
Otto Group
Trendstudie 2009:
Die Zukunft
des ethischen
Konsums

„Die Wirtschaftskrise hat das Verlangen der
Konsumenten nach Fair Play enorm gesteigert.
Heute steht ethischer Konsum für die Sehnsucht
nach Glaubwürdigkeit, Vertrauen und
Beständigkeit. Zukünftig erweitern die Aspekte
Datensicherheit und globale Verantwortung die
Themen Bio, fairer Handel und Klimawandel.“

Professor Peter Wippermann,
Trendbüro – Beratungsunternehmen für gesellschaftlichen Wandel

Management-Summary
www.trendbuero.comp 3

Zielsetzung: Neuauflage der „OTTO-Trendstudie 2007“
Die Otto Group beauftragte Trendbüro – Beratungsunternehmen für gesellschaftlichen
Wandel GmbH im Frühjahr 2009 mit einer Neuauflage der „OTTO-Trendstudie 2007
Konsum-Ethik“. Die neue Studie hatte zum Ziel zu untersuchen, wie sich ethischer
Konsum seit 2007 entwickelt hat und zukünftig entwickeln wird. Die Studie erscheint
parallel zum Nachhaltigkeitsbericht 2009 der Otto Group.

www.trendbuero.comp 4

Management-Summary

Frauen und Babyboomer setzen auf Ästhetik, Genuss und Selbstverbesserung
In den vergangenen zwei Jahren war ethischer Konsum ein zentrales Medienthema.
Bio-, Fair- und Regio-Produkte haben trotz stagnierender Löhne geboomt. Besonders
Frauen, höher Gebildete und die 48- bis 67-Jährigen haben diese Entwicklung voran-
getrieben. Wie in der OTTO-Trendstudie analysiert wurde, waren die Aspekte Ästhetik,
Genuss und Selbstverbesserung entscheidend. Sie ersetzten die Ideale Verzicht und
Weltverbesserung der Öko-Bewegung der achtziger Jahre.

www.trendbuero.comp 5

Management-Summary

1. Gestern: Update der Ergebnisse von 2007

Auch Männer und die Generation X interessieren sich für ethischen Konsum
Im Jahr 2007 waren es vor allem die Frauen und die Babyboomer (48 bis 67 Jahre),
die auf ethischen Konsum setzten. Seither haben die Männer und die Generation X
(28 bis 47 Jahre) stark zugelegt. Sie kaufen heute biologische Produkte, weil sie damit
sich und ihrer Gesundheit etwas Gutes tun wollen (+8 % bzw. +7 %).
Das Interesse der Männer und der Generation X an Bio-Lebensmitteln hat sich dem
Niveau der Frauen bzw. der Babyboomer angeglichen. Männern und der Generation X
ist ethischer Konsum zudem heute mehr wert. Sie sind deutlich stärker bereit, für
ethischen Konsum auch mehr zu bezahlen, als noch vor zwei Jahren (+11 % bzw. +9 %).

www.trendbuero.comp 6

Management-Summary

1. Gestern: Update der Ergebnisse von 2007

Wenig Interesse bei Netzwerkkindern und niedrig Gebildeten
Schon 2007 verhielten sich Netzwerkkinder deutlich anders als die Generation X
und die Babyboomer. Dies gilt auch für 2009. Die 16- bis 27-Jährigen interessieren
sich nur mäßig für ethischen Konsum. Sie delegieren Verantwortung sehr stark
an Unternehmen, ohne diese durch ihr Kaufverhalten zu unterstützen. Sie geben
weniger Geld für Bio-Produkte aus als 2007 (-3 %). Unter den Netzwerkkindern sind
Nichtkäufer mit 13 % deutlich überrepräsentiert. Auch die Befragten mit niedriger
formaler Bildung räumen ethischem Konsum nur geringe Relevanz ein. Mit 29 %
spart diese Bildungsgruppe am stärksten am ethischen Konsum.

www.trendbuero.comp 7

Management-Summary

1. Gestern: Update der Ergebnisse von 2007

Ethischer Konsum behauptet sich in der Krise. Nachhaltige Unternehmen
gelten als Krisengewinner
Angesichts der wirtschaftlich angespannten Lage spart ein Drittel der Deutschen
stärker beim Konsum allgemein. Sie verschieben Anschaffungen (10 %) oder schränken
sich bewusst ein (25 %). Im Bereich des ethischen Konsums wird deutlich weniger
gespart. Hier wollen sich nur 18 % der Befragten einschränken. 75 % konsumieren
ethische Produkte weiter wie bisher, und 7 % der Befragten konsumieren sogar
stärker als bisher. Gleichzeitig geben 65 % an, zukünftig noch stärker nach ethischen
Gesichtspunkten einkaufen zu wollen, hierunter überdurchschnittlich viele Frauen
und Babyboomer. Sechs von zehn Deutschen sehen „grüne“, klimafreundliche und
verantwortungsvoll handelnde Unternehmen als die Gewinner der aktuellen
Wirtschaftskrise, über alle Generationen-, Bildungs- und Geschlechterunterschiede.

www.trendbuero.comp 8

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

Management-Summary
www.trendbuero.comp 9

90 % interessieren sich für

das Thema ethischer Konsum

82 % geben genauso viel oder mehr Geld für

ethischen Konsum aus wie vor der Wirtschaftskrise

67 % kaufen gelegentlich oder häufig

ethische Produkte

65 % wollen zukünftig noch stärker

ethisch konsumieren

40 % überzeugen ihr soziales Umfeld

davon, ihr Konsumverhalten zu ändern

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen
Ethischer Konsum behauptet sich in der Krise

Management-Summary
www.trendbuero.comp 10

60 % sehen grüne, klimafreundliche und verantwortungsvoll handelnde
Unternehmen als die Gewinner der gegenwärtigen Wirtschaftskrise

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen
Nachhaltige Unternehmen gelten als Krisengewinner

Mit dem Erfolg kommen neue Herausforderungen hinzu
Der weitere Erfolg des ethischen Konsums hängt davon ab, inwieweit
Antworten auf zentrale Herausforderungen gefunden werden.

Herausforderung 1: Von der Elite zur Masse
Herausforderung 2: Vom Wissen zum Handeln
Herausforderung 3: Von Egoismus zu Kooperationen
Herausforderung 4: Von Produkten zu Beziehungen
Herausforderung 5: Von Taktik zu Strategie
Herausforderung 6: Von Verschwendung zu Effizienz
Herausforderung 7: Von Besitz zu Zugang

www.trendbuero.comp 11

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

Herausforderung 1: Von der Elite zur Masse
Ethischer Konsum muss die Desinteressierten begeistern
Vor allem die Netzwerkkinder (16 bis 27 Jahre) und die formal niedrig Gebildeten
interessieren sich nur begrenzt für das Thema ethischer Konsum. 29 % der formal
niedrig Gebildeten schränken die Ausgaben im Bereich ethischer Konsum ein. Hier
sind attraktivere Angebote für Jüngere und formal niedrig Gebildete nötig.

Herausforderung 2: Vom Wissen zum Handeln
Ethischer Konsum erfordert, dass jeder Einzelne aktiv wird
88 % der Befragten wissen, dass sie mit ihrem Konsumverhalten Teil des Problems sind.
Sie wollen aber auch Teil der Lösung sein. Die Mehrheit der Befragten erwartet deutliche
Impulse für den ethischen Konsum von jedem Einzelnen. Knapp vier von zehn Befragten
geben an, dass sie ihr soziales Umfeld dazu mitreißen, stärker auf ethische Kriterien
zu achten. Insbesondere Frauen sind hier aktiv. Aber nur 25 % der Befragten wollen ihr
Konsumverhalten wirklich ändern. Unterstützung und Hilfestellungen vonseiten der
Politik, der Unternehmen, Medien und Umwelt- und Verbraucherschützer sind gefragt.

www.trendbuero.comp 12

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

Herausforderung 3: Von Egoismus zu Kooperationen
Ethischer Konsum braucht mehr Miteinander aller Akteure
95 % der Befragten glauben, dass die sozialen, ökonomischen und ökologischen
Probleme nur gemeinsam von Politik, Wirtschaft, Medien, Verbraucher- und Umwelt-
schützern und Konsumenten zu lösen sind. Aber nur zwei von zehn Konsumenten
sind der Meinung, dass es ein solch gemeinsames Vorgehen derzeit gibt. Knapp die
Hälfte der Befragten denkt sogar, dass die beteiligten Akteure eher gegeneinander
als miteinander arbeiten. Erforderlich ist die Bereitschaft, gemeinsam Probleme zu
lösen, Kräfte zu bündeln und mit neuen Partnern zusammenzuarbeiten.

www.trendbuero.comp 13

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

Herausforderung 4: Von Produkten zu Beziehungen
Ethischer Konsum muss Konsumenten und Stakeholder stärker integrieren
Nur 60 % der Befragten denken, dass Unternehmen sich an den Bedürfnissen und
Wünschen der Konsumenten orientieren. Um die Zufriedenheit der Konsumenten zu
erhöhen und ihnen relevantere Angebote machen zu können, müssen Konsumenten
und andere Stakeholder von Unternehmen aktiver eingebunden werden. Je enger
Konsumenten und Stakeholder mit Unternehmen zusammenarbeiten, desto wichtiger
wird die Vertrauensfrage. Der Umgang mit persönlichen Daten ist ein zentraler
Knackpunkt. 85 % der Befragten sorgen sich um die Sicherheit ihrer Daten. Hier sind
vertrauensbildende Maßnahmen nötig.

www.trendbuero.comp 14

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

Herausforderung 5: Von Taktik zu Strategie
Ethischer Konsum muß langfristiges Denken und Handeln etablieren
Eine Mehrheit von 60 % hält nachhaltige Unternehmen für die Krisengewinner.
Trotzdem gibt es noch viel zu tun. 71 % der Befragten gehen davon aus, dass
sich Unternehmen nicht verstärkt an sozialen und ökologischen Kriterien orientieren,
sondern immer noch auf kurzfristige Erfolge und finanzielle Gewinne setzen.
Nur 34 % bzw. 33 % der Befragten erkennen bei Unternehmen und Politik eine
Bereitschaft, neue Wege zu gehen und langfristig Verantwortung zu übernehmen.
Es ist nötig, andere Bewertungsinstrumente und -maßstäbe einzuführen.

www.trendbuero.comp 15

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

Herausforderung 6: Von Verschwendung zu Effizienz
Ethischer Konsum muss den Ressourcenverbrauch optimieren
Verzicht funktioniert nicht. Diese Erfahrung musste schon die Öko-Bewegung der
achtziger Jahre machen. Auch heute sind nur 25 % der Befragten wirklich bereit
zu verzichten. Geld zu sparen ist hier ein wichtiger Ansatz für Konsumenten,
Unternehmen und Politik. Angesichts knapper werdender Ressourcen und eines
steigenden Verbrauchs an Energie und Rohstoffen wird es zunehmend wichtiger,
vorhandene Effizienzpotenziale besser auszuschöpfen.

Herausforderung 7: Von Besitz zu Zugang
Ethischer Konsum muss Mieten, Teilen und Gebrauchtkauf stärker mitdenken
Konsumenten akzeptieren zunehmend alternative Besitzmodelle. Ein Viertel der
Befragten hat in den letzten zwölf Monaten verstärkt gebraucht gekauft, Produkte
mit Freunden oder Bekannten getauscht und geteilt oder Mietangebote genutzt.
Zukünftig ergänzen alternative Besitzmodelle den konventionellen Besitz.

www.trendbuero.comp 16

Management-Summary

2. Heute: Ausgangspunkt 2009 und Herausforderungen für morgen

www.trendbuero.comp 17

Management-Summary

2014: Szenario 1. Ethischer Konsum hat großes Wachstumspotenzial,
wenn Politik, Unternehmen und Konsumenten ihre Kräfte bündeln

Um die Zukunft des ethischen Konsums für die nächsten fünf Jahre zu bestimmen, hat
Trendbüro vier Zukunftsszenarien erstellt. Diese leiten sich aus den Herausforderungen
ab. Je nachdem, wie diese gemeistert werden, wird eines der vier Szenarien eintreten.

Szenario 1: Fortschritt. „Yes we can!“
Die Herausforderungen werden gemeinsam angepackt. Die Interessen Einzelner
werden zurückgestellt. Ethischer Konsum entwickelt eine sehr große Dynamik und
wird zum zentralen Innovationsmotor.
Gegenwärtig sind Wirtschaft und Gesellschaft auf Wettbewerb und nicht auf
Gemeinsamkeit ausgerichtet. Dieses Best-Case-Szenario erfordert eine Öffnung
und Konsensbereitschaft aller Beteiligten, die nur schwer zu erreichen und
nicht gelernt ist. Dieses Szenario ist aber das Leitbild für den ethischen Konsum
von morgen.

www.trendbuero.comp 18

Management-Summary

3. Morgen: Vier Szenarien für ethischen Konsum 2014

www.trendbuero.comp 19

Management-Summary

2014: Szenario 2. Ethischer Konsum wird sich weiter positiv entwickeln,
wenn Konsumenten, Unternehmen und Politik aktiv bleiben

Szenario 2: Aufschwung. „I do it my way“
Viele Herausforderungen werden angepackt. Es fehlt jedoch an einer gemeinsamen
Problemlösungsbereitschaft und an einer Öffnung der Unternehmen gegenüber
Konsumenten, Stakeholdern und Konkurrenten. Stattdessen wird eine Vielzahl unter-
schiedlichster Strategien und Ansätze verfolgt. Es gibt eine positive Wachstumsdynamik.
Dieses Szenario entspricht am stärksten der heutigen Geschäftslogik.
Sämtliche wirtschaftlichen und gesellschaftlichen Strukturen und Prozesse
sind gegenwärtig auf individuelles Verhalten ausgerichtet. Stärker auf ethische
Kriterien zu setzen erfolgt innerhalb bekannter Denk- und Verhaltensweisen.
Szenario 2 ist daher für 2014 am wahrscheinlichsten.

www.trendbuero.comp 20

Management-Summary

3. Morgen: Vier Szenarien für ethischen Konsum 2014

Szenario 3: Stillstand. „Man müsste mal“
Es findet eine große Debatte über die Herausforderungen statt. Bei Politik, Unter-
nehmen, Konsumenten sowie Medien, Umwelt- und Verbraucherschützern gibt
es eine große Bereitschaft, gemeinsam neue Wege zu gehen. Es bleibt jedoch bei
Ankündigungen. Tatsächliches Handeln bleibt aus. Das Wachstum geht zurück.
Dieses Szenario ist angesichts der aktuellen Aktivitäten und des gesellschaft-
lichen Bewusstseins für die Dringlichkeit z.B. des Klimawandels möglich, aber
unwahrscheinlich.

Szenario 4: Rückschritt. „Das bringt doch alles nichts“
Die Herausforderungen werden nicht angegangen. Es mangelt sowohl an der Bereit-
schaft, gemeinsam neue Wege zu gehen, als auch an tatsächlichem Handeln. Insgesamt
macht sich Resignation breit. Ethischer Konsum verzeichnet negatives Wachstum.
Dieses Worst-Case-Szenario ist angesichts der Dringlichkeit, ethisch korrekt zu
wirtschaften und zu konsumieren, unwahrscheinlich. Es tritt nur ein, wenn alle
Akteure ethischen Konsum von der Agenda streichen.

www.trendbuero.comp 21

Management-Summary

3. Morgen: Vier Szenarien für ethischen Konsum 2014

www.trendbuero.comp 22

Otto Group
Trendstudie 2009:
Die Ergebnisse im Detail

Gliederung

0. Methodik:

Wie wurde die Studie erstellt? Fragestellung und Untersuchungsaufbau

1. Gestern:
Was ist aus den zentralen Ergebnissen der „OTTO-Trendstudie 2007“ geworden?
Ästhetik und Selbstverbesserung statt Ideologie und Weltverbesserung

2. Heute:
Wie entwickelt sich ethischer Konsum in der Wirtschaftskrise?
Welche Aktivitäten werden die zukünftige Entwicklung prägen?
Welche Herausforderungen muss ethischer Konsum meistern?
Neue Herausforderungen für den Krisengewinner

3. Morgen:
Wie sieht ethischer Konsum 2014 aus?
Vier Szenarien zur Zukunft des ethischen Konsums

www.trendbuero.comp 23

Otto Group Trendstudie 2009

Agenda

Ethischer Konsum ...
... bezeichnet ein Konsumentenverhalten, bei dem die Konsumenten Wert auf
ökologische und soziale Kriterien legen. Zu diesen ethischen Kriterien
gehören u. a. die Verwendung biologisch angebauter Materialien und Inhaltsstoffe,
klima freundliche Angebote, die Unterstützung der regionalen Wirtschaft, gerechte
Löhne, gute Arbeitsbedingungen, Verzicht auf Kinderarbeit.

Ethische Konsumenten wollen ihre Einkaufsmacht nutzen, um eine nachhaltige
Wirtschaft zu unterstützen. Trotzdem bestimmen egoistische Motive auch
dieses Konsumverhalten mit. Die Konsumenten wollen gesünder einkaufen, sich
selbst verwöhnen, sich mit dem Kauf ethisch korrekter Produkte ausweisen etc.

Ethischer Konsum geht einher mit einer Kritik am Massenkonsum und an der
Wegwerfmentalität. Ethischer Konsum ist eine positive Alternative zum Verzicht,
der den meisten Konsumenten sehr schwerfällt.

www.trendbuero.comp 24

0. Methodik

Definition

Hintergrund
Im Frühjahr 2007 präsentierten Trendbüro – Beratungsunternehmen für gesell-
schaftlichen Wandel GmbH und OTTO die „OTTO-Trendstudie 2007 Konsum-Ethik“.
Sie hat einen wichtigen Überblick über den beginnenden Bio-Boom und die LOHAS-
Zielgruppe gegeben. Die Otto Group beauftragte Trendbüro – Beratungsunternehmen
für gesellschaftlichen Wandel GmbH im Frühjahr 2009 mit einer Neuauflage der Studie.

Ziele
Die neue Studie hatte zum Ziel, zu untersuchen, wie sich ethischer Konsum seit
2007 entwickelt hat und zukünftig entwickeln wird. Die Studie erscheint parallel zum
Nachhaltigkeitsbericht 2009 der Otto Group.

www.trendbuero.comp 25

0. Methodik

Die „Otto Group Trendstudie 2009“ untersucht die Zukunft des ethischen
Konsums für die nächsten drei bis fünf Jahre.

1. Gestern:
Update
Was ist aus den zentralen
Ergebnissen der
„OTTO-Trendstudie 2007“
geworden?

HeuteGestern Morgen

2. Heute:
Ausgangspunkt, Treiber, Herausforderungen
Wie entwickelt sich ethischer Konsum in der
Wirtschaftskrise? Welche Aktivitäten werden
die weitere Entwicklung prägen?
Welche Herausforderungen ergeben sich daraus?

3. Morgen:
Szenarien
Wie wird
ethischer
Konsum 2014
aussehen?

Szenario 1

Szenario 2

Szenario 3

Szenario 4

www.trendbuero.comp 26

0. Methodik

Herleitung der vier Szenarien
Übersicht über die drei Kapitel

– Desk-Research: Recherche und Aus-
wertung relevanter Studien und Artikel.

– Experten-Workshop: 12 Experten
kamen am 19.03.2009 zu einem
Workshop zum Thema „Zukunft ethischer
Konsum: Überlebensstrategien in
der Rezession“ zusammen.

– Experten-Interviews: Vertiefung
der Ergebnisse über Einzelinterviews
mit den 12 Experten.

– Utopia-Diskussion: Von 5 Heraus-
forderungen mit Lead-Usern des
ethischen Konsum.

– Quantifizierung: Überprüfung der
Szenarien durch eine repräsentative
Telefonbefragung von 1.000 Deutschen.

Step 1:
Desk-Research

Step 2:
Experten-Workshop

Step 3:
Experten-Interviews

Step 4:
Utopia-Diskussion

Step 5:
Quantifizierung

www.trendbuero.comp 27

0. Methodik

Die fünf Research-Stufen der „Otto Group Trendstudie 2009“

www.trendbuero.comp 28

0. Methodik

Die Experten im Workshop: Claudia Langer, Georg Abel, Yvonne Zwick und
Prof. Peter Wippermann hielten Impulsvorträge

Georg Abel,
Verbraucher-Initiative

Mathias Ahrberg,
fairliebt

Dr. Michael Bilharz,
Umweltbundesamt

Claudia Brück,
Transfair

Michael Garvs,
Bionade

Constanze Helmchen,
Gesellschaft für
technische
Zusammenarbeit (GTZ)

Claudia Langer,
Utopia

Dr. Johannes Merck,
Otto Group

Prof. Dr. Jutta
Roosen,
TU München,
Wissenschaftszentrum
Weihenstephan

Andreas Streubig,
Otto Group

Prof. Peter
Wippermann,
Trendbüro –
Beratungsunternehmen
für gesellschaftlichen
Wandel GmbH

Yvonne Zwick,
Rat für Nachhaltige
Entwicklung

Leitung: Prof. Peter Wippermann, Gründer Trendbüro
Supervision: Dirk Bathen, stellvertretender Geschäftsführer Trendbüro
Durchführung: Jörg Jelden, Senior Berater Trendbüro
Assistenz: Ulrike Sassen, Steffen Otten, Trendbüro
Produktionslayout: Katrin Köhler, Trendbüro
Lektorat: Uta Kleimann

Illustration: Sarah Illenberger

Quantitative Befragung: Produkt + Markt, Wallenhorst

www.trendbuero.comp 29

Redaktion

©2009. Alle Rechte vorbehalten. Die in dieser Präsentation dokumentierten Gedanken und Vorschläge sind geistiges Eigentum
der Trendbüro – Beratungs unternehmen für gesellschaftlichen Wandel GmbH und unterliegen den geltenden Urhebergesetzen.
Die unautorisierte Nutzung, die vollständige oder teilweise Vervielfältigung sowie die Weitergabe an Dritte sind nicht gestattet.

www.trendbuero.comp 30

Otto Group Trendstudie 2009

1. Gestern:
Ästhetik und Genuss statt
Ideologie und Verzicht

Selbstverbesserung statt Weltverbesserung
Konsumenten empfinden Ethik verstärkt als individuellen Wohlfühlfaktor. Ging es
früher um Weltverbesserung und Ideologie, so prägen heuten Selbstverbesserung
und Ästhetik den ethischen Konsum.

„Nach dem Erfolg von Bio-Lebensmitteln und Bio-Kosmetik ist der nächste große
Öko-Boom in der Mode zu erwarten. Dabei wird Fair-Play eine ebenso große Rolle
spielen wie das gute und gesunde Tragegefühl.“ Prof. Peter Wippermann

www.trendbuero.comp 31

Zentrale Ergebnisse der „OTTO-Trendstudie 2007 Konsum-Ethik“
Ästhetik und Selbstverbesserung prägten 2007 den ethischen Konsum

1. Gestern

Q
u

e
lle

n:
 O

T
T

O
-T

re
n

d
st

u
d

ie
 2

0
07

 (
C

A
T

I-
B

ef
ra

g
u

n
g;

 n
=

1.
0

0
0;

 1
8

 b
is

 7
4

 J
a

h
re

);

O
tt

o
 G

ro
u

p
 T

re
n

d
st

u
d

ie
 2

0
0

9
 (

C
A

T
I-

B
ef

ra
g

u
n

g;
 n

=
1.

0
0

0;
 1

6
 b

is
 7

4
 J

a
h

re
)

70

84

75 74

80

74

82

68

77
82

20

40

60

80

% 20
07

20
0

9

NetzwerkkinderMänner Frauen Generation X Babyboomer

„Ich glaube, dass im Zuge vieler Lebensmittelskandale, wie z. B. ,Gammelfleisch‘,
Bio-Lebensmittel immer wichtiger werden.“

www.trendbuero.comp 32

2007–2009: Bio-Lebensmittel werden noch wichtiger. Frauen behalten ihre
Führungsrolle. Zugewinn bei den Männern, Rückgang bei Netzwerkkindern.

1. Gestern

Q
u

e
lle

n:
 O

T
T

O
-T

re
n

d
st

u
d

ie
 2

0
07

 (
C

A
T

I-
B

ef
ra

g
u

n
g;

 n
=

1.
0

0
0;

 1
8

 b
is

 7
4

 J
a

h
re

);

O
tt

o
 G

ro
u

p
 T

re
n

d
st

u
d

ie
 2

0
0

9
 (

C
A

T
I-

B
ef

ra
g

u
n

g;
 n

=
1.

0
0

0;
 1

6
 b

is
 7

4
 J

a
h

re
)

20

40

60

80

% 20
07

20
0

9

NetzwerkkinderMänner Frauen Generation X Babyboomer

„Bio-Produkte sind gut für meine Gesundheit und mein Wohlbefinden.
Ich tue damit mir und meiner Gesundheit etwas Gutes.“

66

82

70 71

77
74

81

69

78 78

20
07

20
0

9

www.trendbuero.comp 33

2007–2009: Selbstverwöhnung durch Bio-Produkte wird wichtiger. Männer und
Generation X legen 8 % bzw. 7 % zu.

1. Gestern

Q
u

e
lle

n:
 O

T
T

O
-T

re
n

d
st

u
d

ie
 2

0
07

 (
C

A
T

I-
B

ef
ra

g
u

n
g;

 n
=

1.
0

0
0;

 1
8

 b
is

 7
4

 J
a

h
re

);

O
tt

o
 G

ro
u

p
 T

re
n

d
st

u
d

ie
 2

0
0

9
 (

C
A

T
I-

B
ef

ra
g

u
n

g;
 n

=
1.

0
0

0;
 1

6
 b

is
 7

4
 J

a
h

re
)

20

40

60

80

% 20
07

20
0

9

NetzwerkkinderMänner Frauen Generation X Babyboomer

„Bei Kleidung ist für mich wichtig, dass ich gut darin aussehe.
Wenn ich etwas finde, was mir gefällt, achte ich nicht darauf, wo es herkommt.“

55
52

67

54
49

53 53

73

53

48

20
07

20
0

9

www.trendbuero.comp 34

2007–2009: Ästhetik wichtiger als Ethik. Netzwerkkinder achten noch stärker
auf Aussehen als auf Produktionsbedingungen (+6 %).

1. Gestern

Q
u

e
lle

n:
 O

T
T

O
-T

re
n

d
st

u
d

ie
 2

0
07

 (
C

A
T

I-
B

ef
ra

g
u

n
g;

 n
=

1.
0

0
0;

 1
8

 b
is

 7
4

 J
a

h
re

);

O
tt

o
 G

ro
u

p
 T

re
n

d
st

u
d

ie
 2

0
0

9
 (

C
A

T
I-

B
ef

ra
g

u
n

g;
 n

=
1.

0
0

0;
 1

6
 b

is
 7

4
 J

a
h

re
)

20

40

60

80

% 20
07

20
0

9

NetzwerkkinderMänner Frauen Generation X Babyboomer

„Ich bin bereit, für Bio-Produkte auch etwas mehr Geld zu zahlen.“

62

71

63
67 68

73
75

60

76 77

20
07

20
0

9

www.trendbuero.comp 35

2007–2009: Bereitschaft steigt, mehr Geld auszugeben. Bereitschaft der Männer,
mehr Geld für Bio-Produkte auszugeben, erhöht sich um 11 %.

1. Gestern

Q
u

e
lle

n:
 O

T
T

O
-T

re
n

d
st

u
d

ie
 2

0
07

 (
C

A
T

I-
B

ef
ra

g
u

n
g;

 n
=

1.
0

0
0;

 1
8

 b
is

 7
4

 J
a

h
re

);

O
tt

o
 G

ro
u

p
 T

re
n

d
st

u
d

ie
 2

0
0

9
 (

C
A

T
I-

B
ef

ra
g

u
n

g;
 n

=
1.

0
0

0;
 1

6
 b

is
 7

4
 J

a
h

re
)

20

40

60

80

% 20
07

20
0

9

NetzwerkkinderMänner Frauen Generation X Babyboomer

„Mir ist es wichtig, Produkte zu kaufen, die unter menschenwürdigen Bedingungen
hergestellt wurden, das heißt keine Kinderarbeit, faire Bezahlung etc.“

90 92 93
90

9292
96 95 93 94

20
07

20
0

9

www.trendbuero.comp 36

2007–2009: Faire Angebote bleiben wichtig. Auch Netzwerkkinder erwarten,
dass Unternehmen Verantwortung übernehmen.

1. Gestern

Netzwerkkinder: Vertrauen, Transparenz, Menschlichkeit
Für die damals 16- bis 25-Jährigen war es wichtig, Produkte zu kaufen, die unter
menschenwürdigen Bedingungen hergestellt wurden. Netzwerkkinder delegierten
die Verantwortung an die Unternehmen und Marken und erwarteten Fair Play.

Generation X: Gesundheit, Wellness, Stressausgleich
Den damals 26- bis 45-Jährigen ging es vor allem um die sinnliche Erfahrbarkeit:
Produkte mussten sich besser anfühlen, eine spürbar bessere Qualität haben und
so zum persönlichen Wohlbefinden beitragen.

Babyboomer: Gesundheit
Die damals 45- bis 65-Jährigen legten großen Wert auf Gesundheit. Ökologisch
produzierte Produkte waren hierfür zentral. Sie taten sich damit etwas Gutes.

www.trendbuero.comp 37

Zentrale Ergebnisse der „OTTO-Trendstudie 2007 Konsum-Ethik“
Generationsbedingte Unterschiede in der Wahrnehmung

1. Gestern

16 bis 27 Jahre
Netzwerkkinder
Desinteressierte

28 bis 47 Jahre
Generation X
Nachfolger

48 bis 67 Jahre
Babyboomer
Vorreiter

– Mäßiges Interesse:
Ethischer Konsum ist
persönlich eher irrelevant.

– Gestiegenes Interesse:
Haben ihre Skepsis abgelegt.

– Sehr hohes Interesse:
Ethischer Konsum
ist Selbstverwöhnung.

– Viele Nichtkäufer:
Die Zahl der Kaufverweigerer
ist deutlich höher.

– Viele neue Käufer:
Viele entdecken ethischen
Konsum gerade.

– Zahlreiche erfahrene Käufer:
Mit dem ethischen Konsum
haben viele schon vor längerer
Zeit begonnen

– Mäßiges Engagement:
Verantwortung wird weiterhin
delegiert. Politik und Unter-
nehmen werden es richten.

– Hohes Engagment:
Geringes Vertrauen in
gemeinsame Lösungen. Jeder
Einzelne soll aktiv werden.

– Hohes Engagement:
Das Vertrauen in Politik und
Wirtschaft ist sehr gering. Jeder
Einzelne soll aktiv werden.

www.trendbuero.comp 38

2009: Generationsunterschiede. Netzwerkkinder sind wenig interessiert und
delegieren Verantwortung. Ganz anders die Babyboomer.

1. Gestern

Männer
Die Aufholer

Frauen
Die Vorreiterinnen

– Gestiegenes Interesse:
Interessieren sich für ethischen Konsum,
um sich etwas Gutes zu tun. Sie haben
weniger Ansprüche, die Welt zu verbessern.

– Hohes Interesse:
Die Relevanz ist weiterhin da. Ethischer
Konsum hat auch Weltverbesserungsansprüche.
Frauen wollen zukünftig noch stärker auf
ethische Kriterien achten.

– Viele neue Käufer:
Als neue Käufer sparen Männer weniger am
ethischen Konsum. Aber sie beabsichtigen in
geringerem Maße, ihre Aktivitäten zukünftig
auszubauen.

– Erfahrene Käuferinnen:
Frauen kaufen länger und mehr Bio, Regio &
Fair. Angesichts der Wirtschaftskrise schränken
sie sich stärker ein, wollen aber zukünftig mehr
ethisch konsumieren.

– Ichbezogenes Engagement:
Männer genießen ethischen Konsum
für sich und versuchen seltener, ihr
soziales Umfeld mitzureißen.

– Involvierendes Engagement:
Frauen begeistern ihr soziales Umfeld
häufiger, stärker ethisch zu konsumieren.

www.trendbuero.comp 39

2009: Geschlechterunterschiede. Männer legen stark zu, nähern sich
dem hohen Niveau der Frauen an. Frauen reduzieren Konsum leicht.

1. Gestern

Niedrige formale Bildung
(Befragte mit Hauptschulabschluss)
Desinteressierte

Hohe formale Bildung
(Befragte mit Universitätsabschluss)
Vorreiter

– Geringes Interesse:
Ethischer Konsum interessiert nur mäßig. Es gibt
keine Bereitschaft, das eigene Konsumverhalten zu
ändern. Vielen fehlen hier finanzielle Möglichkeiten.

– Hohes Interesse, viel Erfahrung:
Die höher Gebildeten konsumieren schon länger
ethisch. Sie planen, zukünftig noch stärker nach
ethischen Kriterien zu konsumieren.

– Weniger Käufer:
Niedrig Gebildete haben weniger Geld
zur Verfügung. Sie sparen verstärkt am
ethischen Konsum.

– Erfahrene Käufer:
Die absolute Mehrzahl gibt trotz Wirtschaftskrise
genauso viel Geld für ethischen Konsum aus.

– Engagement wird vermisst:
Viele glauben nicht, dass soziale, ökologische
und ökonomische Herausforderungen von
Politik, Wirtschaft und Gesellschaft gemeinsam
angegangen werden.

– Engagement wird vermisst:
Sie sind nicht der Meinung, dass Unternehmen
sich verstärkt an sozialen und ökologischen
Kriterien orientieren.

www.trendbuero.comp 40

2009: Bildungsunterschiede. Hohe und niedrige formale Bildung polarisieren stark.
Mittlere formale Bildung bewegt sich dazwischen.

1. Gestern

www.trendbuero.comp 41

Otto Group Trendstudie 2009

2. Heute:
Neue Herausforderungen
für den Krisengewinner

Ausgangspunkt 2009:
Welchen Einfluss hat die Wirtschaftskrise auf ethischen Konsum gegenwärtig?
Ein Drittel der Konsumenten kauft insgesamt weniger ein. Ethischer Konsum dagegen
ist deutlich stabiler. 82 % kaufen genauso viel oder mehr biologisch oder regional
produzierte, fair gehandelte oder klimafreundliche Produkte. Zwei Drittel der Deutschen
kaufen zumindest gelegentlich nach ethischen Kriterien ein. Sechs von zehn Deutschen
halten nachhaltige Unternehmen für die Gewinner der Wirtschaftskrise. Aber sieben
von zehn Deutschen denken, dass sich Unternehmen nicht verstärkt an sozialen und
ökologischen Kriterien orientieren.
Ethischer Konsum profitiert von der Wirtschaftskrise. Konsumenten sparen
stärker in Bereichen, die ihnen weniger wichtig sind. Ethischer Konsum hat für
die Befragten dagegen eine hohe Priorität.

www.trendbuero.comp 42

Wo steht ethischer Konsum angesichts der Wirtschaftskrise 2009?

2. Heute

Politische, soziale, ökonomische und technologische Treiber 2009–2014:
Welche Aktivitäten beeinflussen die Entwicklung des ethischen Konsums?
Neben der Wirtschaftskrise beeinflusst eine Vielzahl politischer, sozialer, ökonomischer
und technologischer Aktivitäten die weitere Entwicklung des ethischen Konsums.
Einige haben positiven, andere negativen Einfluss.
Aus der Kombination der Treiber ergeben sich sieben Herausforderungen.

Herausforderungen 2009–2014:
Vor welchen Herausforderungen steht ethischer Konsum?
Mit dem Erfolg wachsen die Aufgaben. Damit ethischer Konsum sich weiter positiv
entwickeln kann, müssen Konsumenten, Unternehmen, Politik sowie Medien und
Umwelt- und Verbraucherschützer sieben Herausforderungen bewältigen. Bekannte
Herausforderungen wie die Überwindung des Phlegmas werden durch neue ergänzt
wie z. B. durch eine stärkere Kooperationsbereitschaft oder die Einbeziehung von
Konsumenten und Stakeholdern.
Aktivität und Gemeinsamkeit definieren die Zukunft des ethischen Konsums.

www.trendbuero.comp 43

Welche Aktivitäten werden die weitere Entwicklung prägen?
Welche Herausforderungen ergeben sich daraus?

2. Heute

www.trendbuero.comp 44

2. Heute

Ausgangspunkt 2009
Wie entwickelt sich
ethischer Konsum
in der Wirtschaftskrise?

„Wenn Sie an die aktuelle Wirtschaftskrise
der letzten Monate und Ihr persönliches
Kaufverhalten denken: Wie hat sich
Ihr Kaufverhalten insgesamt verändert?“

05 % Ich gebe mehr Geld beim Einkaufen
aus als vorher

60 % Ich gebe genauso viel Geld aus
wie vorher auch

10 % Ich verschiebe einige Anschaffungen,
bis ich wieder mehr Geld habe

25 % Ich schränke mich ein, nutze Produkte
länger und gebe insgesamt weniger aus

– Höher Gebildete konsumieren wie
gehabt: Knapp zwei Drittel der
Deutschen fühlen sich nicht betroffen
und konsumieren weiter wie bisher oder
geben sogar mehr Geld aus. Besonders
stabil ist das Konsumverhalten bei
Bürgern mit hoher Bildung. 74 %
konsumieren weiterhin, wie bisher.

– Niedrig Gebildete schränken sich ein:
Bürger mit niedriger formaler Bildung
schränken sich stärker ein (34 %).

– „Angesichts der Rezession wird der
Konsum auf die Probe gestellt. Die
Wirtschaftskrise zwingt zu bewussterem
Konsum.“ Constanze Helmchen, Gesellschaft
für technische Zusammenarbeit (GTZ)

www.trendbuero.comp 45

2. Heute

Die Krise kommt bei Konsumenten an. Einer von drei Deutschen spart.
Ein Viertel schränkt sich ein, 10 % verschieben Anschaffungen.

„Wie häufig kaufen Sie Produkte, die ‚ethisch
korrekt‘ hergestellt sind, also biologisch
hergestellte, regional produzierte, fair
gehandelte oder klimafreundlich hergestellte
Produkte etc.?“

26 % Häufig

41 % Ab und zu

27 % Selten

26 % Nie

– Große Bildungsunterschiede:
Höher Gebildete konsumieren häufiger
ethisch korrekt als niedrig Gebildete
(77 % versus 56 %).

– Große Altersunterschiede:
Unter den Netzwerkkindern sind
überdurchschnittlich viele Nichtkäufer
ethisch korrekter Produkte. 13 % der
Netzwerkkinder kaufen nie ethisch
korrekte Produkte.

www.trendbuero.comp 46

2. Heute

Ethischer Konsum ist in der Masse angekommen. Zwei Drittel der Deutschen
kaufen zumindest gelegentlich ethisch korrekte Produkte.

– Frauen sparen häufiger als Männer:
21 % der Frauen, aber nur 15 %
der Männer sparen derzeit beim
ethischen Konsum.

– Große Bildungsunterschiede:
Formal niedriger Gebildete sparen
deutlich stärker als diejenigen mit
hoher Bildung (29 % versus 7 %).

– „Ethischer Konsum wird sich auch in
der Rezession positiv entwickeln.
Konsumenten überlegen sich stärker,
wofür sie ihr Geld ausgeben.“
Claudia Brück, Transfair

„Mit Blick auf die aktuelle Wirtschaftskrise
der letzten Monate und Ihr persönliches
Kaufverhalten: Wie hat sich Ihr Kaufverhalten
im Bereich Ethischer Konsum, also biologisch
hergestellte, regional produzierte, fair
gehandelte oder klimafreundlich hergestellte
Produkte etc. verändert?“

27 % Ich gebe mehr Geld für ethisch
korrekte Produkte aus als vorher

75 % Ich gebe genauso viel Geld für
ethische Produkte aus wie vor der Wirtschaftskrise

18 % Ich gebe weniger Geld für ethische
Produkte aus als vorher

www.trendbuero.comp 47

2. Heute

Ethischer Konsum ist krisenresistent. 82 % konsumieren weiter wie bisher
oder mehr. Vor allem niedrig Gebildete sparen.

„Grüne, klimafreundliche und
verantwortungsvoll handelnde Unternehmen
werden die Gewinner der gegenwärtigen
Wirtschaftskrise sein.“

18 % Stimme voll und ganz zu

42 % Stimme eher zu

33 % Stimme eher nicht zu

17 % Stimme überhaupt nicht zu

– Bildungs-, alters- und geschlechter-
übergreifende Zustimmung:
Es gibt keine auffälligen Unterschiede
zwischen den Splitgruppen.

– „Wir glauben, dass das Thema
‚grünes Wirtschaftswunder‘ die Chance
für Deutschland schlechthin ist.“
Prof. Dr. Jutta Roosen, TU München,
Wissenschaftszentrum Weihenstephan

www.trendbuero.comp 48

2. Heute

Nachhaltige Unternehmen sind Krisengewinner. Sechs von zehn Deutschen
glauben an den Erfolg nachhaltiger Unternehmen.

www.trendbuero.comp 49

Otto Group Trendstudie 2009

Treiber 2009–2014:
Welche Aktivitäten
werden die weitere
Entwicklung prägen?

Politische Treiber

Ö
ko

n
o

m
is

ch
e

Tr
ei

b
er

Tech
n

o
lo

g
isch

e Treib
er

Soziale Treiber

Lobbygelähmte Politik

Klimaschutzkiller Wirtschaftskrise

Barack Obama als neuer US-Präsident

Klimawandel auf politischer Agenda

Neue Macht der Schwellenländer

COP15

Aufstieg der Piratenpartei

Nachhaltige Beschaffung der öffentlichen Hand

Co-Creation

Greenwashing

Wertschöpfung statt Imagepflege

Deflation/Inflation

Kooperationen

Weltweite Wirtschaftskrise

Ethische Investments

Dritte industrielle
Revolution

Bio-, Fair- und
Regio-Boom

Großes Bewusstsein, wenig Handeln

Kritischere Kunden

Ethischer Konsum als Statussymbol

Fortschreitende soziale Polarisierung

Angst vor Gentechnik Verantwortungsvollere Männer

Angst vor VerzichtAufstieg der LOHAS

Neue Besitzformen

Open Source wird
Mainstream

Endliche
Ressourcen

Comeback von
Atomenergie?

Netzwerkkinder übernehmen die Macht

Transparenz über
gesamte Lieferkette

Aufstieg von Green
und Clean Tech

Sorge um Datenmissbrauch

Missbrauch von Kunden-
und Mitarbeiterdaten

Transparenz durch
Social Media

www.trendbuero.comp 50

Welche Aktivitäten werden die weitere Entwicklung prägen?
Politische, soziale, ökonomische und technologische Treiber 2009–2014

2. Heute

Politische Treiber

Ö
ko

n
o

m
is

ch
e

Tr
ei

b
er

Tech
n

o
lo

g
isch

e Treib
er

Soziale Treiber

Lobbygelähmte Politik

Klimaschutzkiller Wirtschaftskrise

Barack Obama als neuer US-Präsident

Klimawandel auf politischer Agenda

Neue Macht der Schwellenländer

COP15

Aufstieg der Piratenpartei

Nachhaltige Beschaffung der öffentlichen Hand

www.trendbuero.comp 51

Politische Treiber
Übersicht

2. Heute

– Klimawandel auf politischer Agenda:
Der Report von Lord Nicholas Stern
präsentiert erstmals die wirtschaftlichen
Kosten des Klimawandels. Angela
Merkel, Frank-Walter Steinmeier und
der neue US-Präsident Barack Obama
haben den Willen zu handeln.

– Lobbygelähmte Politik: Den vielen
Ankündigungen folgt kaum Handeln.
Das fertige neue Umweltgesetz buch
scheitert.

– Barack Obama als neuer
US-Präsident: Mit „Yes we can!“
und „Hope“ steht Barack Obama für
einen Systemwechsel und ein neues,
positives, offenes & grünes Amerika.

„Wenn nicht gehandelt wird, werden die
Kosten des Klimawandels dem Verlust von
wenigstens 5 % des globalen Brutto inlands-
produkts entsprechen.“ (Stern-Report, 2007)

Allein in Brüssel arbeiten 15.000 Interessen-
vertreter, während 785 Abgeordnete im
Parlament sitzen. Über Aktivitäten gibt es
keine Transparenz.

Obama mobilisiert die Massen: Im Zuge der
Grass-Roots-Kampagne von Barack Obama
entstanden 1.800 YouTube-Videos mit mehr
als 50 Mio. Abrufen. Über Mikrospenden
sammelte Obama mehr als 770 Mio. US-Dollar.
In der Geschichte der USA ist dies das höchste
Spendenaufkommen.

www.trendbuero.comp 52

2. Heute

Politische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Klimaschutzkiller Wirtschaftskrise:
Gewinne werden individualisiert, Verluste
kollektiviert. Konjunkturprogramme
fließen kaum in eine nachhaltige Neu-
strukturierung. Der neue Schuldenberg
belastet kommende Generationen schwer.

– Neue Macht der Schwellenländer:
Die globalen Probleme sind nur mit den
Schwellenländern zu lösen. China und
Indien gewinnen an Einfluss. Im Juli 2009
erkennen diese das 2-Grad-Ziel an.

– COP15: Ende 2009 wird in Kopenhagen
die Nachfolge des Kyoto-Protokolls ver-
handelt. Experten halten es für die letzte
Gelegenheit, den Klimawandel zu stoppen.

Die EU beschließt ein 200-Milliarden-
Konjunk turpaket für die nächsten zwei
Jahre. Zur Finanzierung der deutschen
Konjunkturpakete hat die Bundesregierung eine
Pro-Kopf-Verschuldung von 20.000 Euro in
Kauf genommen. (Initiative Neue Marktwirtschaft, 2009)
Der einzige „grüne“ Schwerpunkt des
deutschen Konjunkturpakets ist die
energetische Sanierung. Hierein fließen
9 der 107 Mrd. Euro. (WWF, 2009)

Um die Erderwärmung auf 2 Grad Celsius
zu beschränken, müssen die G-8-Staaten bis
2050 80 % ihrer CO²-Emissionen einsparen.
Mittelfristige Ziele werden in Kopenhagen
ausgehandelt. Um dieses Ziel nur annähernd
erreichen zu können, sind riesige Reformen
und Investitionen nötig. (Bundesregierung, 2009)

www.trendbuero.comp 53

2. Heute

Politische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Aufstieg der Piratenpartei:
Eine neue Bürgerrechtspartei betritt
die politische Bühne. Sie setzt sich für
mehr informationelle Selbstbestimmung,
digitale Freiheit und gegen Zensur ein.

– Nachhaltige Beschaffung der
öffentlichen Hand: Bund, Länder und
Kommunen geben jährlich 360 Milliarden
Euro für die Beschaffung aus.
Die Modernisierung des Vergaberechts
im April 2009 ermöglicht fortan die
Einbeziehung nachhaltiger Kriterien bei
der Vergabe öffentlicher Aufträge. Es
bleibt jedoch bei einer „Kann“-Regelung.

Anlässlich des Prozesses um die Filesharing-
Plattform PirateBay entstehen weltweit sog.
Piratenparteien. Bei der Wahl zum
Europaparlament erhält die Piratenpartei 7 %
der Stimmen und einen Sitz.

Die EU forciert eine grüne Einkaufspolitik
öffentlicher Einrichtungen. 50 % der
Aufträge und Ausgaben sollen 2010 grün
sein. (COM(2008)400)
Deutschland hinkt bei der Umsetzung noch
hinterher. Bislang erfolgen erst ca. 30 % der
Ausgaben nach grünen Kriterien. (PWC, 2009)

www.trendbuero.comp 54

2. Heute

Politische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

Politische Treiber

Ö
ko

n
o

m
is

ch
e

Tr
ei

b
er

Tech
n

o
lo

g
isch

e Treib
er

Soziale Treiber

Großes Bewusstsein, wenig Handeln

Kritischere Kunden

Ethischer Konsum als Statussymbol

Fortschreitende soziale Polarisierung

Angst vor Gentechnik Verantwortungsvollere Männer

Angst vor VerzichtAufstieg der LOHAS

Neue Besitzformen

www.trendbuero.comp 55

Soziale Treiber
Übersicht

2. Heute

– Ethischer Konsum als Statussymbol:
Celebrities propagieren die „Sexiness“
des grünen Lifestyles. Sie kaufen
demonstrativ Hybridautos, Bio-Lebens-
mittel, -Kleidung oder -Möbel. Aber
ihr hoher Lebensstandard ist auch
besonders CO²-intensiv.

– Aufstieg der LOHAS: Der „Lifestyle of
Health and Sustainability“ ist wesentlicher
Treiber des ethischen Konsums. Medien
und Marketing entdecken diese neue,
attraktive Konsumentengruppe.

– Großes Bewusstsein, wenig Handeln:
Konsumenten wissen, dass sie Teil des
Problems sind. Die wenigsten sind bereit,
ihr Verhalten zu ändern oder zu verzichten.

44 % identifizieren sich mit dem LOHAS-Trend.
Die Anhänger sind eher weiblich, haben ein
höheres Einkommen. Die über 55-Jährigen
sind aktiver (51 %) als die 35- bis 54-Jährigen
(41 %) und die unter 34-Jährigen (38 %).
(Allianz, 2009)

80 % der Deutschen halten den Klimawandel
für real. 90 % meinen, dass jeder bei sich
selbst anfangen könne und solle. Für 80 %
der Deutschen gibt es nicht genügend klima-
freundliche Angebote. 95 % fürchten, dass
solche Angebote teurer sind. Nur 4,2 %
würden für klimafreundliche Produkte mehr
Geld ausgeben. (Strategiebericht Klimaschutz, 2009)

www.trendbuero.comp 56

2. Heute

Soziale Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Neue Besitzformen: Temporärer Besitz
wird immer populärer. Neben dem Neu-
kauf entscheiden sich Konsumenten, zu
mieten, leasen, teilen, tauschen, gebraucht
zu kaufen und Ungenutztes zu verkaufen.

– Kritischere Kunden: Konsumenten
vertrauen Unternehmen immer weniger.
Sie informieren sich stärker selbst und
nutzen die Erfahrungswerte anderer
Konsumenten.

– Angst vor Verzicht: Konsumenten
haben eine große Angst davor, beim
Lebensstandard Abstriche hinnehmen zu
müssen. Das eigene Verhalten zu ändern
gelingt nur sehr wenigen. Mit steigendem
Alter sinkt die Veränderungsbereitschaft.

11 Mio. Deutsche haben 2008 Produkte oder
Dienstleistungen über das Internet verkauft.
(Bitkom, 2009) 15 % der Deutschen nutzen bereits
aktiv temporären Besitz. 60 % sind offen dafür.
(Auktionskultur, 2008)

2009 war das Vertrauen der Konsumenten in
die Wirtschaft auf dem niedrigsten Stand seit
1985. (Economic Sentiment Indicator der EU-Kommission,

2009) 78 % vertrauen bei ihrer Kaufentscheidung
auf Empfehlungen von Konsumenten. Bereits
25 % der Google-Suchergebnisse zu den 20
größten Marken sind User-Generated Content.
(Nielsen, 2008)

www.trendbuero.comp 57

2. Heute

Soziale Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Verantwortungsvollere Männer: Väter
nehmen häufiger eine Babypause und
beteiligen sich an der Kindererziehung.
Mehr Männer kümmern sich um die
Familieneinkäufe.

– Fortschreitende soziale Polarisierung:
Der Boom der vergangenen Jahre ging
an vielen Konsumenten vorbei. Die soziale
Spaltung nimmt zu. Allein erziehende
Mütter und Kinder sind akut von Armut
bedroht. Kurzarbeit und Arbeitslosigkeit
schmälern das verfügbare Einkommen.

– Angst vor Gentechnik: Gentechnisch
veränderte Produkte verunsichern viele
Konsumenten.

20 % der deutschen Väter nehmen 2009 eine
Babypause, in der Regel in den ersten 12
Monaten nach der Geburt. Vor der Einführung
2007 waren es ca. 3 %. (BMFSFJ, 2009) In
den USA sind jetzt ein Drittel aller Männer für
den Familieneinkauf zuständig. (Nielsen, 2009)

Jährlich 3 % Wachstum bis 2020 wären
in Deutschland nötig, um den Abstieg
der gesellschaftlichen Mitte zu stoppen.
(McKinsey Deutschland 2020, 2008)

Nur 19 % der Deutschen würden gentechnisch
veränderte Lebensmittel kaufen, wenn diese
deutlich billiger wären. 78 % wollen eine aktive
Kennzeichnung gentechnikfreier Produkte.
(Dialego, 2009)

www.trendbuero.comp 58

2. Heute

Soziale Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

Politische Treiber

Ö
ko

n
o

m
is

ch
e

Tr
ei

b
er

Tech
n

o
lo

g
isch

e Treib
er

Soziale Treiber

Co-Creation

Greenwashing

Wertschöpfung statt Imagepflege

Deflation/Inflation

Kooperationen

Weltweite Wirtschaftskrise

Ethische Investments

Dritte industrielle
Revolution

Bio-, Fair- und
Regio-Boom

www.trendbuero.comp 59

Ökonomische Treiber
Übersicht

2. Heute

– Bio-, Fair- und Regio-Boom: Trotz
stagnierender Reallöhne 2007 und 2008
boomen diese Angebote. Neben Fach-
händlern steigen vor allem Discounter
in das vielversprechende Segment ein.

– Wertschöpfung statt Imagepflege:
Großkonzerne beginnen die strategische
Dimension von Corporate Social
Responsibility für das Kerngeschäft
zu entdecken.

– Greenwashing: Das Marketing
versucht, vom grünen Boom zu profitie-
ren. Es deklariert konventionelle Produkte
als biologisch oder klimafreundlich und
führt irreführende Labels ein.

Der Umsatz mit Bio-Lebensmitteln stieg
2007 auf 1,5 Mio. Euro (+43 %) und 2008
auf 1,8 Mio. Euro (+22 %). (Nielsen, 2009)

42 % der Deutschen bevorzugen regionale
Produkte. (Institut für Demoskopie, 2009)

Nachhaltige Unternehmen performten 10–15 %
besser in der Wirtschaftskrise. (A.T. Kearney, 2009)
68 % der Führungskräfte halten Klimawandel
für wichtig im Bereich Markenmanagement,
60 % für die unternehmerische Gesamtstrategie
und 53 % für die Investitionsplanung.
(McK Quarterly, 2008)

80 % der über 1.000 gebräuchlichen Labels
wecken falsche oder übertriebene Hoffnungen.
(Verbraucherzentrale, 2009) Der Greenwashing-Index
schaffte es auf den Titel des Time Magazine.

www.trendbuero.comp 60

2. Heute

Ökonomische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Weltweite Wirtschaftskrise: Mit der
Insolvenz von Lehman Brothers stürzt der
Finanzsektor global ab. Die Real wirt schaft
folgt: Die Konkurse von General Motors
und Arcandor sind die größten im Bereich
Industrie bzw. Handel. Der Welthandel
verzeichnet 2009 seinen stärksten Rück-
gang seit 60 Jahren.

– Ethische Investments: Private und
institutionelle Anleger entdecken nach-
haltige Investments. Investiert wird in
Unter neh men, die nachhaltig wirtschaften.

– Kooperationen: Unternehmen öffnen
sich für Partnerschaften. Vermehrt
werden gemeinsam Lösungen gesucht.

Zwischen August und November 2008
werden 50 Billionen Euro vernichtet. 2009
geht der Welthandel ca. 9 % zurück. (WTO)
Laut Wirtschaftsweisen schrumpft die
deutsche Wirtschaft um ca. 6 %.

In Europa waren 2007 2,7 Billionen Euro
bzw. 17,6 % des angelegten Vermögens
nachhaltig investiert. 360 institutionelle
Anleger mit über 14 Billionen US-Dollar
Anlagevermögen bekennen sich zu den
Principles of Responsible Investment.

72 % der CEOs weltweit sehen Kooperationen
als zentral an. (PWC/WEF, 2009) Seit Beginn der
Wirtschaftskrise stiegen Marketingkooperationen
um 35 %. (Noshokaty, Döring & Thun, 2009)

www.trendbuero.comp 61

2. Heute

Ökonomische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Co-Creation: Konsumenten sind selbst
aktiv und bringen zunehmend ihre Ideen
in Produkt entwicklung oder -vermarktung
ein. Die ersten ko-kreierten Produkte
von Tchibo Ideas kommen im Sommer
2009 auf den Markt.

– Dritte industrielle Revolution:
Neben Blue und White werden
Green Collar Worker zu einem neuen
Wirtschaftsfaktor.

– Deflation/Inflation: Derzeit sinken
die Preise. Angesichts wachsender
Staatsschulden & endlicher
Ressourcen wird eine hohe Inflation
nach der Krise erwartet.

2008 haben ca. 75 % der Jugendlichen in
den USA selbst Inhalte geschaffen und über
das Internet verbreitet. (PEW, 2009)

Laut Bundesumweltministerium beschäftigte
der grüne Sektor in Deutschland bereits 2008
1,8 Mio. Menschen. Barack Obama verspricht,
5 Mio. grüne Jobs zu schaffen.

Die Inflationsrate in Deutschland ist im Juli 2009
mit -0,5 % auf ein Rekordtief gesunken. Auch
in den USA gab es im April 2009 erstmals seit
1955 eine negative Inflationsrate.

www.trendbuero.comp 62

2. Heute

Ökonomische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

Politische Treiber

Ö
ko

n
o

m
is

ch
e

Tr
ei

b
er

Tech
n

o
lo

g
isch

e Treib
er

Soziale Treiber

Open Source wird
Mainstream

Endliche
Ressourcen

Comeback von
Atomenergie?

Netzwerkkinder übernehmen die Macht

Transparenz über
gesamte Lieferkette

Aufstieg von Green
und Clean Tech

Sorge um Datenmissbrauch

Missbrauch von Kunden-
und Mitarbeiterdaten

Transparenz durch
Social Media

www.trendbuero.comp 63

Technologische Treiber
Übersicht

2. Heute

– Endliche Ressourcen: Der dramatische
Anstieg von Rohstoff- und Energiepreisen
2007/2008 macht die Endlichkeit von
Ressourcen deutlich. Energieeffizienz
wird Top-Thema.

– Aufstieg von Green und Clean Tech:
Neue Technologien versprechen sauberer
produzierte, effizient genutzte Energien.
Dem Hybridauto folgt der Hype des
Elektroautos. Venture-Capitalist John
Doerr sieht in Green und Clean Tech
„the biggest economic opportunity of the
21st century“.

– Missbrauch von Kunden- und
Mitarbeiterdaten: Skandale erschüttern
die Republik.

Im Sommer 2008 steigt der Preis für ein
Barrel Rohöl innerhalb weniger Monate auf
140 US-Dollar und stürzt bis Jahresende
auf 40 Dollar pro Barrel ab. Nach der Krise
erwarten Experten einen erneuten starken
Anstieg der Preise.

Bis zum Jahr 2020 wird sich der weltweite
Umsatz mit Umwelttechnik verdoppeln.
Der Anteil an der industriellen Wertschöpfung
wird sich vervierfachen und die Automobil-
und Maschinenbaubranche überflügeln.
(Roland Berger, 2007)

40 % der Deutschen geben in einer Befragung
an, aufgrund der Behandlung der Mitarbeiter
bewusst nicht bei dem Discounter Lidl eingekauft
zu haben. (Grass-Roots, 2009)

www.trendbuero.comp 64

2. Heute

Technologische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Comeback von Atomenergie?
Aufgrund des geringen CO²-Ausstoßes
erfährt Atomenergie wieder mehr
Auf merksamkeit. Zwischenfälle wie in
Krümmel zementieren die Ablehnung
innerhalb der Bevölkerung.

– Transparenz über gesamte Lieferkette:
Die vertikale Integration aller Beteiligten
der Wertschöpfungskette erfordert
gegenseitige Transparenz der Prozesse.
Neue Technologien helfen, Wertschöp-
f ungs ketten komplett nachzuverfolgen.

– Open Source wird Mainstream:
Regierungen und Behörden stellen zu-
nehmend auf Open Source um. Durch die
Einführung von Ubuntu spart der franzö-
sische Fiskus 50 Mio. Euro Lizenzkosten.

Erstmals seit 15 Jahren wird wieder ein
Atommeiler in Europa gebaut (Finnland).
Auch Schweden hat seinen Atomausstieg
rückgängig gemacht. E.on und RWE bauen
in Großbritannien neue Kernkraftwerke.

Metro, Wal-Mart und Tesco verpflichten
ihre Zulieferer zum Einsatz der RFID-
Technologie. Die Funkchips sollen den
Barcode ersetzen.

Investitionen in den Open-Source-Markt sind
2008 auf über 500 Mio. US-Dollar gestiegen.
40 % der deutschen Unternehmen nutzen
Open-Source-Systeme im Alltag. 80 % davon
messen diesen mindestens eine wichtige
Bedeutung bei. (Heise, 2008)

www.trendbuero.comp 65

2. Heute

Technologische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

– Netzwerkkinder übernehmen die Macht:
Die Generation, die mit digital vernetzter
Technologie aufgewachsen ist, stellt die
Mehrheit der erwerbstätigen Bevölkerung.

– Transparenz durch Social Media: In
Communities wie Facebook, StudiVZ, Xing
oder Twitter präsentieren sich Millionen
User, publizieren ihre Erfahrungen und
Meinungen und empfehlen sich Angebote.
Die öffentliche Kommunikation macht alle
Lebens bereiche transparenter. Der Druck
auf Marken, Medien und Politiker steigt.

– Sorge um Datenmissbrauch: Cyber-
Kriminelle erschleichen sich Zugang
zu der wachsenden Menge sensibler
Daten von Bürgern & Unternehmen.

Schon 2010 werden Netzwerkkinder
einen größeren Anteil an der arbeitenden
Bevölkerung haben als die Babyboomer.
(forward2business, 2008)

Soziale Netzwerkseiten boomen weltweit.
Allein Facebook hat 250 Mio. User weltweit.
Über sog. Feeds können Mitglieder alle
Aktivitäten ihrer Freunde verfolgen. Das
französische Magazin Le Tigre veröffentlicht
das Profil eines zufällig ausgewählten
Internet-Users. Hierfür wurden nur private
Daten verwendet, die der User selbst
veröffentlicht hatte.

81 % der Deutschen haben Angst vor
Dieb stahl oder Missbrauch persönlicher Daten.
(Unisys, 2009)

www.trendbuero.comp 66

2. Heute

Technologische Treiber:
Welche Aktivitäten prägen den ethischen Konsum?

www.trendbuero.comp 67

Otto Group Trendstudie 2009

Herausforderungen
2009 – 2014:
Vor welchen
Herausforderungen
steht ethischer Konsum?

Von Egoismus
zu Kooperationen

Von Produkten
zu Beziehungen

Von der Elite
zur Masse

Vom Wissen
zum Handeln

Von Taktik
zu Strategie

Von Verschwendung
zu Effizienz

Von Besitz
zu Zugang

www.trendbuero.comp 68

Aus dem Zusammenspiel der Treiber ergeben sich sieben zentrale
Herausforderungen für den ethischen Konsum

2. Heute

Wie gewinnen
wir die Des-
interessierten?
Die Netzwerkkinder und niedrig
Gebildeten haben nur wenig Interesse
an dem Thema. Die Zahl der Nichtkäufer
unter ihnen ist deutlich höher. Angesichts
der Wirtschaftskrise sparen sie verstärkt
beim ethischen Konsum.

Bio-, Fair- und Regio-Boom

Ethischer Konsum als Statussymbol

Transparenz durch Social Media

Wertschöpfung statt Imagepflege

Angst vor Gentechnik

Kritischere Kunden

Weltweite Wirtschaftskrise

Fortschreitende soziale Polarisierung

Greenwashing

Angst vor Verzicht

www.trendbuero.comp 69

2. Heute

Herausforderung 1: Von der Elite zur Masse
Treiber und Beschreibung

– Große Altersunterschiede:
Die 48- bis 67-Jährigen interessieren sich
überdurchschnittlich stark für das Thema
(87 %). Bei den 16- bis 27-Jährigen ist
das Interesse geringer (58 %).

– „Ethischer Konsum braucht prominente
Vorbilder. Wenn ethischer Konsum zum
Statussymbol wird, inspiriert er viele, die
sich nicht für Nachhaltigkeit interessieren.“
Dr. Johannes Merck, Otto Group

 „Nachhaltigkeit muss diesen Elite-
Anstrich verlieren. Es muss Außen-
stehenden fast arrogant vorkommen,
dass wir der Meinung sind, wir wüssten,
wie der einzig wahre Weg aussieht.
Das schreckt ab.“ Utopia-Diskussion

„Mich interessiert das Thema
„Ethischer Konsum und Nachhaltigkeit.“

37 % Stimme voll und ganz zu

42 % Stimme eher zu

17 % Stimme eher nicht zu

4 % Stimme überhaupt nicht zu

www.trendbuero.comp 70

2. Heute

Das Interesse an ethischem Konsum bleibt sehr hoch: Netzwerkkinder sind aber
nur mäßig am ethischen Konsum interessiert.

– Große Altersunterschiede:
Babyboomer konsumieren deutlich
stärker egoistisch (54 %). Sie wollen
sich selbst etwas Gutes tun.

– Große Bildungsunterschiede:
Niedrig Gebildete handeln deutlich
stärker ichbezogen (60 %). Sie haben
weniger finanziellen Spielraum, sich
um das Allgemeinwohl zu kümmern.

„Das ethische Handeln muss aus
Konsumlust heraus getrieben werden.“
Dr. Johannes Merck, Otto Group

„Ich tue in erster Linie etwas für mich, ohne
weltverbesserliche Ansprüche zu haben.“

17 % Stimme voll und ganz zu

30 % Stimme eher zu

36 % Stimme eher nicht zu

17 % Stimme überhaupt nicht zu

www.trendbuero.comp 71

2. Heute

Selbst- oder Weltverbesserung? Die Motive spalten die Deutschen. Männer,
Babyboomer und niedrig Gebildete handeln ichbezogen.

Vorbilder schaffen: Stars und Celebrities sollten stärker ihre Vorbildfunktion und
Meinungsführerschaft für ethischen Konsum nutzen.
Brad Pitt baut in New Orleans Öko-Häuser für die arme Bevölkerung. Anfang 2009
wurden die ersten Gebäude fertiggestellt. Auch Julia Roberts hat jüngst ihr neues
Öko-Haus bezogen. | Prinz Charles hat sich für ein CO²-neutrales Leben entschieden.
Er rüstet alle seine Autos um und zahlt 60.000 US-Dollar pro Jahr, um seine Flugmeilen
auszugleichen.

Öko-ikonische Produkte etablieren: Coole Produkte mit hohem Ausweischarakter
machen ethischen Konsum noch reizvoller.
Mit dem Elektro-Sportwagen Tesla fahren Wohlhabende auch mit gutem Gewissen
schnell. | Die Modemarke Kuyichi verbindet Style und biologische Herstellung. |
Die junge Öko-Szene liebt die fair und ökologisch hergestellten Sneaker von Veja.

www.trendbuero.comp 72

Herausforderung 1: Von der Elite zur Masse
Konkrete Lösungsansätze & Beispiele

2. Heute

Verfügbarkeit und Sichtbarkeit erhöhen: Beworbene ethische Produkte sollten
verfügbar und sichtbar sein.
Viele Hersteller haben Bio- oder Recycling-Kollektionen vorgestellt. Läden oder
Online-Shops sollten diese verfügbar haben und klar erkennbar positionieren.

Umweltbildung fördern: Kinder und Jugendliche müssen stärker zu nachhaltigem
Leben erzogen werden.
Michelle Obama baut Obst und Gemüse mit Schülern im Garten des Weißen Hauses
an. | Mit Leuchtpol startete im März 2009 das größte Nachhaltigkeitsbildungsprojekt
in Deutschland. 200 Kitas machen bereits mit. | Bravo Goes Green: Die Bravo klärt
Schüler über die Folgen des Klimawandels auf und besucht Schulen.

Rahmenbedingungen schaffen: Der Staat muss optimale Voraussetzungen
für ethischen Konsum bieten.
Experten diskutieren z. B. eine Mehrwertsteuerbefreiung für nachhaltige Unternehmen. |
Das EEG hat die Investitionen in alternative Energien beflügelt.

www.trendbuero.comp 73

Herausforderung 1: Von der Elite zur Masse
Konkrete Lösungsansätze & Beispiele

2. Heute

Wie können wir
jeden Einzelnen
zum Handeln
bewegen?
Es gibt ein großes Bewusstsein für
ethischen Konsum. Allerdings folgen
daraus nur sehr begrenzt tatsächliche
Verhaltensänderungen. In der Regel
erfordern ethische Angebote zu viel
zusätzlichen Aufwand und Ressourcen
(Zeit, Information, Geld).

Ethischer Konsum als Statussymbol

Bio-, Fair- und Regio-Boom

Aufstieg der LOHAS

Angst vor Gentechnik

Barack Obama als neuer US-Präsident

Co-Creation

Großes Bewusstsein, wenig Handeln

Fortschreitende soziale Polarisierung

Angst vor Verzicht

Transparenz durch Social Media

www.trendbuero.comp 74

2. Heute

Herausforderung 2: Vom Wissen zum Handeln
Treiber und Beschreibung

„Ich weiß, dass sich etwas ändern muss
und dass wir nicht so weiterkonsumieren
können wie bisher.“

56 % Stimme voll und ganz zu

32 % Stimme eher zu

„Ich beabsichtige, mein Verhalten zu ändern.“

42 % Stimme eher zu

24 % Stimme voll und ganz zu

– Geringe Zahl an Ablehnern:
Nur 2 % der Befragten stimmen
überhaupt nicht zu (1. Frage).

– Geschlechterunterschiede:
62 % der weiblichen Befragten stimmen
der Aussage voll und ganz zu,
aber nur 50 % der Männer (1. Frage).

 „Konsumenten wissen, dass sie Teil
des Problems sind. Aber sie wollen auch
Teil der Lösung sein.“ Claudia Langer, Utopia

 „Man muss nicht bei denen ansetzen,
die sowieso überzeugt sind
und das seit ewigen Zeiten machen.“
Michael Garvs, Bionade

www.trendbuero.comp 75

2. Heute

Das Wissen ist da, aber das Handeln bleibt aus: 88 % der Deutschen wissen,
dass sie Teil des Problems sind. Nur 24 % wollen ihr Verhalten wirklich ändern.

„Ich habe gerade angefangen, mein Verhalten
zu ändern, indem ich verstärkt biologisch
hergestellte und fair gehandelte Produkte kaufe
oder Energie spare.“

62 % Zustimmung*

„Ich habe mein Verhalten schon vor
längerer Zeit geändert und kaufe verstärkt
ethische Produkte.“

51 % Zustimmung*

„Ich beabsichtige in Zukunft noch mehr
zu tun und beim Einkaufen noch stärker auf
ethische Kriterien zu achten.“

66 % Zustimmung*

– Babyboomer starten, Netzwerkkinder
warten: 68 % der 48- bis 67-Jährigen
haben gerade angefangen, ethisch zu
konsumieren, aber nur 50 % der 16- bis
27-Jährigen.

– Frauen sind erfahrener:
56 % haben ihr Konsumverhalten
schon vor längerer Zeit geändert.
Bei den Männern sind es 46 %.

– Frauen wollen noch mehr tun:
72 % der weiblichen, aber nur 60 % der
männlichen Befragten wollen zukünftig
noch stärker ethisch konsumieren.

*
To

p
 B

ox
e

n
 a

u
f

e
in

e
r

V
ie

re
r-

S
ka

la

www.trendbuero.comp 76

2. Heute

Die Mehrheit steht erst am Anfang: Diejenigen, die bereits ethisch konsumieren,
wollen ihre Aktivitäten ausweiten.

„Wer sollte Ihrer Meinung nach die
zentralen Impulse setzen, um das Thema
ethischer Konsum für die Menschen
attraktiver zu machen?“

36 % Jeder einzelne Bürger durch sein
eigenes Verhalten und ethisch korrekten Konsum

32 % Die Politik durch Gesetze,
Steuerer leichterungen oder Förderprogramme

20 % Die Wirtschaft durch verantwortungsvolle
Produkte oder Bonusprogramme

12 % Medien, Verbraucher- und
Umwelt schutz organisationen durch kritische
Berichterstattung und Aufklärung

– Hohe Einigkeit: Über alle Bildungs-,
Alters- und Geschlechterunterschiede
teilen die Befragten diese Einschätzung.

– Unterschied 2007 zu 2009: Ethisches
Verhalten wird nicht mehr nur von Unter-
nehmen erwartet. Auch Konsumenten
sind bereit, ihren Teil zu tun.

 „Ich will, dass die Leute etwas tun und
ihr Phlegma überwinden. Daran bin ich
im letzten Jahr manchmal verzweifelt.“
Claudia Langer, Utopia

 „Heute muss man schon hauptberuflich
Konsument sein, um ethisch zu
konsumieren.“ Georg Abel, Verbraucher-Initiative

 „Der Veränderungsdruck kommt aus der
Gesellschaft.“ Dr. Johannes Merck, Otto Group

www.trendbuero.comp 77

2. Heute

Zentrale Impulse sollen von jedem Einzelnen kommen: Nicht nur das Wissen,
auch das Bewusstsein ist da. Dieses muss aktiviert werden.

„Ich kläre andere über die ökologischen und
sozialen Konsequenzen ihres Konsums auf.“

38 % Zustimmung

„Ich versuche, mein Umfeld mitzureißen
und dafür zu begeistern, sein Konsumverhalten
zu ändern.“

39 % Zustimmung

– Die Babyboomer klären stärker auf
als die Netzwerkkinder: 41 % der Baby-
boomer und nur 27 % der Netzwerk kinder
informieren ihre Mitmenschen über die
Konsequenzen ihres Konsumverhaltens.

– Frauen überzeugen emotional: 43 %
der weiblichen Befragten, aber nur
35 % der Männer versucht, das eigene
Umfeld mitzureißen.

 „Man kann Menschen nicht durch
Auf klärung motivieren, ethisch zu
konsumieren. Fotos von Teerlungen
auf Zigaretten schachteln halten auch
niemanden vom Rauchen ab. Spaß
und interessante Angebote helfen.“
Utopia-Diskussion

www.trendbuero.comp 78

2. Heute

Emotional mitreißen: Knapp 40 % der Befragten sind missionarisch aktiv und
versuchen, ihre Mitmenschen emotional mitzureißen.

Mehr Hilfestellungen bieten: Konkrete Anregungen und alltagspraktische Tipps
machen ethischen Konsum einfacher und attraktiver.
Der Dokumentarfilm No Impact Man zeigt den einjährigen Selbstversuch einer
US-Familie, klimaneutral zu leben. | Die britische Charity-Organisation Oxfam setzt
die Green Grannies ein. Die älteren Damen teilen ihre praktischen Erfahrungen. |
Der Nachhaltige Waren korb des Rates für Nachhaltige Entwicklung gibt einfache
Einkaufs- & Alltagstipps. | Auf Utopia.de, der Community für strategischen Konsum,
geben sich Konsumenten auch Alltagstipps.

Anreize geben: Verhaltensänderungen sind schwer. Sie erfordern neben dem
Willen direktes Feedback und Kontrolle.
Um Konsumenten bei einer Verhaltensänderung zu helfen, lohnt ein Blick auf Weight
Watchers. | Tesco vergibt grüne Bonuspunkte an Kunden für ökologisches Verhalten. |
Über MyEEX können Konsumenten CO²-Einsparungen an der Emissionsbörse
verkaufen und Geld verdienen.

www.trendbuero.comp 79

Herausforderung 2: Vom Wissen zum Handeln
Konkrete Lösungsansätze & Beispiele

2. Heute

Entscheidungen erleichtern: Vom Marketing lernen wie man Konsumenten
aktivieren und überzeugen kann.
Jede Präsentation des Angebots beeinflusst unsere Entscheidung. Der Bestseller
Nudge plädiert für eine gezielte und verantwortungsvolle Gestaltung unserer Alltags-
entscheidungen. Würde Obst statt Süßigkeiten und Zigaretten an der Supermarktkasse
platziert, würden mehr Menschen gesünder einkaufen. | Marketing beschäftigt sich
seit Langem mit den unterschwelligen Beeinflussungsfaktoren. Dieses Wissen gilt
es auch im ethischen Konsum zu nutzen. | Costumer-Experience, das Erlebnis des
Kunden mit den Angeboten, bestimmt die Zufriedenheit. Auch beim ethischen Konsum.

Auf Selling by Telling setzen: Ethischer Konsum kann stärker beim
Verantwortungsgefühl ansetzen und die Entstehungsgeschichte erzählen.
Mithilfe des Baacode können Kunden von Icebreaker auf der Website nachschauen,
woher die Wolle der Produkte kommt und wie die Schafe leben, und sogar einen
der Farmer treffen. Ähnlich funktioniert das niederländische Made-By.

www.trendbuero.comp 80

Herausforderung 2: Vom Wissen zum Handeln
Konkrete Lösungsansätze & Beispiele

2. Heute

Wie können
wir gemeinsam
Lösungen
entwickeln?
Die Probleme des beginnenden
21. Jahrhunderts sind groß und
drängend. Kein Akteur kann sie
allein lösen. Politik, Wirtschaft und
Gesellschaft sind gefordert, stärker
zusammenzuarbeiten.

Transparenz im Wertschöpfungsprozess

Kooperationen

COP15

Transparenz durch Social Media

Netzwerkkinder übernehmen die Macht

Open Source wird Mainstream

Lobbygelähmte Politik

Weltweite Wirtschaftskrise

Klimaschutzkiller Wirtschaftskrise

Sorge um Datenmissbrauch

www.trendbuero.comp 81

2. Heute

Herausforderung 3: Von Egoismus zu Kooperationen
Treiber und Beschreibung

„Die globalen Probleme dieser Welt, wie
z. B. Klimawandel oder soziale Ungleichheit,
lassen sich nur gemeinsam lösen. Politik,
Unternehmen und jeder Einzelne müssen
ihren Teil dazu beitragen.“

80 % Stimme voll und ganz zu

15 % Stimme eher zu

03 % Stimme eher nicht zu

02 % Stimme überhaupt nicht zu

 „Wir wollen im Flottenverbund mit
anderen gesellschaftlichen Akteuren
fahren. Es braucht nämlich alle und
unsere gebündelte Kraft. Meine Angst
ist, dass wir die nächsten fünf Jahre
wieder damit verdaddeln, dass tausend
kleine Initiativen ihr eigenes Süppchen
kochen und aus Egogründen nicht
bereit sind, miteinander zu kooperieren.“
Claudia Langer, Utopia

„Es ist ein Wechselspiel zwischen
Politik, Wirtschaft und Konsumenten.
Alle können etwas verändern. Jeder
kann den ersten Schritt machen.“
Dr. Michael Bilharz, Umweltbundesamt

www.trendbuero.comp 82

2. Heute

Flottenverbund ist nötig: 95 % der Deutschen glauben, dass sich die globalen
Probleme nur gemeinsam lösen lassen.

„Inwiefern beobachten Sie, dass Politik,
Wirtschaft und Gesellschaft zusammen -
 arbeiten, um Lösungen für die großen
sozialen, ökonomischen und ökologischen
Herausforderungen umzusetzen?“

19 % Mir fällt auf, dass viele sich gemeinsam
des Themas annehmen

34 % Wie vorher. Ich beobachte keine
Veränderungen

47 % Mir fällt auf, dass die beteiligten Gruppen
eher gegeneinander arbeiten als miteinander

– Höher Gebildete sehen
Zusammen arbeit: 25 % der Befragten
mit einem hohen Bildungs abschluss
nehmen gemeinsame Arbeit aller
Betroffenen wahr.

– Niedrig Gebildete stellen ein
Gegeneinander fest: 53 % der Befragten
mit Hauptschulabschluss beobachten,
dass Politik, Wirtschaft und Gesellschaft
nicht miteinander an Lösungen arbeiten.

 „Verbraucher- und Umweltschutz-
organisationen sind heute viel stärker
auf Dialog bedacht und weniger auf
Konfrontation. Sie nehmen verstärkt eine
Beraterfunktion wahr.“ Michael Garvs, Bionade

www.trendbuero.comp 83

2. Heute

Politik, Wirtschaft und Gesellschaft arbeiten gegeneinander: 81 % beobachten
kein Miteinander. Nur 19 % sehen gemeinsames Vorgehen.

Kräfte bündeln: Große Herausforderungen erfordern gemeinsames Vorgehen.
Um Solarstrom aus der Sahara zu gewinnen, schließen sich 12 deutsche Unternehmen
zu Desertec zusammen. | Unternehmen wie Puma, OTTO oder Tchibo werden
Mitglieder der Initiative Cotton made in Africa und beziehen nachhaltig produzierte
Baumwolle aus Afrika. | Nike, Best Buy und Creative Commons machen Öko-Design-
Erkenntnisse auf GreenXchange frei verfügbar.

Neue Wege gehen: Geschäftsmodelle überdenken, neue Märkte erschließen.
Das Joint Venture BASF Grameen LTD bietet günstige Gesundheitsvorsorge und neue
Geschäftsmöglichkeiten für arme Bevölkerungsschichten in Bangladesch. | Öffentliche
Hand und Privatwirtschaft arbeiten verstärkt bei Public-Private-Partnerships
zusammen. Private Gelder ermöglichen die Instandhaltung der öffentlichen Infrastruktur.

Fehler zugeben: Wer ehrliche Absichten hat, kann Fehler zugeben.
Tesco hat sich hohe grüne Ziele gesteckt und konnte diese nur teilweise erreichen.
Die offene Art, mit Fehlern umzugehen, wurde viel gelobt.

www.trendbuero.comp 84

Herausforderung 3: Von Egoismus zu Kooperationen
Konkrete Lösungsansätze & Beispiele

2. Heute

Wie können
wir Stakeholder
besser
integrieren?
Konsumenten wollen beachtet und geschätzt
werden. Sie wollen ihr Wissen, Erfahrungen
und Kreativität einbringen. Verbraucher- und
Umweltschützer, Gewerkschaften u. a. haben
viel Macht und Expertise. Ethischer Konsum
setzt auf Produkte und hat die Bedeutung
von Beziehungen noch nicht voll entdeckt.

 Co-Creation

 Transparenz durch Social Media

Transparenz über gesamte Lieferkette

Open Source wird Mainstream

Netzwerkkinder übernehmen die Macht

Barack Obama als neuer US-Präsident

Fortschreitende soziale Polarisierung

Missbrauch von Kunden- & Mitarbeiterdaten

Greenwashing

Kritischere Kunden

www.trendbuero.comp 85

2. Heute

Herausforderung 4: Von Produkten zu Beziehungen
Treiber und Beschreibung

„Unternehmen nehmen ihre Kunden ernst
und orientieren sich an den Wünschen
und Bedürfnissen von Konsumenten.“

18 % Stimme voll und ganz zu

42 % Stimme eher zu

30 % Stimme eher nicht zu

10 % Stimme überhaupt nicht zu

– Babyboomer fühlen sich übergangen:
13 % der Babyboomer lehnen dieses
Statement vollkommen ab. Bei den
Netzwerkkindern sind es nur 5 %.

– „Die zentrale Frage ist: Wie können
wir Bürgerinnen und Bürger wieder
mehr beteiligen? Und das heißt nicht
nur wählen gehen, sondern auch
beim Konsum aktiver sein.“
Georg Abel, Verbraucher-Initiative

– „Über das Web 2.0 können Unternehmen
eine ganz andere Kundenbindung
erreichen. Konsumenten können so
an der Entstehung eines Produktes
teilhaben.“ Mathias Ahrberg, fairliebt

www.trendbuero.comp 86

2. Heute

Großes Potenzial für bessere Beziehungen: Nur 60 % der Befragten glauben,
dass Unternehmen Kundenbedürfnisse ernst nehmen.

„In der letzten Zeit gab es immer wieder
Berichte über Datenschutz und Missbräuche von
persönlichen Daten. Inwiefern haben Sie Sorge
vor dem Missbrauch Ihrer persönlichen Daten?“

47 % Ich habe Sorge vor dem Missbrauch
meiner Daten und versuche so wenig Informationen
über mich preiszugeben wie möglich

38 % Ich habe Sorge vor dem Missbrauch
meiner Daten, aber ich nutze trotzdem
entsprechende Angebote

08 % Ich habe keine Sorge vor dem Missbrauch
meiner Daten und nutze entsprechende Angebote

07 % Ich mache mir keine Gedanken über
das Thema

– Große Altersunterschiede: Die
Babyboomer sorgen sich stärker um
die Verwendung ihrer Daten und
versuchen, so wenig wie möglich über
sich preiszugeben (57 %). 49 % der
Netzwerkkinder nutzen trotz ihrer
Bedenken entsprechende Angebote.

– Bildungsunterschiede: Bei den
Hauptschülern ist die Sorge um
Datenmissbrauch deutlich geringer.
14 % machen sich keine Gedanken.
Bei den Abiturienten sind es 3 %.

– „Das beste Mittel zur Überwindung
der Wirtschaftskrise ist Vertrauensbildung
zwischen Unternehmen und ihren
Stakeholdern.“ Yvonne Zwick,
Rat für Nachhaltige Entwicklung

www.trendbuero.comp 87

2. Heute

Beziehungen erfordern Vertrauen: Je wichtiger Beziehungen werden,
desto wichtiger wird der Umgang mit persönlichen Daten.

Kunden einbinden: Den Kunden aktiv integrieren, um Geld und Ressourcen
zu sparen und den Erfolg zu erhöhen.
Die Commerzbank und Penny führen einen Kundenbeirat ein. Ausgewählte Kunden
beraten die Unternehmen. | Tchibo Ideas binden die Kunden in die Ideengenerierung
für neue Produkte ein. Green Action beteiligt die Fans von Greenpeace am
Campaigning. | In Berlin fand im Juni der erste CarrotMob statt. Konsumenten kauften
an einem Samstag gezielt in einem Laden ein, um die energetische Sanierung eines
Berliner Geschäfts zu ermöglichen.

Stakeholder involvieren: Um Skandale zu vermeiden, empfiehlt sich ein Dialog
mit allen Anspruchsgruppen.
Jeff Jarvis sagt: „Die schlimmsten Kritiker sind meine besten Freunde.“ | Insbesondere
die skandalgeschüttelte Chemie- und Sportbekleidungsindustrie nutzt den Stakeholder-
Dialog für ein Issue-Management, um keine unliebsamen Überraschungen zu erleben.

www.trendbuero.comp 88

Herausforderung 4: Von Produkten zu Beziehungen
Konkrete Lösungsansätze & Beispiele

2. Heute

Vertrauen schaffen: Auf Lockangebote und hinterlistige Aktionen verzichten
und das eigene Handeln freiwillig transparent machen.
Unternehmen, die Mitarbeiter beschatten lassen oder Konsumenten mit Lockangeboten
nerven, müssen damit rechnen, im Spam-Filter zu landen. | Die Protestwellen
auf AGB-Änderungen der großen Social-Networking-Seiten demonstrieren die große
Sensibilität in Bezug auf den Umgang mit persönlichen Daten.

www.trendbuero.comp 89

Herausforderung 4: Von Produkten zu Beziehungen
Konkrete Lösungsansätze & Beispiele

2. Heute

Wie können
wir langfristig
verantwortungs-
voll handeln?
In den vergangenen 20 Jahren orientierten
sich Unternehmen und Konsumenten
mehr und mehr an kurzfristigen Erfolgen
und Gewinnen und ausschließlich an
wirtschaftlichen Kriterien. Langfristiges
Denken wurde vernachlässigt.

Aufstieg der LOHAS

Wertschöpfung statt Imagepflege

Kritischere Kunden

Ethische Investments

COP15

Nachh. Beschaffung der öffentlichen Hand

Lobbygelähmte Politik

Fortschreitende soziale Polarisierung

Klimaschutzkiller Wirtschaftskrise

Weltweite Wirtschaftskrise

www.trendbuero.comp 90

2. Heute

Herausforderung 5: Von Taktik zu Strategie
Treiber und Beschreibung

„Unternehmen orientieren sich neben
dem Gewinn verstärkt an sozialen und
ökologischen Kriterien.“

04 % Stimme voll und ganz zu

26 % Stimme eher zu

55 % Stimme eher nicht zu

15 % Stimme überhaupt nicht zu

– Babyboomer sehen ausschließlich die
Gewinnmaximierung bei Unternehmen:
Bei der Altersgruppen mit der meisten
Berufserfahrung stößt dieses Statement
auf die größte Ablehnung. 20 %
der Babyboomer sehen überhaupt nicht,
dass Unternehmen sich stärker an
nachhaltigen Kriterien ausrichten.

– Netzwerkkinder beobachten einen
Wandel der Unternehmen: 40 % der
16- bis 27-Jährigen bemerken eine
 stärkere Ausrichtung der Unternehmen
an sozialen und ökologischen Kriterien.

www.trendbuero.comp 91

2. Heute

CSR wird nicht wahrgenommen: 70 % sehen nicht, dass Unternehmen sich
verstärkt an sozialen und ökologischen Kriterien orientieren.

„Inwieweit gibt es Ihrer Meinung nach bei
den im Folgenden genannten Gruppen
eine Bereitschaft, neue Wege zu gehen und
langfristig Verantwortung zu übernehmen,
um ökologische und soziale Herausforderungen
in Zukunft zu lösen?“

81 % Bei Journalisten, Verbraucher- und
Umweltschützern*

56 % Bei Verbrauchern und Bürgern*

34 % Bei Unternehmen*

33 % Bei Politikern*

– Netzwerkkinder sehen größere Bereit-
schaft bei Unternehmen und Politik:
47 % bzw. 42 % erkennen bei Unter-
nehmen bzw. Politik eine Bereitschaft.

– Babyboomer sehen höhere
Bereitschaft beim Verbraucher:
60 % (gegenüber 48 % bei den
16- bis 27-Jährigen) erkennen langfristig
verantwortungsvolles Handeln.

– „Es ist deutlich leichter, ein Unternehmen
neu zu gründen und an nachhaltigen
Kriterien auszurichten, als nachhaltiges
Wirtschaften bei einem großen und
etablierten Unternehmen umzusetzen.
Das dauert länger, aber der Impact ist
auch größer.“ Andreas Streubig, Otto Group *

To
p

-B
ox

e
n

 a
u

f
e

in
e

r
V

ie
re

r-
S

ka
la

.
D

ie
 I

te
m

s
w

u
rd

e
n

 g
et

re
n

nt
 a

b
g

ef
ra

g
t.

www.trendbuero.comp 92

2. Heute

Mittlere Bereitschaft für neue Wege und langfristige Verantwortung erkennbar:
Aber Unternehmen und Politik betreiben Business as usual.

Neue Maßstäbe & Kennzahlen einführen: Indikatoren verwenden, die ethisches
Handeln ermöglichen, dokumentieren und fördern.
Die Fahrt in einem Hummer steigert das Bruttosozialprodukt. Die Fahrt mit dem
Fahrrad nicht. Indikatoren wie der Genuine Progress Indicator bieten eine Alternative
zu klassischen Messweisen. | Mit dem Aufstieg ethischer Investments wird es wichtiger
für Unternehmen, soziale und ökologische Kriterien auszuweisen. Die Deutsche
Vereinigung für Finanzanalyse und Asset Management fordert eine Nachhaltigkeits-
berichtspflicht für börsennotierte Unternehmen. | Viele Unternehmen und Behörden
erweitern ihr Qualitätsmanagement um ein Umweltmanagementsystem. | Ähnlich
dem hippokratischen Eid der Ärzte haben Harvard-Absolventen einen Eid geschworen,
zukünftig verantwortungsvoll im Sinne der Gesellschaft zu handeln. | Mit social
e-valuator lässt sich der soziale Return on Invest errechnen.

www.trendbuero.comp 93

Herausforderung 5: Von Taktik zu Strategie
Konkrete Lösungsansätze & Beispiele

2. Heute

Green New Deal schaffen: Um Wirtschaft und Gesellschaft CO²-neutral zu
gestalten, sind öffentliche Förderprogramme nötig.
Mit dem New Deal reagierte Frank D. Roosevelt auf die Wirtschaftskrise der 1930er
Jahre. Auf Staatskosten ordnete er den massiven Bau von Straßen, Tunneln und
andere Infrastrukturmaßnahmen an. | Mit dem Beginn der Finanzkrise schlug Thomas
Friedman in der New York Times einen Green New Deal vor. Statt überkommene
Strukturen zu retten, sollen die Rettungsmaßnahmen zu einem klimaneutralen Umbau
genutzt werden. Dies betrifft zum einen die Konjunkturprogramme. Zum anderen
geht es um nachhaltige Auflagen bei der Kreditvergabe von Banken.

www.trendbuero.comp 94

Herausforderung 5: Von Taktik zu Strategie
Konkrete Lösungsansätze & Beispiele

2. Heute

Wie können wir
eine Ressourcen
schonende
Gesellschaft
etablieren?
Um die weitere Klimaerwärmung und
Ressourcenausbeutung zu stoppen,
ist ein radikaler Umbau von Wirtschaft
und Gesellschaft nötig.

Endliche Ressourcen

Klimawandel auf politischer Ebene

Barack Obama als neuer US-Präsident

Nachh. Beschaffung der öffentlichen Hand

Neue Macht der Schwellenländer

Aufstieg von Green und Clean Tech

Großes Bewusstsein, wenig Handeln

Klimaschutzkiller Wirtschaftskrise

Angst vor Verzicht

Lobbygelähmte Politik

www.trendbuero.comp 95

2. Heute

Herausforderung 6: Von Verschwendung zu Effizienz
Treiber und Beschreibung

„Ich beabsichtige, mein Verhalten zu ändern.“

24 % Stimme voll und ganz zu

42 % Stimme eher zu

– Verzicht nur im Notfall:
Selbst angesichts der Wirtschaftskrise
beabsichtigen nur 24 %, sich stärker
einzuschränken.

www.trendbuero.comp 96

2. Heute

Verzicht funktioniert nicht: Nur ein Viertel der Befragten ist wirklich bereit, das
eigene Verhalten zu ändern. Daher gilt es, alle Effizienzpotenziale auszuschöpfen.

Alle verfügbaren Daten nutzen: Um Effizienzpotenziale aufzudecken, müssen
alle verfügbaren Daten (in Echtzeit) vorhanden sein und ausgewertet werden.
Daniel Goleman spricht aufgrund der Flut verfügbarer Informationen über
Ressourceneinsatz von einer Ecological Intelligence. Unternehmen und Konsumenten
können permanent ihren Verbrauch einsehen und so optimieren. | Mit Eco:Drive
hilft Fiat seinen Fahrern, den Spritverbrauch zu beobachten und auszuwerten.
Das Programm macht Vorschläge für Benzin sparendes Fahren. | Cisco, Microsoft
und Google investieren derzeit in intelligente Stromzähler. Diese messen den
jeweiligen Stromverbrauch und kommunizieren ihn an die Anbieter und die Verwender.
iPhone-Applications wie MeterRead erlauben es, den eigenen Stromzähler auch
aus der Ferne abzulesen. | Händler wie Tesco versuchen derzeit, die CO²-Bilanz
von Produkten zu errechnen. Dieser sog. Carbon-Footprint soll Konsumenten helfen,
eine konkretere Vorstellung von den CO²-Emissionen gekaufter Produkte zu bekommen.

www.trendbuero.comp 97

Herausforderung 6: Von Verschwendung zu Effizienz
Konkrete Lösungsansätze & Beispiele

2. Heute

Nachhaltiges Design schaffen: Neue Anforderungen an das Design des
Lebenszyklus eines Produktes sind notwendig.
Michael Braungart sieht Abfall und Emissionen als Ressourcen an, die genutzt werden
müssen. Sein Buch Cradle to Cradle ist ein internationaler Bestseller. | Der Design-
Blog Core77 kürt beim Green Gadget Award die innovativsten grünen Produkte. |
Mit Hand Me Down launcht die britische Modemarke Howies eine Linie, die darauf
ausgelegt ist, mehr als zehn Jahre zu halten. Verwendet werden entsprechend hoch-
wertige Materialien. | Angesichts knapper Ressourcen erlebt Recycling einen neuen
Aufschwung. Coke, H & M und Adidas machen es dem Outdoor-Anbieter Patagonia
nach und launchen Produkte, die aus alten PET-Flaschen hergestellt sind. | Die
Kommunikationsagentur Curb macht klima neutrale Werbung auf Rasen, Sand oder
Schnee. | Auch die Verpackungsindustrie denkt um. HP verpackt Computer in
Messenger-Bags und spart 97 % Müll.

www.trendbuero.comp 98

Herausforderung 6: Von Verschwendung zu Effizienz
Konkrete Lösungsansätze & Beispiele

2. Heute

Wie können
wir alternative
Besitzformen
integrieren?
Die Lebenszyklen von Produkten haben
sich stark verkürzt. Die Mehrzahl gekaufter
Produkte wird heute vorzeitig ausgemustert.
Gleichzeitig erfahren neue Besitzformen
einen Aufschwung.

Neue Besitzformen

Open Source wird Mainstream

Bio-, Fair- und Regio-Boom

Ethischer Konsum als Statussymbol

Aufstieg der LOHAS

Kritischere Kunden

Deflation/Inflation

Angst vor Verzicht

Lobbygelähmte Politik

Weltweite Wirtschaftskrise

www.trendbuero.comp 99

2. Heute

Herausforderung 7: Von Besitz zu Zugang
Treiber und Beschreibung

„Haben Sie in den letzten 12 Monaten
weniger Produkte neu gekauft, um sie
gebraucht zu kaufen, zu mieten oder
zu leihen, zu teilen oder zu tauschen?“

75 % Keine Änderung/Ich kaufe alles neu

14 % Ich kaufe jetzt verstärkt gebraucht

09 % Ich teile und tausche jetzt mehr
Produkte mit Freunden, Nachbarn und Bekannten

02 % Ich miete/leihe jetzt mehr

– „Die Anhäufung und der Konsum von
Gütern haben lange unser Bewusstsein
bestimmt. Ethischer Konsum wurde daher
gleichgesetzt mit Verzicht. Das ändert
sich mit dem Perspektivenwechsel –
weg von Gütern, hin zu Dienstleistungen.
Mit dem Aufstieg von Carsharing
ändern sich die Geschäftsmodelle der
Autoindustrie vollkommen.“
Dr. Michael Bilharz, Umweltbundesamt

– „Würde wieder mehr Qualität nachgefragt,
dann würden die Hersteller auch wieder
Geräte bauen, die länger als nur die zwei
Jahre halten, die man nie aufschrauben
und reparieren kann. Momentan sind
Produkte auf Kurzlebigkeit ausgelegt.“
Utopia-Diskussion

www.trendbuero.comp100

2. Heute

Neue Besitzformen gewinnen in der Wirtschaftskrise: Ein Viertel der Befragten
kauft stärker gebraucht oder teilt und tauscht.

Secondhand zulassen: Gebrauchtkauf beim ethischen Konsum mitbedenken.
eBay und Amazon haben Gebrauchtkauf und Wiederverkauf massentauglich gemacht.
Der Wiederverkaufswert ist heute ein zentraler Premium-Indikator und steht für hohe
Produktqualität. | Oxfam startete im März 2009 mit Sustain Me eine Fashion-Kampagne
mit gebrauchter Kleidung. Models wie Heidi Klum präsentieren diese.

Teilen und Tauschen ermöglichen: Gemeinsame Nutzung von Produkten
attraktiver machen.
Klamottentauschpartys sind der letzte Schrei: Visa führte 2007 Swap-Parties durch.
Im Rahmen der Öko-Fashion-Messe „The Key“ fand in Berlin die Fashion Reloaded
Tauschparty statt. | Die iPhone-Application LocalReuse findet einen lokalen
Interessenten für ungenutzte Besitztümer. | Auf Hitflip tauschen mehr als 275.000
Mitglieder Bücher & DVDs. | Auf Couchsurfing tauschen Reisende private Schlafplätze.

www.trendbuero.comp101

Herausforderung 7: Von Besitz zu Zugang
Konkrete Lösungsansätze & Beispiele

2. Heute

Mietmärkte erobern: Nicht nur auf Abverkauf, sondern auch auf
Vermietungen setzen.
Daimler testet derzeit in Neu-Ulm ein Carsharing-Modell. Der Erfolg von Car2Go
übertrifft alle Erwartungen. | Der US-Carsharing-Anbieter Zipcar führt FastFleet ein.
Statt Dienstwagen erhalten Mitarbeiter Zugang zu einem entsprechenden Fahrzeug. |
Das deutsche Unternehmen Erento überträgt das eBay-Prinzip auf das Mieten.
680.000 Mitglieder mieten und vermieten alles vom Wohnmobil bis zur Bohrmaschine. |
Wer immer die aktuellste It-Bag braucht, kann sich diese über ein Abonnement
bei Luxusbabe leihen. Für die Männer gibt es mit Rentobile ein entsprechendes
Mietangebot für Mobiltelefone. | Für 9,95 Euro im Monat haben Nutzer legalen Zugang
zu aller Musik auf Napster. Kunden der dänischen Telekom können mit Play ein
ähnliches Angebot nutzen.

www.trendbuero.comp102

Herausforderung 7: Von Besitz zu Zugang
Konkrete Lösungsansätze & Beispiele

2. Heute

Von Egoismus
zu Kooperationen

Von Produkten
zu Beziehungen

Von der Elite
zur Masse

Vom Wissen
zum Handeln

Von Taktik
zu Strategie

Von Verschwendung
zu Effizienz

Von Besitz
zu Zugang

Gemeinsamkeit

Aktivität

www.trendbuero.comp103

Aktivität & Gemeinsamkeit:
Die sieben Herausforderungen lassen sich zu zwei Hauptthemen gruppieren

2. Heute

Aktivität
Geschätzte Eintritts-
wahrscheinlichkeit*
(max. 5 Punkte)

Herausforderung 1:
Von der Elite
zur Masse

++++

Herausforderung 2:
Vom Wissen
zum Handeln

+++

Herausforderung 5:
Von Taktik zu Strategie

++

Herausforderung 6:
Von Verschwendung
zu Effizienz

++++

Summe +++

Gemeinsamkeit
Geschätzte Eintritts-
wahrscheinlichkeit*
(max. 5 Punkte)

Herausforderung 3:
Von Egoismus
zu Kooperationen

++

Herausforderung 4:
Von Produkten
zu Beziehungen

+++

Herausforderung 7:
Von Besitz zu Zugang

+

Summe ++

*
E

in
sc

h
ä

tz
u

n
g

 d
u

rc
h

 T
re

n
d

b
ü

ro
,

2
0

0
9

www.trendbuero.comp104

2. Heute

Die Herausforderungen im Bereich Aktivität werden mit höherer Wahrscheinlichkeit
angegangen als die aus dem Bereich Gemeinsamkeit.

www.trendbuero.comp105

Otto Group Trendstudie 2009

3. Morgen:
Vier Szenarien für
ethischen Konsum 2014

Hohe Bereitschaft, gemeinsam neue Wege zu gehen

H
o

h
e

A
k

ti
vi

tä
t

G
erin

g
e A

k
tivität

Geringe Bereitschaft, gemeinsam neue Wege zu gehen

Szenario 3: Stillstand
„Man müsste mal“

Viel Offenheit, wenig Aktion
 Eher negative Dynamik

▲

Szenario 4: Rückschritt
„Das bringt doch alles nichts“

Wenig Aktion, wenig Offenheit
 Negative Dynamik

▲

Szenario 1: Fortschritt
„Yes we can!“
Viel Aktion, viel Offenheit
 Positive Dynamik

▲

Szenario 2: Aufschwung
„I do it my way“
Viel Aktion, wenig Offenheit
 Eher positive Dynamik

▲

www.trendbuero.comp106

Vier Szenarien für ethischen Konsum 2014: Aktivität & Gemeinsamkeit
sind die bestimmenden Variablen. Hohe Aktivität ist wahrscheinlich.

3. Morgen

Die Herausforderungen werden gemeinsam und begeistert angepackt.
Politik, Wirtschaft und Gesellschaft sind bereit, gemeinsam neue Wege zu gehen, auch
wenn diese unbequem sind. Die Einhaltung ethischer Kriterien ist eine Marktvoraus-
setzung geworden. Konsumenten machen viele positive Erfahrungen mit ethischen
Produkten. Sie achten nicht nur bei Lebensmitteln, sondern auch bei Kleidung, Möbeln
etc. verstärkt auf ethische Kriterien. Sie sind eingebunden, machen Verbesserungs-
vorschläge und bewerben Angebote. Unternehmen führen einen konstruktiven Dialog
mit den Konsumenten und Umwelt-/Verbraucherorganisationen. Dieser wird ein wichtiger
Innovationsmotor. Unternehmen weisen verstärkt soziale und ökologische Kriterien
aus, um an frisches Kapital zu kommen. Neue Besitzkonzepte werden integriert. Die
Politik erhebt Nachhaltigkeit zum Leitmotiv der Legislaturperiode 2009 bis 2014. Neue
Rahmenbedingungen fördern ethischen Konsum.

Das positive Zusammenspiel aller Akteure bewirkt einen neuen Boom.

www.trendbuero.comp107

Szenario 1: Fortschritt
„Yes we can!“

3. Morgen

Eintritts-Barrieren*

Konsumenten mistrauen Unternehmen und Politik
stark. Gemeinsames Handeln braucht Vertrauen.

70 % der Befragten glauben nicht, dass sich
Unternehmen verstärkt an sozialen und
ökologischen Kriterien orientieren. Nur 34 %
erkennen bei Unternehmen die Bereitschaft
zu neuen Wegen und langfristiger Verantwortung.
Unternehmen fällt es sehr schwer, sich für
Konsumenten und Stakeholder zu öffnen.

47 % sehen, dass Politik, Wirtschaft und
Gesellschaft vor allem gegeneinander arbeiten.
Nur 33 % erkennen bei der Politik eine Bereitschaft
zu neuen Wegen und langfristiger Verantwortung.

Eintritts-Beschleuniger*

95 % der Konsumenten glauben, dass sich die
globalen Probleme nur gemeinsam lösen lassen.
60 % der Befragten halten nachhaltige Unternehmen
für Gewinner der Wirtschaftskrise. 66 % wollen
bei sich anfangen und stärker ethisch konsumieren.

81 % der Befragten erkennen eine hohe Bereitschaft
bei Journalisten, Verbraucher- und Umwelt-
schützern, gemeinsam neue Wege zu gehen und
langfristig Verantwortung zu übernehmen. Die Bereit-
schaft zum konstruktiven Dialog ist stark gestiegen.

Unternehmen machen derzeit viele
Erfahrungen mit Kooperationen, der Einbindung
von Konsumenten und Stakeholdern.

In der Politik motiviert Barack Obama die
Amerikaner zu einem gemeinsamen Neuanfang.

*
S

tu
d

ie
n

e
rg

e
b

n
is

se
,

d
ie

 f
ü

r
bz

w
.

g
e

g
e

n
 d

a
s

E
in

tr
et

e
n

 d
ie

se
s

S
ze

n
a

ri
o

s
sp

re
ch

e
n

www.trendbuero.comp108

3. Morgen

Szenario 1: Barrieren & Beschleuniger. Das größte Problem:
Wirtschaft, Politik & Gesellschaft sind auf Egoismus statt Gemeinsamkeit ausgerichtet.

Die Akteure stellen sich den Herausforderungen. Das Handeln ist stark
individualistisch geprägt.
Es gibt ein hohes Bewusstsein für die anstehenden Herausforderungen. Politik,
Wirtschaft und Gesellschaft können sich nicht auf ein gemeinsames Vorgehen einigen.
Konsumenten weiten ihren Konsum aus und achten in vielen Bereichen stärker auf
ethische Kriterien. Sie machen viele positive, aber auch negative Erfahrungen, da
es keine einheitlichen Standards und Labels gibt. Unternehmen weiten ebenfalls ihre
Aktivitäten und Angebote aus. Aber auch ihnen fehlt es an verbindlichen Standards
und Richtlinien. Unternehmen beginnen allerdings nur sehr zögerlich, Konsumenten
und Stakeholder zu integrieren und sich alternativen Besitzformen wie Gebrauchtkauf,
Tauschen oder Mieten zu öffnen. Die Politik der Legislaturperiode 2009–2014 räumt
Nachhaltigkeit nur eine mittlere Priorität ein.

Der ethische Konsum entwickelt sich weiter positiv, kann sein Potenzial
aber nicht voll entfalten.

www.trendbuero.comp109

Szenario 2: Aufschwung
„I do it my way“

3. Morgen

Eintritts-Barrieren*

88 % der Konsumenten wissen, dass sie ihr
Konsumverhalten ändern müssen. Aber nur 24 %
beabsichtigen, dies auch zu tun.

70 % erkennen nicht, dass sich Unternehmen
verstärkt an sozialen und ökologischen Kriterien
orientieren. Hier besteht Handlungsbedarf.

Eintritts-Beschleuniger*

39 % der Konsumenten reißen ihr soziales
Umfeld mit, ethischer zu konsumieren. Zentrale
Impulse für den ethischen Konsum sollen vor
allem von jedem Einzelnen kommen. Stars
und Prominente leben ethischen Konsum vor.
Ökö-ikonische Produkte finden Verbreitung.

Medien, Verbraucher- und Umweltschützer
zwingen schwarze Schafe unter den Unternehmen
stärker zu verantwortungsvollem Handeln.

60 % sehen nachhaltige Unternehmen als
Krisengewinner. Endliche Ressourcen zwingen
auch Skeptiker zum Handeln. Institutionelle
Anleger investieren stärker ethisch.

50 % sehen, dass Politik, Wirtschaft und
Gesellschaft vor allem gegeneinander arbeiten.

*
S

tu
d

ie
n

e
rg

e
b

n
is

se
,

d
ie

 f
ü

r
bz

w
.

g
e

g
e

n
 d

a
s

E
in

tr
et

e
n

 d
ie

se
s

S
ze

n
a

ri
o

s
sp

re
ch

e
n

www.trendbuero.comp110

3. Morgen

Szenario 2: Barrieren & Beschleuniger. Gegenwärtig gibt es wenig zentrale
Barrieren, aber schon viele individuelle Aktivitäten.

Es gibt eine hohes Bewusstsein für die Herausforderungen und eine große
Bereitschaft, neue Wege zu gehen. Aber es bleibt bei Absichtserklärungen.
Die Herausforderungen werden intensiv diskutiert, aber es mangelt an Handlungen.
Jeder Akteur wartet auf den ersten Schritt der anderen. Konsumenten beklagen ein
zu geringes Angebot ethischer Produkte, geringe Verfügbarkeit und überhöhte Preise.
Sie kaufen zwar weiterhin auch nach ethischen Kriterien ein. Aber das Volumen
stagniert. Sie sind nicht bereit, ihr Konsumverhalten wirklich zu ändern. Unternehmen
beabsichtigen, sich stärker an langfristigen Zielen zu orientieren, aber die kurzfristigen
Interessen der Investoren dominieren. Unternehmen planen, Konsumenten und
Stakeholder stärker zu integrieren, aber sie können den Input nicht sinnvoll verarbeiten.
Es gelingt nicht, neue Besitzformen in profitable Geschäftsmodelle zu überführen. In
der Politik werden zwar viele innovative Wege diskutiert. Aber wenn es konkret wird,
werden alle Ansätze verwässert und verschleppt.

Ethischer Konsum verliert an Schwung. Durch das allgemeine Abwarten
entsteht eine leicht negative Dynamik.

www.trendbuero.comp111

Szenario 3: Stillstand
„Man müsste mal“

3. Morgen

Eintritts-Barrieren*

Konsumenten sehen jeden Einzelnen in der Pflicht,
zentrale Impulse für den ethischen Konsum zu set-
zen. 65 % wollen bei sich anfangen und zukünftig
noch stärker ethisch konsumieren.

81 % der Befragten erkennen eine hohe Bereitschaft
bei Journalisten, Verbraucher- und Umwelt-
schützern gemeinsam neue Wege zu gehen
und langfristig Verantwortung zu übernehmen.
Die Bereitschaft zum konstruktiven Dialog ist
stark gestiegen.

60 % halten nachhaltige Unternehmen für die
Gewinner der Wirtschaftskrise. Unternehmen
fällt es sehr schwer, sich für Konsumenten und
Stakeholder zu öffnen.

Eintritts-Beschleuniger*

95 % der Konsumenten glauben, dass sich die
globalen Probleme nur gemeinsam lösen lassen.

70 % erkennen nicht, dass sich Unternehmen
verstärkt an sozialen und ökologischen Kriterien
orientieren. Nur 34 % sehen eine Bereitschaft
zu neuen Wegen und langfristiger Verantwortung.

50 % glauben, dass Politik, Wirtschaft und Gesell-
schaft vor allem gegeneinander arbeiten. Nur
33 % erkennen bei der Politik eine Bereitschaft
zu neuen Wegen und langfristiger Verantwortung.

*
S

tu
d

ie
n

e
rg

e
b

n
is

se
,

d
ie

 f
ü

r
bz

w
.

g
e

g
e

n
 d

a
s

E
in

tr
et

e
n

 d
ie

se
s

S
ze

n
a

ri
o

s
sp

re
ch

e
n

www.trendbuero.comp112

3. Morgen

Szenario 3: Barrieren & Beschleuniger. Gemeinsames Handeln ist eine große
Hürde. Es ist eher unwahrscheinlich, dass die Aktivitäten nachlassen.

Die Herausforderungen werden ignoriert. Es mangelt sowohl an Mut und der
Bereitschaft, gemeinsam neue Wege zu beschreiten, als auch an Taten.
Politik, Wirtschaft und Gesellschaft driften weiter auseinander. Die Hardliner übernehmen
das Ruder. Konsumenten bezweifeln die Aufrichtigkeit und Sinnhaftigkeit ethischer
Angebote. Skandale im Bereich ethischer Konsum unterwandern das Vertrauen der
Konsumenten in entsprechende Angebote. Die Zahl der Skeptiker wächst. Das
Vertrauen in Politik und Unternehmen sinkt weiter. Unternehmen setzen angekündigte
Veränderungen nur teilweise um. Sie konzentrieren sich noch stärker auf kurzfristige
Gewinne und bewährte Geschäftsmodelle. Soziale und ökologische Kriterien werden
nicht ausgewiesen. CSR-Aktivitäten werden gekürzt. Eine Intensivierung der Kunden-
und Stakeholderbeziehung wird vertagt. Die Politik konzentriert sich von 2009 bis 2014
auf die Ankurbelung der konventionellen Wirtschaft. Wie nach Kyoto macht sich aufgrund
der unbefriedigenden Ergebnisse der Klimakonferenz in Kopenhagen Ohnmacht breit.

Resignation breitet sich aus. Negative Dynamik prägt ethischen Konsum.

www.trendbuero.comp113

Szenario 4: Rückschritt
„Das bringt doch alles nichts“

3. Morgen

Eintritts-Barrieren*

88 % der Konsumenten wissen, dass sie ihr
Konsumverhalten ändern müssen. Aber nur
25 % beabsichtigen, dies auch zu tun. 39 % der
Konsumenten reißen ihr soziales Umfeld mit,
ethischer zu konsumieren. Stars und Prominente
leben ethischen Konsum vor. Öko-ikonische
Produkte finden Verbreitung.

Medien, Verbraucher- & Umweltschützer
zwingen auch die schwarzen Schafe unter den
Unternehmen zu verantwortungsvollem Handeln.

60 % sehen nachhaltige Unternehmen als
Krisengewinner.

Eintritts-Beschleuniger*

Konsumenten haben ein geringes Vertrauen in
Politik und Wirtschaft.

70 % erkennen nicht, dass sich Unternehmen
verstärkt an sozialen und ökologischen Kriterien
orientieren.

Die Politik ist lobbygelähmt. 50 % sehen, dass
Politik, Wirtschaft und Gesellschaft vor allem
gegeneinander arbeiten. Die Politik fördert
schwächelnde alte Strukturen und missachtet neue
innovative Branchen und Business-Ansätze.

*
S

tu
d

ie
n

e
rg

e
b

n
is

se
,

d
ie

 f
ü

r
bz

w
.

g
e

g
e

n
 d

a
s

E
in

tr
et

e
n

 d
ie

se
s

S
ze

n
a

ri
o

s
sp

re
ch

e
n

www.trendbuero.comp114

3. Morgen

Szenario 4: Barrieren & Beschleuniger. Gemeinschaft ist eine große Hürde,
aber die Akteure müssten ihre Aktivitäten einstellen.

Szenario 1: Fortschritt. Gemeinsames Vorgehen ist schwer. Es erfordert Zeit,
Geduld und Konsens. Dieses Szenario ist nur mit großer Anstrengung zu erreichen
und erst mittel- bis langfristig wahrscheinlich. Es ist aber zugleich das Wunsch -
szenario und prägt das zukünftige Verständnis des ethischen Konsums.

Szenario 2: Aufschwung. Die Aktivitäten sind schon jetzt sehr hoch. Unsere
auf Wettbewerb ausgerichteten Gesellschaften entfalten große Kräfte. Dieses
Szenario ist gegenwärtig das wahrscheinlichste.

Szenario 3: Stillstand. Gemeinschaftliches Vorgehen ist schwierig zu erreichen.
Aus heutiger Sicht ist es möglich, aber eher unwahrscheinlich, dass das Bewusstsein
über die Notwendigkeit eines gemeinsamen Vorgehens da ist, aber keine Taten folgen.

Szenario 4: Rückschritt. Das Bewusstsein für ethischen Konsum ist gefestigt.
Es würde erheblicher Rückschläge, Krisen, Skandale und Enttäuschungen bedürfen,
damit dieses Szenario eintritt.

www.trendbuero.comp115

3. Morgen

Bewertung der vier Szenarien: Für die nächsten fünf Jahre ist Szenario 2
am wahrscheinlichsten. Aber Szenario 1 ist unsere Vision.

1987 2007 2014

Politisch-ideologisch Sinnlich-ästhetisch Pragmatisch-anpackend

Themenzentriert Egozentriert Ergebniszentriert

Lebenseinstellung Lifestyle Gemeinschaft

Verzicht Genuss Verantwortung

Schwer, ernst Leicht, optimistisch Ermutigend, anspornend

Nische Massenmarkt Grundkonsens

Staat, Parteien, Verbände Marken, Unternehmen
Politik, Wirtschaft und
Gesellschaft

www.trendbuero.comp116

3. Morgen

2014: Als Ideal prägt Szenario 1 die Vorstellung des ethischen Konsums.
Aktivität und Gemeinschaft ergänzen Ästhetik und Ideologie.

www.trendbuero.comp117

3. Morgen

2014: Szenario 1. Ethischer Konsum hat großes Wachstumspotenzial,
wenn Politik, Unternehmen und Konsumenten ihre Kräfte bündeln.

www.trendbuero.comp118

3. Morgen

2014: Szenario 2. Ethischer Konsum wird sich weiter positiv entwickeln,
wenn Konsumenten, Unternehmen und Politik aktiv bleiben.

A Green New Deal – Joined-up Policies to Solve the Triple Crunch, Green New Deal Group, 07/2008

A guide to Social Return on Investment, Cabinet Office/Office of the Third Sector, 04/2009

ABC Umwelt und Verkehr, DHL

Arktik Report 2008 – Eine repräsentative Studie zum klimaneutralen Handeln von Autofahrern in Deutschland, Arktik GmbH, 2008

Assessment of Global Low-Carbon and Environmental Leadership in the ICT Sector, WWF, 11/2008

Auction Culture – 2nd Wave – Results of a Representative Survey, Prof. Homburg & Partner, 10/2008

BCG Report – Capturing the Green Advantage for Consumer Companies, The Boston Consulting Group, 01/2009

Beating the Recession: Buying into New European Consumer Strategies, McKinsey Global Institute, 2009

Cradle to Cradle – Remaking the Way we Make Things, Braungart, Michael & McDonough, William, 2009

David Report – A Checklist for Sustainability, David Carlson, 2009

Design Ecology, Nachtwey, Jutta, & Mair, Judith, 2008

Designing the Future, Jacques Fresco (The Venus Project, Inc), 2007

Designing Sustainable Packaging, Boylston, Scott, 2009

Deutschland 2020 – Zukunftsperspektiven für die deutsche Wirtschaft, McKinsey & Company, 2008

Discounter im Zwielicht – Über Image und Ruf des Lebensmitteleinzelhandels, Grass Roots, 02/2009

Ecological Intelligence – How Knowing the Hidden Impacts of what We Buy Can Change Everything, Goleman, Daniel, 2009

Economic Stimulus: the Case for „Green“ Infrastructure, Energy and „Green“ Jobs, Deutsche Bank Group, 11/2008

Grundlagenstudie: „Der Partizipative Konsument“, SKOPOS, 03/2009

Green Jobs: Towards Decent Work in a Sustainable, Low-Carbon World, United Nations Environment Programme, 09/2008

Green Stimulus or Simulus?, the New Economics Foundation/Greenpeace UK 03/2009

GreenTech – made in Germany 2.0: Umwelttechnologie-Atlas für Deutschland, BMU, 2009

www.trendbuero.comp119

Literaturverzeichnis

Greenwash in Zeiten des Klimawandels, LobbyControl - Initiative für Transparenz und Demokratie, 11/2007

Investing in Climate Change 2009 – Necessity and Opportunity in Turbulent Times, Deutsche Bank Group, 10/2008

Innovation durch CSR – Die Zukunft nachhaltig gestalten, Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit, 01/2009

Männer in Bewegung – Zehn Jahre Männerentwicklung in Deutschland, Bundesministerium für Familie, Senioren, Frauen und Jugend, 03/2009

Nudge: Wie man kluge Entscheidungen anstößt, Thaler, Richard H. & Sunstein, Cass R., 2009

Outline for the First Global IT Strategy for CO² Reductions, WWF 2008

Ökobarometer 2007, Bundesministerium für Ernährung, Landwirtschaft und Verbraucherschutz, 02/2007

Ökobarometer 2008, Bundesministerium für Ernährung, Landwirtschaft und Verbraucherschutz, 10/2008

Pathways to a Low Carbon Economy, McKinsey & Company, 2009

Politische Ökologie – Nachhaltiges Investment/Blaupause für den Neuanfang, oekom verlag, 12/2008

PriceWaterhouseCoopers – Collection of statistical information on Green Public Procurement in the EU, 01/2009

SMART 2020 – Enabling the Low Carbon Economy in the Information Age, The Climate Group & GeSI, 2008

Social Innovation and Design for Sustainability, Jégou, Francois & Manzini, Ezio, Collaborative Services, 2008

State of Green Business 2009, Makower, Joel, & GreenBiz.com, 02/2009

The Case for Including Energy Efficiency Investment in the Fiscal Stimulus Package, Impetus Consulting Ltd/Greenpeace, 03/2009

The Ethical Consumerism Report 2008, The Co-operative Bank, 2008

Towards a Global Green Recovery – Recommendations for Immediate G20 Action, Edenhofer, Ottmar, & Stern, Lord Nicholas/German Foreign Office, 04/2009

Umweltbewusstsein in Deutschland 2008, Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit, 12/2008

UNISYS Security Index: Global Summary, UNiSYS, 04/2009

Worldwide Corporate Responsibility/Build-Your-Own Report – Responsible for a Sustainable Future, Mc Donald´s, 02/2009

WWF - Sind die deutschen Konjunkturpakete nachhaltig?, 2009

2 Grad – Deutsche Unternehmer für Klimaschutz, :response & GfK, 01/2009

www.trendbuero.comp120

Literaturverzeichnis

www.trendbuero.com

