overige paddestoelen	0%	0%	5%	60%	25%	0%	0%	8%	0%	4%	0%	0%	0%
Paprika	11%	19%	5%	37%	16%	1%	2%	10%	1%	1%	0%	4%	11%
Paultjes	0%	6%	60%	17%	0%	2%	0%	0%	0%	0%	0%	15%	0%
Prei	0%	5%	20%	36%	33%	2%	0%	18%	2%	3%	2%	0%	0%
Rode kool	0%	3%	64%	0%	2%	3%	0%	0%	20%	0%	3%	3%	6%
Sla	7%	76%	0%	0%	0%	0%	0%	0%	0%	0%	9%	8%	1%
Sperziebonen	0%	4%	56%	11%	6%	2%	0%	7%	0%	0%	0%	16%	3%
Spruitjes	0%	0%	71%	23%	0%	0%	0%	0%	0%	0%	0%	13%	0%
Tomaat	26%	45%	6%	7%	10%	0%	0%	9%	0%	0%	2%	1%	3%
Ui	1%	16%	5%	42%	28%	0%	1%	12%	0%	0%	0%	1%	6%
Witlof	0%	15%	45%	2%	2%	2%	0%	52%	0%	6%	2%	2%	0%
Wortel, bospeen	5%	10%	43%	15%	2%	5%	0%	2%	0%	0%	0%	6%	17%

4.4 Samenvattend

De meeste groenten zijn vers en niet gesneden. Bami- of nasigroenten, boerenkool, zuurkool en roerbak- of wokgroenten worden met name vers en kant-en-klaar (voorgesneden) gekocht.

Afhankelijk van hoe men de groenten koopt (vers, voorgesneden of bewerkt) bewerkt men deze verder (geen handelingen, gewassen of gesneden).

Als bereiding worden groenten nog steeds het meest gekookt. Daarnaast wordt er veel gewokt of geroerbakt. Rauwe groenten eet men vooral in salades.

5 Overige groentemomenten

Nadat de respondenten uitgebreid hebben aangegeven waaruit hun (warme) hoofdmaaltijd van gisteren bestond, hebben we hen gevraagd of zij op andere momenten ook groenten en/of fruit hebben gegeten. In dit hoofdstuk richten we ons specifiek op groenten. In hoofdstuk 8 komt het fruit uitgebreid aan bod.

5.1 Verschillende groentemomenten

Heb je op andere momenten dan je hoofdmaaltijd (bijvoorbeeld bij het ontbijt of tussendoor) groenten en/of fruit gegeten?

Basis: Allen - in percentages

© 2010 - Ruigrok | NetPanel

Als we ons eerst richten op de gewone dagen, dan zien we dat in totaal drie vijfde van de respondenten (61%) op andere momenten dan de hoofdmaaltijd groente heeft gegeten. Ongeveer een op de acht respondenten (12%) heeft op andere momenten groente gegeten.

Voor de kerstdagen wijken deze getallen iets af. De helft van de respondenten (49%) heeft tijdens de kerstdagen groente gegeten op andere momenten dan de hoofdmaaltijd. Verder heeft 14% groenten gegeten buiten de hoofdmaaltijd om.

Respondenten die ook buiten de hoofdmaaltijd groenten eten, hebben we gevraagd wanneer zij verder nog groenten eten en welke groenten zij op die momenten hebben gegeten. Het blijkt dat er verschillende groentemomenten zijn op een dag. Uiteraard komt het eten van groenten tijdens de maaltijd het meeste voor. Maar er is ook een groep respondenten die tussendoor groenten eet. Op de volgende pagina is dit in een grafiek weergegeven.

Kun je aangeven op welke momenten je groente hebt gegeten?
 Basis: Allen die buiten de hoofdmaaltijd groenten eten - in percentages
 © 2010 - Ruigrok | NetPanel

De grafiek laat zien dat twee vijfde van de respondenten die buiten de hoofdmaaltijd groenten eten (39%), deze groenten tussendoor eten. Teruggerekend naar alle respondenten komt dit er op neer dat circa 5% van de respondenten op gewone dagen tussendoor groenten eet. Voor de kerstdagen komen we op nog een hoger percentage. Van alle respondenten eet 7% tijdens de kerstdagen tussendoor groenten.

Als we alle groentemomenten op een rij zetten, kunnen we vaststellen welk percentage van de totale doelgroep op deze momenten groenten eet. Dit is weergegeven in de onderstaande grafiek.

Groentemomenten (wanneer eet men groente)

Basis: Allen - in percentages
 © 2010 - Ruigrok | NetPanel

Groenten worden vooral bij het hoofdgerecht van de hoofdmaaltijd gegeten. Dit geldt zowel voor gewone dagen als voor kerstdagen. Verder zien we dat een klein deel van de respondenten groenten eet bij de lunch en tussendoor. Tijdens de kerstdagen eten relatief veel mensen groenten als voorgerecht bij de hoofdmaaltijd.

De onderstaande tabel geeft de top tien gegeten groenten (buiten de hoofdmaaltijd) weer voor *gewone dagen*.

	Ontbijt (n=21)	Lunch (n=135)	Tussendoor (n=90)	Avondmaaltijd (n=27)	
1.	Tomaat	43% Sla	44% Wortel	35% Andere groente	26%
2.	Andere groente	38% Tomaat	43% Tomaat	30% Ui	21%
3.	Verse kruiden	25% Komkommer	27% Komkommer	23% Tomaat	20%
4.	Komkommer	21% Wortel	20% Paprika	15% Paprika	16%
5.	Paprika	20% Ui	16% Andere groente	15% Bloemkool	13%
6.	Wortel	20% Verse kruiden	14% Sla	12% Sla	13%
7.	Sla	17% Paprika	13% Bieten	7% Prei	11%
8.	Ui	13% Andere groente	12% Radijs	7% Wortel	10%
9.	Radijs	7% Champignons	6% Verse kruiden	6% Sperziebonen	8%
10.	Witlof	4% Prei	5% Ui	5% Komkommer	8%

Voor ontbijt en lunch zien we veel dezelfde groenten in de top tien staan: tomaat, sla, komkommer, wortel, paprika, ui en verse kruiden. Voor tussendoor zien we ook veel van deze groenten in de top tien staan, maar de wortel staat wat dit betreft absoluut bovenaan. Een derde van de respondenten die tussendoor groenten eet (35%), kiest voor wortel. Bij de avondmaaltijd zien we hiernaast een aantal andere groenten terugkomen, zoals bloemkool, prei en sperziebonen.

Eenzelfde tabel hebben we ook gemaakt voor de *kerstdagen*.

	Ontbijt (n=7)	Lunch (n=63)	Tussendoor (n=68)	Avondmaaltijd (n=18)	
1.	Tomaat	53% Sla	39% Tomaat	35% Tomaat	33%
2.	Komkommer	48% Tomaat	38% Sla	25% Sla	32%
3.	Ui	32% Komkommer	27% Komkommer	22% Ui	30%
4.	Verse kruiden	32% Ui	18% Wortel	22% Sperziebonen	22%
5.	Sla	30% Paprika	15% Paprika	18% Prei	21%
6.	Wortel	30% Wortel	14% Ui	9% Champignons	19%
7.	Champignons	20% Verse kruiden	12% Verse kruiden	8% Witlof	18%
8.	Paprika	20% Champignons	10% Bloemkool	7% Andere groente,	17%
9.	Doperwten	12% Witlof	9% Champignons	6% Komkommer	16%
10.	Spinazie	12% Soepgroenten	8% Andere groente,	6% Paprika	15%

Hoewel de volgorde binnen de top tien iets varieert, zien we voor de kerstdagen dezelfde groenten terugkomen bij het ontbijt en de lunch als bij de gewone dagen. Ook de groenten die men tussendoor eet zijn vergelijkbaar, al staat de wortel niet meer op de eerste plaats. Voor de avondmaaltijd zien we wel enkele andere groenten, deze groep is in absolute zin echter erg klein.

5.2 Samenvattend

Groenten worden het meest gegeten tijdens het hoofdgerecht bij de hoofdmaaltijd (79%), gevolgd door de lunch (7%) en tussendoor (5%).

Bij het ontbijt en de lunch staan veel dezelfde groenten in de top tien: tomaat, sla, komkommer, wortel, paprika, ui en verse kruiden. Voor tussendoor is er bijna een zelfde top tien, maar staat de wortel met stip op nummer 1 (35%).

Bij de avondmaaltijd worden naast de bovengenoemde groenten ook vaak genoemd: bloemkool, prei en sperziebonen.

6 Hoeveelheid groente per dag

Om inzicht te krijgen in de hoeveelheid groenten die Nederlanders dagelijks eten, hebben we verschillende vragen opgenomen in de vragenlijst. We hebben vastgelegd hoeveel groenten respondenten hebben opgescheept op hun virtuele bord. De respondenten konden aangeven of deze hoeveelheid klopt of niet. En de respondenten hebben aangegeven hoeveel gram groenten zij gemiddeld op een normale dag denken te eten.

6.1 Hoeveelheid uit interactieve tool

Allereerst hebben we vastgelegd hoeveel opscheplepels groenten de respondenten hebben opgescheept op hun virtuele bord (in de interactieve tool). We hebben daarbij niet vermeld hoeveel gram groente op een opscheplepel gaat. Uit ander onderzoek weet het Productschap Tuinbouw dat een opscheplepel ongeveer overeenkomt met 50 gram groenten. De onderstaande grafiek geeft het aantal opscheplepels (en aantal gram) groenten dat de respondenten hebben opgescheept weer.

Opvallend is dat een aanzienlijk deel van de respondenten (16% op normale dagen en 18% op kerstdagen) helemaal geen groenten heeft opgescheept. Respondenten die geen groenten hebben gegeten tijdens de hoofdmaaltijd hebben vaak friet, brood en soep gegeten.

Op normale dagen zien we dat 15% van de respondenten 200 gram groenten heeft opgescheept of meer. 200 gram groenten is de norm voor gezonde voeding die het Voedingscentrum communiceert in haar communicatie (2 ons groente en 2 stuks fruit). Op basis van de deze informatie moeten we concluderen dat een ruime meerderheid van de respondenten deze norm niet haalt. De kerstdagen laten wat dit betreft een vergelijkbaar beeld zien.

6.2 Terugkoppeling hoeveelheid groenten uit tool

De hoeveelheid groenten die respondenten hebben opgescheept op hun virtuele bord, hebben we ook teruggekoppeld aan de respondenten en hun gevraagd of zij deze hoeveelheid groente vinden kloppen of niet.

Drie vijfde van de respondenten geeft aan dat de hoeveelheid groenten die afgeleid is uit het aantal opscheplepels groente die zij hebben opgescheept overeenkomt met hun eigen gevoel. Aan de andere kant geeft twee vijfde aan dat zij zich niet kunnen vinden in de hoeveelheid groenten die we hebben afgeleid uit het aantal opscheplepels. De meeste respondenten uit deze groep denken dat zij meer groenten hebben gegeten, een klein deel denkt juist minder groenten gegeten te hebben. We zien geen verschillen tussen gewone dagen en de kerstdagen.

Respondenten die het gevoel hadden dat de afgeleide hoeveelheid groenten niet klopt, hebben we gevraagd hoeveel gram groenten zij dan wel hebben gegeten. Om een goede inschatting te krijgen van de hoeveelheid groenten die de respondenten hebben gegeten, hebben we deze gegevens gecombineerd. Voor de respondenten die hebben aangegeven dat de tool de hoeveelheid groenten goed heeft weergegeven, hebben we deze hoeveelheid genomen. Voor de respondenten die hebben aangegeven meer of minder groenten gegeten te hebben, hebben we de door hen zelf aangegeven hoeveelheid groenten genomen.

Uit deze gecombineerde gegevens kunnen we concluderen dat vier vijfde van de respondenten minder dan 2 ons groenten heeft gegeten (op gewone dagen). Voor de kerstdagen ligt dit nog iets hoger (84%).

Hoeveelheid groenten gegeten (combinatie tool en eigen opgave)

Basis: Allen die een hoofdmaaltijd eten - in percentages

© 2010 - Ruigrok | NetPanel

6.3 Gemiddelde hoeveelheid groenten op normale dag

Als laatste vraag op dit gebied hebben we de respondenten gevraagd hoeveel groenten zij denken te eten op een normale dag.

Hoeveel denk je dat je aan groente gemiddeld op een normale dag eet?

(Een normale opscheplepel met groente is ongeveer 50 gram)

Basis: Allen - in percentages

© 2010 - Ruigrok | NetPanel

Uit de grafiek kunnen we afleiden dat ruim een kwart van de respondenten (27%) denkt de norm van het Voedingscentrum te halen en op een normale dag 200 gram groenten of meer te eten.

Hierteenover staat een groep van 72% die denkt op een normale dag minder dan 200 gram groenten te eten. We zien nagenoeg geen verschil tussen respondenten die de vragenlijst voor een gewone dag hebben ingevuld en respondenten die de vragenlijst voor een kerstdag hebben ingevuld.

Op basis van de resultaten uit de bovenstaande grafiek hebben we het gemiddeld aantal gram groenten uitgerekend dat men op een gewone dag denkt te eten. De respondenten denken op een normale dag gemiddeld 172 gram groenten te eten.

6.4 Samenvattend

Bijna driekwart (72%) denkt de norm van het Voedingscentrum (2 ons groente per dag) op een normale dag niet te halen. Uit de virtuele tool blijkt dat 85% de norm niet haalt. Gemiddeld denkt men op een gewone dag 172 gram groenten te eten.

7 Smaak en gezondheid van groenten

We hebben de respondenten die groenten eten bij hun hoofdmaaltijd gevraagd of zij de groenten die zij hebben gegeten willen beoordelen op smaak en gezondheid. De respondenten hebben hiervoor rapportcijfers gegeven aan de groenten die zij met de interactieve tool op hun bord hebben opgescheept.

7.1 Smaak

Als we kijken naar het oordeel van de respondenten over de smaak van de groenten die zij hebben gegeten, dan valt op dat zij erg positief zijn. Nagenoeg alle groenten krijgen een ruime voldoende, een 7,5 of hoger. De variatie in de rapportcijfers is niet erg groot. Slechts een respondent heeft een onvoldoende toegekend, een 3,9 voor postelein. Verder scoren koolraap, witte bonen, Chinese kool, Venkel, radijs, maïs, aubergine en bami-/nasigroenten relatief laag.

Van de groenten die (voor de gewone dagen) door meer dan 25 respondenten zijn beoordeeld krijgt witlof het hoogste gemiddelde rapportcijfer, gevolgd door spruitjes. Bami-/nasigroenten scoren het laagst. De onderstaande tabel geeft een volledig overzicht.

*Vraag: Hoe beoordeel je de groenten die je gisteren hebt gegeten op smaak?
(groenten met $n \geq 25$ op gewone dagen)*

	Gewone dagen	
	Rapportcijfer	n=
Witlof	8,4	48
Spruitjes	8,3	41
Boerenkool	8,1	49
Bloemkool	8,0	57
Champignons	8,0	106
Zuurkool	8,0	32
Winterpeen	8,0	82
Ui	8,0	215
Spinazie	7,9	43
Rode kool	7,9	41
Roerbak-/Wokgroenten	7,9	84
Paprika	7,9	164
Wortel, bospeen	7,8	75
Sperziebonen	7,8	90
Broccoli	7,8	96
Prei	7,8	66
Courgette	7,8	43
Haricots Verts	7,8	86
Tomaat	7,7	144
Andijvie	7,7	35
Sla	7,7	95
Bruine bonen	7,7	26
Doperwten	7,6	64
Komkommer	7,6	77
Bami-/Nasigroenten	7,4	51

Eenzelfde overzicht voor de kerstdagen levert een ander beeld op. Overige paddenstoelen krijgen het hoogste rapportcijfer, gevolgd door wortel / bospeen. Ook bij de kerstdagen scoren de spruitjes hoog. Als laatste zien we de doperwten terug, met een 7,3 als gemiddeld oordeel voor de smaak.

*Vraag: Hoe beoordeel je de groenten die je gisteren hebt gegeten op smaak?
(groenten met n>=25 op kerstdagen)*

	Kerstdagen	
	Rapportcijfer	n=
Overige paddenstoelen	8,4	31
Wortel, bospeen	8,2	32
Spruitjes	8,1	33
Ui	8,0	94
Champignons	8,0	98
Paprika	8,0	119
Witlof	7,9	33
Rode kool	7,9	26
Tomaat	7,9	75
Sperziebonen	7,8	49
Prei	7,8	38
Haricots Verts	7,8	88
Peultjes	7,7	25
Komkommer	7,6	63
Sla	7,5	59
Broccoli	7,5	50
Doperwten	7,3	25

7.2 Gezondheid

Ook als we kijken naar het oordeel van de respondenten over de gezondheid van de groenten die zij hebben gegeten, zien we geen grote variatie in de scores voor de verschillende groenten. Nagenoeg alle groenten krijgen een ruime voldoende (7,5 of hoger). Verder scoren relatief laag: maïs, witte bonen, bami-/nasigroenten, artisjok, paksoi, koolraap en doperwten.

Van de groenten die men op gewone dagen heeft gegeten, vinden de respondenten broccoli en spruitjes het gezondst. Deze twee groenten worden gevolgd door witlof, winterpeen, boerenkool en paprika. Bami-/nasigroenten scoren duidelijk het laagst. De tabel op de volgende pagina geeft een volledig overzicht van alle groenten (van gewone dagen) die door 25 of meer respondenten zijn beoordeeld op gezondheid.

Vraag: Hoe beoordeel je de groenten die je gisteren hebt gegeten op gezondheid?
(groenten met n>=25 op gewone dagen)

	Gewone dagen	
	Rapportcijfer	n=
Broccoli	8,4	94
Spruitjes	8,4	41
Witlof	8,3	46
Winterpeen	8,2	82
Boerenkool	8,2	48
Paprika	8,2	162
Bloemkool	8,1	57
Tomaat	8,1	141
Spinazie	8,0	43
Zuurkool	8,0	32
Prei	8,0	65
Sperziebonen	8,0	88
Wortel, bospeen	7,9	74
Andijvie	7,9	35
Courgette	7,9	43
Rode kool	7,8	40
Komkommer	7,8	75
Ui	7,8	211
Roerbak-/Wokgroenten	7,8	83
Sla	7,8	93
Haricots Verts	7,8	83
Champignons	7,6	104
Bruine bonen	7,6	25
Doperwten	7,4	64
Bami-/Nasigroenten	6,9	51

Eenzelfde overzicht voor de kerstdagen laat zien dat men peultjes, tomaat en wortel/bospeen het gezondst vindt en doperwten het minst gezond.

Vraag: Hoe beoordeel je de groenten die je gisteren hebt gegeten op gezondheid?
(groenten met n>=25 op kerstdagen)

	Gewone dagen	
	Rapportcijfer	n=
Peultjes	8,2	25
Tomaat	8,2	73
Wortel, bospeen	8,2	33
Paprika	8,1	116
Spruitjes	8,1	33
Broccoli	8,1	50
Haricots Verts	8,0	88
Witlof	8,0	33
Rode kool	7,9	26
Ui	7,9	92
Sperziebonen	7,9	48
Champignons	7,8	95
Sla	7,7	59
Prei	7,7	37
Komkommer	7,6	62
Overige paddestoelen	7,6	31
Doperwten	7,1	25

Een hoge score op smaak en gezondheid gaan vaak samen, maar niet altijd. Bijvoorbeeld spruitjes, witlof, boerenkool en bloemkool krijgen zowel voor de smaak als voor de gezondheid een hoog rapportcijfer en scoren hiermee in de top 5. Maar als we bijvoorbeeld kijken naar broccoli en peultjes dan zien we dat deze groenten erg hoog scoren qua gezondheid en gemiddeld tot laag qua smaak. Bij overige paddenstoelen zien we een tegenovergesteld beeld. Deze scoort hoog op gezondheid en laag op smaak.

De onderstaande grafiek geeft een overzicht van het verband tussen het oordeel over smaak en gezondheid voor gewone dagen.

7.3 Samenvattend

Bijna alle groenten krijgen voor smaak een 7,5 of hoger. Witlof krijgt de hoogste beoordeling (8,4), gevolgd door spruitjes (8,3).

Ook op gezondheid scoren de groenten goed. Broccoli en spruitjes vindt men het gezondst, gevolgd door witlof, winterpeen, boerenkool en paprika. Bami- of nasigroenten scoren het laagst.

8 Fruit: wanneer, wat en hoeveel

In dit hoofdstuk gaan we uitgebreid in op de fruitconsumptie. Wanneer eten Nederlanders fruit? Welk fruit eten zij? En hoeveel fruit eten zij? Dat zijn de hoofdvragen die in dit hoofdstuk beantwoord worden.

8.1 Wanneer

In eerdere paragrafen hebben we gezien hoeveel mensen fruit eten bij het voor- of nagerecht (bij de hoofdmaaltijd) en hoeveel mensen op andere momenten van de dag fruit eten. Hieronder vatten we deze informatie kort samen.

Als we eerst de gewone dagen bekijken, dan zien we dat 13% een voorgerecht eet bij de hoofdmaaltijd (van de respondenten die een hoofdmaaltijd eten). Van deze groep eet 1% fruit als voorgerecht. Teruggerekend naar alle respondenten kunnen we zeggen dat 0,1% van alle respondenten fruit eet als voorgerecht. Bij het nagerecht komt fruit vaker voor. 44% eet een nagerecht bij de hoofdmaaltijd. Van deze groep eet 15% fruit als nagerecht. Als we dit weer terugrekenen naar alle respondenten, dan zien we dat 6% fruit eet als nagerecht. Eenzelfde analyse voor de kerstdagen laat zien dat bij de kerstdagen 2% van alle respondenten fruit eet als voorgerecht en 12% van alle respondenten fruit eet als nagerecht.

Veel respondenten eten ook fruit op andere momenten, buiten de hoofdmaaltijd. Tijdens gewone dagen eet drie vijfde van de respondenten (61%) fruit op andere momenten, op kerstdagen de helft (49%).

Kun je aangeven op welke momenten je fruit hebt gegeten?

Basis: Allen die buiten de hoofdmaaltijd fruit eten - in percentages

© 2010 - Ruigrok | NetPanel

Indien men buiten de hoofdmaaltijd fruit eet, doet men dit vooral tussen de maaltijden door. Op normale dagen eet 79% van deze groep tussendoor fruit, dit komt overeen met 48% van alle respondenten. Op de kerstdagen eet 73% tussendoor fruit, wat neerkomt op 36% van alle respondenten.

Hiernaast zien we dat een aardige groep respondenten (die tussendoor fruit eten) op normale dagen bij het ontbijt (15%) of bij de lunch fruit eten. Voor de kerstdagen zijn deze percentages marginaal lager. Als we alle gegevens terugrekenen naar de totale groep respondenten, kunnen we vaststellen op welke momenten de Nederlander fruit eet. Dit zien we terug in de onderstaande grafiek.

Fruit wordt vooral tussendoor gegeten. Op gewone dagen eet bijna de helft van de respondenten tussen de maaltijden door fruit. Op kerstdagen ligt dit iets lager, maar eet nog steeds ruim een derde van de respondenten (36%) tussendoor fruit.

Ruim een derde van de respondenten (37%) heeft de dag voordat men de vragenlijst invulde geen fruit gegeten. Voor de kerstdagen ligt dit nog hoger (45%).

8.2 Wat

Per eetmoment is het interessant te bezien welke soorten fruit men doorgaans eet. Al met al blijken de sinaasappel, appel, mandarijn en banaan het meest populair.

Eerder zagen we al welke soorten fruit men eet als voorgerecht. Op gewone dagen: mandarijn, appel, peer, kiwi, blauwe bessen en aardbeien. Op de kerstdagen: peer, meloen, mandarijn, lychee, druiven, ananas en perzik.

Ook zagen we eerder al welk fruit men als nagerecht eet, en dat daarbij een duidelijk onderscheid zichtbaar is in het fruit dat men eet op gewone dagen en het fruit dat men eet op de kerstdagen. Op gewone dagen zien we in de top vijf de mandarijn, appel, peer, sinaasappel en banaan. Op kerstdagen eten de respondenten ook 'luxere' fruitsoorten. De top vijf voor de kerstdagen bevat aardbeien, ananas, appel, druiven en peer.

In de tabel op de volgende pagina geven we weer welke soorten fruit de respondenten tussendoor (buiten de hoofdmaaltijd) eten op *gewone dagen*.

	Ontbijt (n=182)	Lunch (n=232)	Tussendoor (n=933)	Avondmaaltijd (n=15)	
1.	Sinaasappel	33% Appel	38% Appel	44% Appel	40%
2.	Banaan	32% Mandarijn	37% Mandarijn	40% Mandarijn	38%
3.	Appel	30% Banaan	23% Banaan	23% Sinaasappel	27%
4.	Mandarijn	25% Sinaasappel	18% Sinaasappel	15% Banaan	23%
5.	Kiwi	18% Kiwi	11% Kiwi	9% Kiwi	13%
6.	Peer	10% Peer	8% Peer	8% Ander fruit	9%
7.	Druiven	7% Druiven	7% Druiven	6% Peer	6%
8.	Grapefruit	6% Lychee	3% Ander fruit	3% Aardbeien	5%
9.	Ander fruit	4% Aardbeien	3% Ananas	3% Ananas	5%
10.	Aardbeien	3% Ander fruit	2% Lychee	2% Druiven	4%

In de top vijf komen voor alle tussendoor fruitmomenten steeds dezelfde soorten fruit voor: appel, mandarijn, banaan, sinaasappel en kiwi. Alleen de onderlinge volgorde wisselt soms iets. Bij het ontbijt is de sinaasappel het meest populair. Bij de andere tussendoor momenten de appel. De kiwi komt bij ieder moment op de vijfde plaats.

Ook de soorten fruit die op de posities zes tot en met tien komen in de top tien vertonen grote overeenkomsten. Ook hier geldt dat alleen de onderlinge volgorde per moment iets wisselt.

De onderstaande tabel geeft deze zelfde informatie voor de *kerstdagen*.

	Ontbijt (n=86)	Lunch (n=96)	Tussendoor (n=340)	Avondmaaltijd (n=12)	
1.	Sinaasappel	43% Appel	32% Mandarijn	41% Sinaasappel	26%
2.	Appel	35% Mandarijn	31% Appel	36% Mandarijn	22%
3.	Mandarijn	26% Banaan	19% Banaan	26% Banaan	21%
4.	Banaan	26% Sinaasappel	17% Sinaasappel	18% Druiven	18%
5.	Druiven	12% Peer	16% Peer	10% Bosbessen	17%
6.	Peer	10% Druiven	15% Druiven	8% Bramen	17%
7.	Kiwi	10% Kiwi	14% Kiwi	7% Appel	7%
8.	Mango	8% Ananas	12% Ananas	6% Avocado	7%
9.	Ananas	7% Aardbeien	7% Ander fruit, name	6% Ander fruit, name	7%
10.	Grapefruit	5% Mango	4% Aardbeien	4% Blauwe bessen	6%

Aan de bovenkant van de top tien zien we grote overeenkomsten met gewone dagen. Ook tijdens de kerstdagen eten de respondenten op tussendoor momenten het meest sinaasappel, appel, mandarijn en banaan. De kiwi komt op een iets lagere positief. En verder zien we in de top tien voor de kerstdagen ook fruitsoorten terug die we op gewone dagen niet zien. Dit zijn bijvoorbeeld mango's en aardbeien. Maar ook ananas komt tijdens de kerstdagen vaker voor dan op gewone dagen.

Type appel

Respondenten die een appel hebben gegeten hebben we gevraagd welk soort appel dit was. Op gewone dagen blijken de volgende soorten het meest populair te zijn:

1. Elstar (39%)
2. Jonagold (13%)
3. Granny Smith (10%)

Ook met de kerstdagen zijn dit de meest gegeten appelsoorten.

8.3 Hoeveel

Net als bij groente, hebben we de respondenten ook gevraagd hoeveel fruit zij gemiddeld eten op een normale dag. Het Voedingscentrum geeft voor fruit als norm: twee stuks fruit per dag.

Hoeveel stuks fruit (porties fruit) eet je gemiddeld op een normale dag?

Basis: Allen - in percentages

© 2010 - Ruigrok | NetPanel

Bijna de helft van de respondenten (47%) geeft aan dat zij op een normale dag twee stuks fruit eten of meer. Een kwart geeft aan dat zij gemiddeld op een normale dag minder dan een stuk fruit eten. Het valt op dat respondenten die de vragenlijst verder voor de kerstdagen hebben ingevuld iets minder positief zijn over hun fruitconsumptie op een normale dag. Van deze groep geeft drie vijfde (60%) aan dat zij de norm van twee stuks fruit per dag niet halen. Als we een gemiddelde uitrekenen, dan zien we dat de respondenten op een normale dag gemiddeld 1,4 stuks fruit eten.

8.4 Samenvatting

Het meeste fruit wordt tussendoor gegeten (48%). De sinaasappel, appel, mandarijn en banaan zijn het meest populair.

Als voorgerecht worden de peer, meloen, mandarijn, lychee, druiven, ananas en perzik het meest gegeten. Als nagerecht worden de mandarijn, appel, peer, sinaasappel en banaan het meest geserveerd.

Bijna de helft (47%) voldoet aan de norm van het Voedingscentrum van twee stuks fruit per dag. Gemiddeld eten de respondenten 1,4 stuks fruit per dag.

9 Verschillen tussen subgroepen

9.1 Typen respondenten

In deze paragraaf bespreken we de belangrijkste verschillen tussen de vier typen respondenten op de belangrijkste vragen uit het onderzoek. We richten ons hierbij op de (warme) hoofdmaaltijd en de consumptie van groenten en fruit.

Gezonde kookliefhebbers

- Vinden gezondheid en vers erg belangrijk
- Houden van (uitgebreid) koken en vinden genieten en samenzijn belangrijk
- meer mannen dan gemiddeld
- Voornamelijk ouderen (51+)
- Bereiden vaak 7 dagen per week zelf de warme maaltijd
- Empty nesters

Gezonde gemakszoekers

- Vinden gezondheid en vers redelijk belangrijk, maar hechten ook waarde aan gemak
- Genieten van eten en van samenzijn, maar houden niet zo van koken
- meer hoogopgeleiden
- Werken fulltime
- Relatief veel woonachtig in huurwoning

Genieters

- Genieten en samenzijn zijn het belangrijkste
- Houden van koken, maar besteden hier wel minder tijd aan
- Gemiddeld profiel: gezinnen met kinderen
- Huisje boompje beestje

Drukbezette gemakszoekers

- Gemak is belangrijkste drijfveer
- Weinig tijd en energie voor het bereiden van maaltijden
- Koken het minst zelf
- Relatief veel vrouwen
- Oververtegenwoordiging jongeren (18-34)
- Meer hoogopgeleiden dan gemiddeld
- Fulltime werkzaam

Eigenschappen (warme) hoofdmaaltijd

Voor alle vier de segmenten geldt dat men de (warme) hoofdmaaltijd voornamelijk 's avonds eet. Opvallend is dat drukbezette gemakszoekers relatief vaak (8%) geen (warme) hoofdmaaltijd eten.

Kijken we naar het type avondmaaltijd dan zien we enige verschillen tussen de segmenten. Gezonde kookliefhebbers eten vaker dan de andere segmenten een zelf vers bereide maaltijd (75%). Gezonde gemakszoekers (59%) en genieters (61%) doen dit in mindere mate, en drukbezette gemakszoekers het minst (46%). De drukbezette gemakszoekers eten relatief vaak een kant-en-klaar maaltijd (11%), een afhaal- of bezorgmaaltijd (6%) of 'iets anders' (11%).

Samenstelling (warme) hoofdmaaltijd

Over de samenstelling van de (warme) hoofdmaaltijd kunnen we zeggen dat respondenten uit alle segmenten een hoofdgerecht eten. Verschillen zien we bij het voorgerecht en nagerecht. Gezonde kookliefhebbers eten het vaakst een voorgerecht (16%), drukbezette gemakszoekers het minst vaak (10%). Gezonde gemakszoekers en genieters vallen hier tussen in. De drukbezette gemakszoekers eten ook minder vaak dan de andere segmenten een nagerecht (37%).

Met betrekking tot het voorgerecht zien we dat soep voor alle segmenten het meest gegeten voorgerecht is. Voor de drukbezette gemakszoekers geldt dit echter in nog sterkere mate. Gezonde kookliefhebbers en gezonde gemakszoekers eten vaker dan de andere segmenten salade, rauwkost of groenten als voorgerecht. Ook eten zij vaker fruit als voorgerecht.

Voor het hoofdgerecht zien we dat alle segmenten het vaakst voor aardappelen (of afgeleiden daarvan) kiezen als basis bestanddeel. Echter dit geldt het sterkst voor de gezonde kookliefhebbers (53%) en het minst sterk voor drukbezette gemakszoekers (40%). Verder zien we dat gezonde kookliefhebbers en gezonde gemakszoekers relatief vaak kiezen voor een maaltijdsalade als basiscomponent. Drukbezette gemakszoekers kiezen juist relatief vaak voor friet (15%) of brood (13%) als basisbestanddeel van de hoofdmaaltijd.

Voor wat betreft groenten bij het hoofdgerecht zien we een duidelijk verband tussen het segment waartoe iemand behoort en het wel of niet eten van groenten. In de groep drukbezette gemakszoekers vinden we het meeste respondenten die geen groenten eten bij het hoofdgerecht (26%). Van de genieters geldt dit voor 20%, van de gezonde gemakszoekers voor 15% en van de gezonde kookliefhebbers eet slechts 7% geen groenten. In het soort groente dat men heeft gegeten zien we geen grote verschillen tussen de vier segmenten. Ui, paprika en tomaat worden in alle segmenten het meest gegeten.

Ook in het soort vlees dat men heeft gegeten bij het hoofdgerecht zien we niet veel duidelijke verschillen tussen de vier segmenten. Wat wel opvalt is dat de gehaktbal minder door gezonde kookliefhebbers wordt gegeten dan door de andere segmenten. De hamburger is populairder onder de drukbezette gemakszoekers dan onder de andere segmenten. Verder zien we dat relatief weinig gezonde kookliefhebbers (16%) geen vlees, vis of vleesvervangers eten bij de (warme) hoofdmaaltijd. Dit percentage is het hoogst bij de gezonde gemakszoekers (24%).

Als nagerecht kiezen respondenten uit alle segmenten het vaakst voor zuivel. Dit geldt het sterkst voor genieters (74%) en het minst sterk voor gezonde gemakszoekers (67%). Verder zien we dat gezonde kookliefhebbers (22%) en gezonde gemakszoekers (18%) veel vaker voor fruit als nagerecht kiezen dan genieters (8%) en drukbezette gemakszoekers (10%). Genieters kiezen minder vaak dan de andere segmenten voor ijs of ijstaart als nagerecht.

Overige groentemomenten

Gezonde kookliefhebbers (15%) en gezonde gemakszoekers (13%) hebben vaker buiten de hoofdmaaltijd groenten gegeten dan genieters (8%) en drukbezette gemakszoekers (8%). Van degenen die buiten de hoofdmaaltijd groenten eten, eet de meerderheid van de gezonde kookliefhebbers, gezonde gemakszoekers en genieters deze groenten tijdens de lunch. De helft van de drukbezette gemakszoekers (die buiten de hoofdmaaltijd groenten eten) eet tussendoor groenten. Sla, tomaat en komkommer zijn de meest gegeten groenten tijdens de lunch. Dit geldt voor alle segmenten.

Hoeveelheid groente per dag

We bekijken eerst de hoeveelheid groenten die men in de interactieve tool op zijn bord heeft opgeschapt.

We zien dat gezonde kookliefhebbers gemiddeld genomen het meeste groenten op hun bord hebben opgeschapt en drukbezette gemakszoekers het minste. Voor alle segmenten geldt dat een ruime meerderheid de norm van 200 gram groenten per dag niet heeft gehaald. We zien echter wel een verschil tussen de segmenten. De gezonde kookliefhebbers scoren op dit gebied het beste. Van deze groep heeft 18% 200 gram groenten of meer opgeschapt. Onder de gezonde gemakszoekers is dit 16%. De genieters (13%) en drukbezette gemakszoekers (12%) scoren duidelijk lager.

Voor de respondenten die hebben aangegeven dat de hoeveelheid groenten die we hebben afgeleid uit de interactieve tool niet klopt, hebben we deze hoeveelheid gecorrigeerd met de door hen zelf opgegeven hoeveelheid. Dit hebben we in de volgende grafiek weergegeven. Nog steeds zien we dat een ruime meerderheid de norm van 200 gram groenten op een dag niet haalt. Ook de verhouding tussen de segmenten zien we weer terug, alleen de percentages zijn iets gewijzigd:

- Gezonde kookliefhebbers: 28% eet 200 gram groenten of meer;
- Gezonde gemakszoekers: 20%;
- Genieters: 18%;
- Drukbezette gemakszoekers: 12%.

Hoeveelheid groenten gegeten (combinatie tool en eigen opgave)

Basis: Allen die een hoofdmaaltijd eten - in percentages

© 2010 - Ruigrok | NetPanel

Als laatste hebben we de respondenten gevraagd hoeveel groenten zij gemiddeld op een normale dag eten. Ook hieruit kunnen we concluderen dat gezonde kookliefhebbers het meeste groenten eten en drukbezette gemakszoekers het minste:

- Gezonde kookliefhebbers: gemiddeld 186 gram groenten op een gewone dag;
- Gezonde gemakszoekers: gemiddeld 170 gram;
- Genieters: gemiddeld 171 gram;
- Drukbezette gemakszoekers: gemiddeld 157 gram.

Fruit

Voor wat betreft fruit zien we dat gezonde kookliefhebbers duidelijk vaker fruit eten dan drukbezette gemakszoekers. Van de gezonde kookliefhebbers heeft 28% geen fruit gegeten. Onder de drukbezette gemakszoekers ligt dit op 48%. De andere segmenten liggen hier tussenin.

Fruit wordt door alle segmenten voornamelijk tussendoor gegeten. Lunch en ontbijt volgen op grote afstand als fruitmomenten. Hierin zien we geen grote verschillen tussen de segmenten.

In de top vier zien we steeds dezelfde gegeten fruitsoorten terugkomen: appel, mandarijn, sinaasappel en banaan. Dit is ongeacht het segment waartoe men behoort of het moment van de dag waarop men fruit eet.

Kijken we naar de hoeveelheid fruit die men eet op een normale dag, dan zien we dat een krappe meerderheid van de gezonde kookliefhebbers de norm van 2 stuks fruit per dag haalt (56%). Van de gezonde gemakszoekers en genieters haalt een krappe minderheid deze norm (47%). De meerderheid van de drukbezette gemakszoekers (66%) haalt de norm van 2 stuks fruit per dag niet. Ook uitgedrukt in gemiddeld aantal stuks fruit per dag zien we dat de gezonde kookliefhebbers het meeste fruit eten en de drukbezette gemakszoekers het minste:

- Gezonde kookliefhebbers: gemiddeld 1,6 stuks fruit op een gewone dag;
- Gezonde gemakszoekers: gemiddeld 1,4 stuks fruit;
- Genieters: gemiddeld 1,3 stuks fruit;
- Drukbezette gemakszoekers: gemiddeld 1,1 stuks fruit.

Hoeveel stuks fruit (porties fruit) eet je gemiddeld op een normale dag?

Basis: Allen - in percentages

© 2010 - Ruigrok | NetPanel

9.2 Doordeweeks versus weekend

In deze paragraaf bekijken we welke verschillen er zijn tussen doordeweekse dagen en dagen in het weekend voor wat betreft de (warme) hoofdmaaltijd en de groenten- en fruitconsumptie.

Eigenschappen (warme) hoofdmaaltijd

Zowel in het weekend als doordeweeks eten de respondenten de (warme) hoofdmaaltijd voornamelijk 's avonds.

Waar men de avondmaaltijd eet, wijkt niet af tussen doordeweekse dagen of dagen in het weekend. De avondmaaltijd eet men voornamelijk thuis. Voor de lunch zien we wel een verschil. Deze eten de respondenten op doordeweekse dagen vaker op het werk en minder vaak thuis dan op weekenddagen.

Qua type avondmaaltijd zien we dat de respondenten op doordeweekse dagen vaker een zelf bereide avondmaaltijd eten dan in het weekend (64% versus 56%). In het weekend eet men relatief vaak een gedeeltelijk vers bereide en gedeeltelijk niet zelf bereide maaltijd (7%) of een afhaal- of bezorgmaaltijd (6%).

Samenstelling (warme) hoofdmaaltijd

Kijken we naar de samenstelling van de (warme) hoofdmaaltijd, dan kunnen we vaststellen dat deze zowel in het weekend als doordeweeks in bijna alle gevallen een hoofdgerecht bevat. Verder valt op dat de respondenten op doordeweekse dagen vaker een nagerecht eten dan op weekenddagen (46% versus 40%). In het weekend eet men dan weer iets vaker een voorgerecht dan doordeweeks (15% versus 12%).

We zien geen verschillen in wat men als voorgerecht heeft gegeten tussen doordeweekse dagen en weekenddagen.

We zien een aantal verschillen in de basiscomponent voor het hoofdgerecht tussen wekdagen en weekenddagen. Doordeweeks eet de helft van de respondenten aardappelen (of een afgeleide

daarvan) als basisbestanddeel van het hoofdgerecht. In het weekend is dit ‘slechts’ 37%. In het weekend eet men vaker tortilla, taco of wrap (21% versus 17%), friet (14% versus 7%) en brood (11% versus 7%).

Doordeweeks eten de respondenten vaker groenten bij het hoofdgerecht dan in het weekend (85% versus 81%). Bekijken we welke groenten zij eten bij het voorgerecht, dan zien we slechts marginale verschillen tussen weekdagen en weekenddagen. We kunnen concluderen dat er geen typische weekend- of doordeweeksgroenten zijn.

Wat betreft het vlees bij het hoofdgerecht zien we slechts een enkel verschil tussen weekend en doordeweeks. Gehakt(bal) eten de respondenten vaker in het weekend dan doordeweeks (12% versus 7%). Overige verschillen zijn marginaal; zo eet 3% in het weekend frituur en 1% doordeweeks.

Als nagerecht kiezen de respondenten zowel in het weekend als doordeweeks het vaakst voor zuivel. Op weekdagen is dit echter sterker het geval dan in het weekend (72% versus 65%). Op weekenddagen kiest men vaker voor ijs of ijstaart (21% versus 14%) en voor taart (3% versus 1%). Op weekdagen en weekenddagen kiest men nagenoeg even vaak voor fruit als nagerecht.

Overige groentemomenten

De resultaten over groentemomenten buiten de (warme) hoofdmaaltijd om, verschillen niet tussen weekdagen en weekenddagen. Nagenoeg evenveel respondenten eten buiten de hoofdmaaltijd om groenten en men doet dit op ongeveer dezelfde momenten op de dag.

Hoeveelheid groente per dag

We bekijken hierbij weer eerst de hoeveelheid groenten die men in de interactieve tool op zijn bord heeft opgeschept.

Nagenoeg evenveel respondenten halen de norm van 2 ons groenten per dag op doordeweekse dagen als op weekenddagen (15% en 14%). Een ruime meerderheid haalt deze norm niet. In het weekend zijn er iets meer respondenten die helemaal geen groenten eten dan doordeweeks (19% versus 15%).

Voor de respondenten die hebben aangegeven dat de hoeveelheid groenten die we hebben afgeleid uit de interactieve tool niet klopt, hebben we deze hoeveelheid gecorrigeerd met de door hen zelf opgegeven hoeveelheid. Dit hebben we in de volgende grafiek weergegeven. Hieruit blijkt dat doordeweeks iets meer respondenten de norm haalt dan in het weekend (22% versus 19%). Ook zien we dat in het weekend een groter deel van de respondenten minder dan 100 gram groenten eet dan doordeweeks (36% versus 29%).

Kijken we als laatste naar de hoeveelheid groenten die de respondenten (volgens eigen opgave) gemiddeld op een normale dag eten, dan zien we dat men doordeweeks evenveel groenten eet als in het weekend (gemiddeld 172 gram per dag versus gemiddeld 173 gram per dag).

Fruit

Het wel of niet eten van fruit blijkt weinig af te wijken tussen weekdays en weekenddagen. In het weekend eet 62% van de respondenten fruit, doordeweeks 64%. Ook hier geldt weer dat het fruit voornamelijk tussen de maaltijden door wordt gegeten. Wel zien we dat doordeweeks meer respondenten fruit eten bij de lunch dan in het weekend (21% versus 16%).

Hoeveel stuks fruit (porties fruit) eet je gemiddeld op een normale dag?

Basis: Allen - in percentages

© 2010 - Ruigrok | NetPanel

Wat betreft de hoeveelheid fruit die men op een gemiddelde dag eet, zien we dat een krappe minderheid de norm van 2 stuks fruit per dag haalt. Dit geldt zowel voor weekdays (46%) als voor weekenddagen (47%). Ook als we kijken naar het gemiddeld aantal stuks fruit dat men op een normale dag eet, zien we geen verschillen tussen weekend en doordeweeks (beide gemiddeld 1,4 stuks fruit per dag).

Bijlage 1: Achtergrond respondenten

In deze bijlage volgen in vogelvlucht enkele grafieken die een beeld geven van de achtergrond van de respondenten (van de gewone dagen).

In hoeverre ben jij binnen het huishouden verantwoordelijk voor de aankoop van de dagelijkse boodschappen?

Basis: Allen - in percentages (n=1943)
© 2009 - Ruigrok | NetPanel

Ben je verantwoordelijk voor de bereiding van de dagelijkse warme maaltijd in het huishouden?

Basis: Allen - in percentages (n=1943)
© 2009 - Ruigrok | NetPanel

Hoe vaak bereid je zelf de dagelijkse warme maaltijd?
 Basis: Respondenten normale dagen - in percentages (n=1943)
 © 2009 - Ruigrok | NetPanel

Stellingen met betrekking tot groenten
 Basis: Respondenten normale dagen - in percentages (n=1943)
 © 2009 - Ruigrok | NetPanel

Stellingen met betrekking tot fruit

Basis: Respondenten normale dagen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Volg jij - of iemand binnen het huishouden - een speciaal / medisch dieet of een gewoon dieet om af te vallen?

Basis: Respondenten normale dagen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Wat is de samenstelling van jouw huishouden?

Basis: Respondenten normale dagen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Wat is je voornaamste dagelijkse bezigheid?

Basis: Respondenten normale dagen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Wat is je geslacht?

Basis: Allen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Wat is de hoogste opleiding die je hebt afgemaakt?

Basis: Respondenten normale dagen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Wat is het totale bruto jaarinkomen van je huishouden, dus inclusief het eventuele inkomen van je partner en/of andere gezinsleden?

Basis: Respondenten normale dagen - in percentages (n=1943)

© 2009 - Ruigrok | NetPanel

Bijlage 2: Achtergrond typologie

Voor de indeling van de respondenten in verschillende typen (typologie) maken wij gebruik van een clusteranalyse. Clusteranalyse is een multivariate techniek, dat wil zeggen dat er per respondent gegevens zijn verzameld op meerdere variabelen, in dit geval de stellingen. De bedoeling van clusteranalyse is de personen op basis van die stellingen in klassen te groeperen. De personen binnen één klasse moeten zoveel mogelijk op elkaar lijken (hoge interne homogeniteit), en zo min mogelijk op personen uit andere klassen (hoge externe heterogeniteit).

Uitvoering

We hebben gekozen voor een niet-hiërarchische clusteranalyse (K-means, oftewel de zogenaamde quick Cluster analyse). De belangrijkste reden hiervoor is het relatief grote respondenten dat uiteindelijk in de analyse kan worden betrokken. Doordat een niet-hiërarchische clusteranalyse efficiënter omgaat met ontbrekende waarden, kan de analyse over een beduidend groter aantal respondenten worden uitgevoerd dan bij een hiërarchische clusteranalyse.

We hebben de clusteranalyse allereerst uitgevoerd met de volgende stellingen:

- Bij de maaltijdbereiding vind ik gezondheid het allerbelangrijkste
- Een maaltijd is pas gezond als er verse groenten in verwerkt zijn
- Alleen een maaltijd bereid met verse (basis)ingrediënten is een echte maaltijd
- Ik vind genieten en samenzijn het belangrijkste van eten
- Ik vind koken echt ontzettend leuk
- Ik besteed veel tijd en aandacht aan het bereiden van de maaltijd
- Het bereiden van de maaltijd moet niet te veel tijd en inspanning kosten
- Kant-en-klaar groentepakketten en diepvriesgroenten zijn zeer waardevol omdat ze me veel tijd besparen
- Aan het einde van de dag heb ik weinig energie om veel tijd en moeite in het bereiden van een maaltijd te steken
- Bij de maaltijdbereiding vind ik smaak het allerbelangrijkst

Na een eerste analyse hebben we besloten om de laatste stelling 'bij de maaltijdbereiding vind ik smaak het allerbelangrijkst' niet mee te nemen in de clustering omdat deze stelling de heterogeniteit tussen de clusters aantast.

We hebben naar oplossingen gekeken met drie, vier, vijf en zes segmenten. De oplossingen met vijf en zes segmenten bleken uiteindelijk niet sterk genoeg, omdat de gebruikte stellingen onvoldoende significant verschilden van elkaar, iets wat wel wenselijk is (hoge externe heterogeniteit). We hebben uiteindelijk gekozen voor een clustering in vier segmenten, omdat deze oplossing inhoudelijk meer oplevert dan een clustering in drie segmenten en ook statistisch overeind blijft staan.

Hierna hebben we de oplossing in vier segmenten getest op robuustheid door de steekproef aselekt te splitsen in twee groepen en vervolgens nogmaals met dezelfde variabelen een clusteranalyse uit te voeren. Het percentage dat in de eerste sample minimaal hetzelfde wordt geclassificeerd bedraagt minimaal 84%, in de tweede sample minimaal 75%.

Resultaten

In de onderstaande tabel hebben we een overzicht opgenomen van de gemiddelde scores van de variabelen waarop de clusteranalyse is gebaseerd. De significante verschillen hebben we telkens opgenomen in de rij onder de stelling ('Significantie'). Onderstreepte gemiddelden zijn de gemiddelden die een segment het meest typeren. Onder de tabel geven we een tekstuele beschrijving van de segmenten.

	Segmenten			
	1	2	3	4
Bij de maaltijdbereiding vind ik gezondheid het allerbelangrijkste	<u>4,2</u>	<u>3,9</u>	3,1	3,0
<i>Significantie</i>	2,3,4	1,3,4	1,2	1,2
Een maaltijd is pas gezond als er verse groenten in verwerkt zijn	<u>4,5</u>	<u>4,2</u>	2,9	3,0
<i>Significantie</i>	2,3,4	1,3,4	1,2	1,2
Alleen een maaltijd bereid met verse (basis)ingrediënten is een echte maaltijd	<u>4,3</u>	<u>3,9</u>	2,5	2,4
<i>Significantie</i>	2,3,4	1,3,4	1,2,4	1,2,3
Ik vind genieten en samenzijn het belangrijkste van eten	<u>4,3</u>	<u>4,0</u>	<u>3,9</u>	3,5
<i>Significantie</i>	2,3,4	1,4	1,4	1,2,3
Ik vind koken echt ontzettend leuk	<u>4,5</u>	3,4	<u>3,9</u>	2,3
<i>Significantie</i>	2,3,4	1,3,4	1,2,4	1,2,3
Ik besteed veel tijd en aandacht aan het bereiden van de maaltijd	<u>4,2</u>	3,3	3,5	2,5
<i>Significantie</i>	2,3,4	1,3,4	1,2,4	1,2,3
Het bereiden van de maaltijd moet niet te veel tijd en inspanning kosten	2,3	<u>3,8</u>	2,8	<u>4,2</u>
<i>Significantie</i>	2,3,4	1,3,4	1,2,4	1,2,3
Kant-en-klaar groentepakketten en diepvriesgroenten zijn zeer waardevol omdat ze me veel tijd besparen	2,7	3,5	3,5	<u>4,0</u>
<i>Significantie</i>	2,3,4	1,4	1,4	1,2,3
Aan het einde van de dag heb ik weinig energie om veel tijd en moeite in het bereiden van een maaltijd te steken	2,0	3,2	2,4	<u>3,9</u>
<i>Significantie</i>	2,3,4	1,3,4	1,2,4	1,2,3

Segment 1

Het eerste segment kenmerkt zich door personen die gezondheid en verse producten heel erg belangrijk vinden. Daarnaast houden ze erg van koken, besteden veel tijd aan de bereiding van een maaltijd en vinden ze genieten en samenzijn het belangrijkste van eten.

Segment 2

Segment 2 kenmerkt zich door respondenten die ook relatief veel waarde hechten aan gezondheid en het gebruik van verse ingrediënten. Ook vindt deze groep genieten en samenzijn erg belangrijk bij eten, maar koken vindt deze groep relatief minder leuk dan respondenten uit het eerste segment. Ook besteedt deze groep minder tijd en aandacht aan het bereiden van een maaltijd. Gemak speelt bij deze groep een grotere rol.

Segment 3

In segment drie zien we personen die genieten en samenzijn wel belangrijk vinden, maar minder belangrijk dan respondenten uit het eerste segment. Zij vinden koken leuk en willen op zich aandacht en tijd aan de maaltijd besteden, maar hechten minder waarde aan gezondheid en het gebruik van verse producten.

Segment 4

Respondenten uit het vierde segment hechten relatief de meeste waarde aan gemak. De bereiding van een maaltijd moet niet (te)veel tijd kosten omdat deze groep hier vaak aan het eind van de dag weinig energie en tijd voor heeft. Kant-en-klaar pakketten zijn voor dit segment zeer waardevol omdat ze tijd besparen. Gezondheid, samenzijn en genieten spelen bij deze groep geen belangrijke rol.

Demografie

In de tabel op de volgende pagina hebben we de segmenten, ter profilering, met een aantal achtergrondkenmerken in verband gebracht.

		Totaal regulier	Segmenten			
			1	2	3	4
Hoe vaak bereid je zelf de dagelijkse warme maaltijd?	7 dagen per week	27%	<u>36%</u>	28%	25%	14%
	5 – 6 dagen per week	46%	42%	46%	<u>50%</u>	46%
	3 – 4 dagen per week	27%	21%	26%	25%	<u>40%</u>
Wat is je geslacht?	Man	33%	<u>37%</u>	34%	34%	24%
	Vrouw	67%	63%	66%	66%	<u>76%</u>
Leeftijd	18-34 jaar	22%	12%	25%	24%	<u>32%</u>
	35 - 50 jaar	43%	39%	42%	47%	45%
	51 jaar en ouder	35%	<u>49%</u>	33%	29%	23%
Opleiding	Laag opgeleid	29%	<u>34%</u>	27%	27%	24%
	Middelbaar opgeleid	43%	39%	41%	47%	45%
	Hoog opgeleid	28%	27%	<u>31%</u>	26%	<u>31%</u>
Gezinssituatie	Ik ben alleenstaand zonder kinderen	22%	15%	26%	19%	29%
	Ik ben alleenstaand met kinderen	8%	7%	8%	9%	7%
	Ik ben samenwonend of getrouwd zonder kinderen	23%	26%	22%	22%	19%
	Ik ben samenwonend of getrouwd met kinderen	45%	49%	41%	46%	42%
	Ik ben thuiswonend (bij mijn ouders)	2%	2%	2%	2%	2%
	Anders	1%	1%	1%	2%	1%
Wel of geen kinderen	Geen kinderen	39%	32%	43%	37%	<u>46%</u>
	Uitsluitend uitwonende kinderen	19%	<u>30%</u>	17%	16%	10%
	Jongste thuiswonende kind jonger dan 12 jaar	24%	18%	23%	27%	28%
	Jongste thuiswonende kind 12 jaar of ouder	18%	21%	17%	20%	16%
Wat is je voornaamste dagelijkse bezigheid?	Werkzaam, fulltime (32 uur of meer)	37%	31%	<u>40%</u>	39%	<u>40%</u>
	Werkzaam, parttime (31 uur of minder)	27%	25%	25%	26%	33%
	Studie/opleiding	3%	3%	4%	3%	3%
	Niet werkzaam: gepensioneerd, met VUT en/of rentenierend	5%	9%	4%	5%	2%
	Niet werkzaam: werkloos, werkzoekend of op wachtgeld	4%	3%	3%	4%	4%
	Niet werkzaam: invalide en/of arbeidsongeschikt	9%	10%	10%	10%	7%
	Huisvrouw/huisman (niet werkzaam in een beroep)	13%	<u>17%</u>	12%	12%	11%
	Anders	1%	2%	2%	1%	1%
Totale bruto jaarinkomen huishouden	Beneden Modaal	23%	23%	23%	23%	23%
	Modaal	20%	19%	21%	20%	21%
	Bovenmodaal	30%	30%	28%	32%	31%
	Weest niet, wil niet zeggen	27%	28%	27%	25%	25%
Woningbezit	Ja, eigenaar	58%	60%	53%	60%	60%
	Nee, huurder	40%	38%	<u>44%</u>	38%	39%
	Wil ik niet zeggen	2%	2%	4%	2%	1%

Segment 1

In het eerste segment zien we een oververtegenwoordiging van respondenten die alle dagen van de week zelf de warme maaltijd bereiden. Verder zien we in dit segment bovengemiddeld veel mannen. Dit segment is relatief het oudst, de grootste groep bestaat uit personen van 51 jaar en ouder. Hiermee samenhangend zien we in deze groep de meeste empty nesters (ouders van uitwonende kinderen).

Segment 2

Het tweede segment kenmerkt zich door een oververtegenwoordiging van respondenten die hoog opgeleid zijn en fulltime werken. Ook bewonen zij relatief vaak een huurwoning.

Segment 3

In het derde segment zien we qua profiel niet veel verschillen met de gemiddelde respondent.

Segment 4

In het vierde segment zien we een oververtegenwoordiging van respondenten die minder vaak zelf koken, deze groep bereidt meestal 3-4 keer per week zelf de warme maaltijd. Verder bestaat deze groep uit relatief veel jonge, hoog opgeleide vrouwen zonder kinderen.

Samenvattend

De segmenten kunnen als volgt worden samengevat:

	Segment 1: Gezonde kookliefhebbers	Segment 2: Gezonde gemakszoekers	Segment 3: Genieters	Segment 4: Drukbezette gemakszoekers
Gezondheid & vers	++	+	+/-	-
Genieten & samenzijn	++	+	+	-
Koken	++	-	+	--
Gemak	--	+	+/-	++

Gezonde kookliefhebbers

- Vinden gezondheid en vers erg belangrijk
- Houden van (uitgebreid) koken en vinden genieten en samenzijn belangrijk
- meer mannen dan gemiddeld
- Voornamelijk ouderen (51+)
- Bereiden vaak 7 dagen per week zelf de warme maaltijd
- Empty nesters

Gezonde gemakszoekers

- Vinden gezondheid en vers redelijk belangrijk, maar hechten ook waarde aan gemak
- Genieten van eten en van samenzijn, maar houden niet zo van koken
- meer hoogopgeleiden
- Werken fulltime
- Relatief veel woonachtig in huurwoning

Genieters

- Genieten en samenzijn zijn het belangrijkste
- Houden van koken, maar besteden hier wel minder tijd aan
- Gemiddeld profiel: gezinnen met kinderen
- Huisje boompje beestje

Drukbezette gemakszoekers

- Gemak is belangrijkste drijfveer
- Wenig tijd en energie voor het bereiden van maaltijden
- Koken het minst zelf
- Relatief veel vrouwen
- Oververtegenwoordiging jongeren (18-34)
- Meer hoogopgeleiden dan gemiddeld
- Fulltime werkzaam

Productschap Tuinbouw

Adres Louis Pasteurlaan 6
Postbus 280, 2700 AG Zoetermeer
Telefoon 079 – 347 07 07
Fax 079 – 347 04 04
Internet www.tuinbouw.nl
e-mail info@tuinbouw.nl

rapport