

Sveriges Grönaste Varumärke har sedan 2008 genomförts av konsultföretaget

Differ. I undersökningsdelen har närmare 1 000 respondenter i åldrarna 15-75 år

deltagit. Datainsamlingen genomfördes under december år 2019.

Målsättningen med undersökningen är att följa svenska konsumenters syn på

miljö- och hållbarhetsarbete då vi ser att dessa dimensioner har stort värde i

varumärkesbyggande. Genom att belysa området grönhet vill vi också bidra till

att driva agendan för en hållbar utveckling framåt.

Rapporten består av tre delar. I undersökningens första del utvärderas ett antal

välkända varumärken verksamma inom nio olika branscher; apotek, bank, bilar,

dagligvaruhandeln, el, kläder, nyproduktion av bostäder, snabbmat och

transport. Här får respondenterna värdera hur gröna (miljövänliga) de upplever

varumärkena är.

I den andra delen av rapporten utses Sveriges Grönaste Varumärke 2019 i två

kategorier. Den ena vinnaren är det varumärke som får högst snittvärde av

samtliga utvärderade varumärken. I den andra kategorin vinner det varumärke

som spontant nämns av flest respondenter.

Slutligen undersöks den allmänna attityden till gröna varumärken. Här får

respondenterna bland annat bedöma hur viktigt det är att företag arbetar med

miljö- och hållbarhetsfrågor. De får även ta ställning till hur villiga de är att betala

extra för gröna varumärken samt hur lätt eller svårt det är att göra gröna val.

Undersökningen är rikstäckande och innefattar främst varumärken som är

välkända över hela landet.

Om rapporten

DEL 1

Sveriges Grönaste Varumärke 2019
- bransch för bransch

4,4

4,3

4,2

4,2

4,0

4,0

1 2 3 4 5 6 7

Apoteket AB

Apotek Hjärtat

Apotea.se

Kronans Apotek

Apoteksgruppen

Lloyds Apotek

Apotek

Genomsnitt 4,2 (4,2)

(4,4)

(4,4)

(4,2)

(4,2)

(4,0)

(3,9)

Siffror inom parantes redogör för resultatet 2018

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

Hållbarhet är en långsiktig och strategisk kärnfråga för Apoteket

sedan flera års tid och för oss går hälsa och hållbarhet hand i hand. De

senaste åren har vi kommunicerat konkreta aktiviteter som vi faktiskt gör.

Ett exempel är hur vi väljer ut produkter utifrån ett hälso- och

hållbarhetsperspektiv via vår tuffa kvalitetskontroll.

Anders Rynnel, Chef Marknad och Kommunikation Apoteket AB

”

Apoteket AB behåller ledningen

Apoteket AB står återigen som branschens vinnare. Även övriga varumärken

behåller sin placering från förra årets undersökning. Apoteksbranschen totalt

anses vara den näst grönaste. Trots detta ser vi att samtliga apotek försämrar

sin placering jämfört med föregående år i den totala rankingen. Detta är

rankingen av samtliga 105 deltagande varumärken i alla undersökta

branscher. Resultatet tyder på att apoteksbranschen inte utvecklas i linje med

övriga branscher.

De marginella skillnaderna jämfört med förra årets resultat, och de små

skillnaderna mellan varumärkena, tyder på att ingen aktör har positionerat sig

som branschens gröna alternativ. Här finns potential för något av

varumärkena att mer aktivt arbeta med dessa frågor och tydligt ta rollen som

det gröna valet.

Under året har media uppmärksammat att branschen som helhet brister vad

gäller transparens kring hållbarhet vilket är en fråga som varumärkena

behöver adressera. Därmed finns förbättringspotential för apoteken att än mer

vägleda och underlätta för konsumenten att göra gröna val.

4,4

4,0

4,0

3,8

3,8

3,8

3,8

3,8

3,8

3,7

3,7

3,7

3,6

1 2 3 4 5 6 7

Coop*

Länsförsäkringar Bank

ICA Banken

Avanza

Swedbank

Handelsbanken

SEB

Skandia

Nordea

Nordnet

Ikano Bank

Resurs Bank

Danske Bank

Bank

Genomsnitt 3,8 (3,8)

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

MedMera Bank erbjuder produkter inom låna, spara och betala

med särskilda erbjudanden till Coops medlemmar. Som medlemsägd bank

underlättar vi vardagen för våra kunder och erbjuder prisvärda och hållbara

finansiella produkter och tjänster. Vårt arbete sker i nära samarbete med

Coop vilket är både tydligt och uppskattat för många svenskar. Våra kunder

har under flera år kunnat bidra till WeEffects arbete genom att ansluta sina

kort till Bistånd På Köpet som rundar upp köpet.

Manfred Krieger, VD MedMera Bank*

”

*Banktjänsterna som erbjuds under Coops varumärke hanteras av MedMera Bank

(4,4)

(4,0)

(3,9)

(3,8)

(3,8)

(3,8)

(3,7)

(3,7)

(3,6)

(3,6)

(3,6)

(3,5)

(3,5)

Siffror inom parantes redogör för resultatet 2018

Coop branschvinnare i kategorin

Bank

I bankbranschen ser vi små förändringar i årets undersökning och Coop tar

med god marginal hem förstaplatsen precis som förra året. Skillnaderna

mellan varumärkena är små och ingen av de traditionella bankerna placerar

sig på topp tre i rankingen. Det är istället banker vars varumärken är mer

kopplade till andra branscher, nämligen dagligvaruhandeln och försäkring,

som upplevs vara mest gröna.

Arbete och positionering kring grönhet är relativt nytt inom bankbranschen

och många andra branscher har kommit längre i detta arbetet vilket

återspeglas i totalrankingen. Bankbranschens snitt är oförändrat jämfört med

2018 och i den totala rankingen tappar samtliga banker. Under året har

alltmer uppmärksamhet riktats mot hållbara placeringar och vi förutspår att

hållbarhet och i synnerhet grönhet kommer bli en ännu viktigare fråga för

branschen framöver.

4,8

4,1

4,0

3,8

3,7

3,7

3,6

3,6

3,6

3,6

3,5

3,5

3,5

3,5

3,5

3,4

3,4

1 2 3 4 5 6 7

Tesla

Volvo

Toyota

Kia

Volkswagen

Hyundai

Nissan

Audi

BMW

Skoda

Mercedes-Benz

Mazda

Peugeot

Renault

Ford

Opel

Fiat

Bilbranschens förnyare åter i topp

Tesla gick som nykomling i förra årets undersökning rätt in på förstaplatsen

och tar även i år hem segern i kategorin Bilar. Genom att från grunden bygga

produkten och varumärket på helt ny teknik har Tesla tydligt tagit en position

som branschens förnyare, vilket återspeglas i det stora försprånget till övriga

varumärken i branschen. På andra och tredje plats återfinner vi, liksom förra

året, Volvo och Toyota.

Med en produkt som i grunden är förknippad med negativ klimatpåverkan,

upplevs inte bilbranschen som helhet som en grön bransch. Samtliga

undersökta varumärken förbättrar dock sina poäng gentemot förra året och

branschen uppvisar genom utveckling av produkter och affärsmodeller en

tydlig medvetenhet om att de behöver ställa om för framtiden.

Bilar

Genomsnitt 3,7 (3,5)

Siffror inom parantes redogör för resultatet 2018

(4,0)

(3,8)

(3,5)

(3,5)

(3,4)

(3,4)

(3,5)

(3,4)

(3,4)

(3,4)

(3,3)

(3,3)

(3,3)

(3,3)

(3,3)

(3,2)

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

(4,7)

Tesla är ett missionsdrivet företag med det viktiga uppdraget att

accelerera världens övergång till en hållbar mobilitet och energiförsörjning.

Under 2019 introducerade vi Model 3, som snabbt blev Sveriges mest

sålda elbil. Med Model 3 har Tesla kommit ett steg närmare målet att

erbjuda elbilar som är överkomliga för fler och fler människor, vilket i

slutändan påskyndar övergången till rena transporter.

Maria Lantz, Kommunikationschef Sverige Danmark Finland Tesla

”

4,9

4,8

4,4

4,3

4,2

4,0

3,8

3,7

3,6

3,4

1 2 3 4 5 6 7

Coop

ICA

Willys

Hemköp

Citygross

Mathem

Lidl

Tempo

Handlar'n

Netto

Coop återtar förstaplatsen

Coop återtar positionen som det grönaste varumärket inom dagligvaru-

branschen och gör dessutom sitt bästa resultat någonsin. Även branschen får

sitt högsta snitt någonsin i undersökningens historia och flera varumärken

förbättrar sin position i den totala rankingen. Detta är troligtvis ett resultat av

att dagligvaruhandeln är en av de branscher som längst har arbetat aktivt

med hållbarhetsfrågan.

Dagligvaruhandeln är en bransch som konsumenterna möter i sin vardag där

de ständigt behöver ta ställning till gröna val. Medvetenheten kring detta

återspeglas i varumärkenas arbete med hållbarhet och i att både Coop och

ICA återfinns bland topp tre bland alla 105 undersökta varumärken.

Dagligvaruhandel

Genomsnitt 4,1 (4,0)

Siffror inom parantes redogör för resultatet 2018

(4,8)

(4,8)

(4,4)

(3,8)

(3,8)

(4,1)

(4,0)

(3,2)

(3,3)

(3,3)

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

Coop vill vara den goda kraften i mat-Sverige och vara drivande

för en grönare och mer hållbar konsumtion. Under året har vi bland annat

tagit ställning mot en knasig EU-lagstiftning som driver matsvinn av ägg. Vi

har under året varit första kedjan att sälja så väl Beyond Burger som

svenskt naturbeteskött. Under hösten har vi fattat beslut om att fasa ut

både tunna plastpåsar och brödpåsar och byta ut dem mot papperspåsar.

Och så lyfter vi som alltid fram de gröna och hållbara alternativen både i

vår kommunikation och i våra butiker.

Charlotta Szczepanowski, Hållbarhetschef Coop

”

4,6

4,5

4,5

4,4

4,3

4,3

4,2

4,2

4,2

4,2

4,2

4,1

4,1

1 2 3 4 5 6 7

GodEl

Skellefteå Kraft

Telge Energi

Vattenfall

E.ON

Jämtkraft

Fortum

Öresundskraft

Göteborg Energi

Bixia

Dalakraft

Kraftringen

Mälarenergi

GodEl vinnare i grönaste

branschen

Förra årets vinnare GodEl försvarar sin förstaplats, men med knapp marginal.

Även övriga varumärken i energibranschen går framåt. Med ett genomsnitt på

4,4 är energibranschen är den bransch som anses grönast bland

konsumenterna. Dessutom återfinns fyra av energivarumärkena bland topp

10 i den totala rankingen av 105 varumärken.

Detta är ett resultat av att branschen har genomgått en stor omstrukturering

och stått under stor press på grönhet vilket märks. Undersökningen visar

tydligt att energibranschen har kommit så långt att konsumenterna tycker att

grön el är en hygienfaktor.

Energi

Genomsnitt 4,3 (4,0)

Siffror inom parantes redogör för resultatet 2018

(4,5)

(4,3)

(4,3)

(4,2)

(4,1)

(4,0)

(3,9)

(4,2)

(4,0)

(3,7)

(3,9)

(4,1)

(3,9)

För att fixa 1,5-halvgradersmålet måste vi både minska och binda

klimatgaser. Vi tror stenhårt på näringslivets roll för att göra världen bättre.

I maj 2019 lanserade vi klimatpositiva elavtal till hushåll och företag. GodEl

är det tredje bolaget i världen som erbjuder en klimatpositiv produkt – 2019

var året då vi gjorde våra kunder till en del av lösningen på

klimatkrisen genom sitt val.

Emmy Tollin, Hållbarhetsutvecklare GodEl

”

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

4,0

3,9

3,8

3,8

3,7

3,6

3,6

3,5

3,5

3,5

3,5

3,5

3,5

3,4

3,4

3,4

1 2 3 4 5 6 7

Polarn O. Pyret

Åhléns

Lindex

KappAhl

Indiska

H&M

MQ

Ellos

Dressmann

Monki

Vero Moda

Brothers

Cubus

Zara

Gina Tricot

Nelly.com

Tät toppstrid i icke-grön bransch

Precis som förra året står Polarn O. Pyret som vinnare i kategorin kläder, tätt

följt av Åhléns och Lindex. Polarn O. Pyret har under många år placerat sig

som ett mer hållbart alternativ i en bransch som präglats av slit och släng-

konsumtion. De har dessutom vunnit Sveriges Grönaste Varumärke i

kategorin kläder tio år i rad. Denna position står dock inte ohotad och flera

varumärken har i år knappat in på Polarn O. Pyrets ledning.

Klädbranschen står inför stora utmaningar på hållbarhetsområdet. Den

upplevs inte som en grön bransch och snittpoängen är näst lägst jämfört med

övriga branscher i undersökningen. Flera av branschens varumärken har

också tappat placeringar i totalrankingen.

Siffror inom parantes redogör för resultatet 2018

Kläder

Genomsnitt 3,6 (3,5)

(4,0)

(3,8)

(3,7)

(3,6)

(3,7)

(3,6)

(3,4)

(3,4)

(3,4)

(3,3)

(3,3)

(3,2)

(3,4)

(3,1)

(3,2)

(3,3)

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

Under 2019 har vi successivt ökat andelen hållbara material i vårt

sortiment t.ex. andelen ekologisk bomull. Nu är 70% av alla plagg hållbara

och från och med i år, 2020, är all vår bomull 100% ekologisk, med en

GOTS-andel på drygt 50%. Vi har fortsatt att jobba med PO.P Repairs, och

erbjuda lagningsservice i alla våra butiker, för att förlänga livet på våra

ytterplagg. Vårt mål är 3 barn i varje plagg, minst, och under 2019 ser vi att

andelen plagg som får göra den resan har ökat från 49% 2017 till 55%

2019.

Petra Stenecker, Marknads- & E-handelsdirektör Polarn O. Pyret

”

4,0

3,9

3,9

3,9

3,8

3,8

3,7

1 2 3 4 5 6 7

Skanska

Riksbyggen

HSB

PEAB

JM

Bonava

Veidekke

Skanska kliver fram i bransch med

förbättringspotential

Skanska har ökat sina grönhetspoäng markant jämfört med föregående år

och tar sig därmed upp på första plats i kategorin Nyproduktion av bostäder.

Även Riksbyggen har tagit ett kliv fram och går om förra årets vinnare HSB

som i år tar bronsplatsen. HSB är det enda varumärket i branschen som inte

ökar sin poäng i årets undersökning.

Både produktion och drift av bostäder har stor miljöpåverkan. Därmed finns

det mycket branschen kan göra. Undersökningen visar att många

konsumenter tycker att det är svårt att fatta medvetna val när det kommer till

bostäder och det finns behov av ökad vägledning från bostadsbranschens

sida.

Nyproduktion av bostäder

Genomsnitt 3,9 (3,6)

Siffror inom parantes redogör för resultatet 2018

(3,7)

(3,8)

(3,9)

(3,7)

(3,6)

(3,4)

(3,6)

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

Byggbranschen står idag för en femtedel av Sveriges

klimatpåverkan och vi måste hela tiden sträva efter att minimera

klimatutsläppen. Hållbarhetsfrågorna är viktiga för Skanska, men också för

våra kunder. Hela 85 procent av våra kunder anser att det är viktigt att bo i

en bostad som är miljövänlig och hållbar. Vi har målmedvetet drivet vårt

miljö och hållbarhetsarbete under många år vilket bl.a. resulterat i

miljömärkning enligt Svanen, solceller och nollenergihus. Arbetet omfattar

både det vi bygger i egen regi men också det vi bygger åt andra.

Christoffer Järkeborn, Regionchef Nya Hem Stockholm, Skanska

”

4,1

3,7

3,6

3,6

3,5

3,5

3,4

3,4

3,3

1 2 3 4 5 6 7

MAX

Subway

Sibylla

McDonald's

Frasses

Chop Chop

Burger King

Pizza Hut

Pölsemannen

Max vinner för tionde gången i

den lägst rankade branschen

I snabbmatsbranschen tar Max hem vinsten för tionde året sedan

undersökningens start. På plats två hittar vi Subway, och ny in på

tredjeplatsen är Sibylla. Samtliga varumärken i branschen förbättrar sina

poäng gentemot förra årets mätning, de flesta tar stora kliv framåt. Max är

det varumärke som ökar minst vilket gör att övriga varumärken knappar in på

ledaren.

Snabbmatsbranschen får sin högsta genomsnittspoäng i undersökningens

historia. Detta kan vara en effekt av att branschen investerat i omställning, till

exempel har andelen vegetariska alternativ ökat dramatiskt under året.

Fortfarande ligger branschen dock sämst till av alla undersökta branscher.

Snabbmat

Genomsnitt 3,6 (3,3)

(4,0)

(3,3)

(3,2)

(3,3)

(3,2)

(3,1)

(3,1)

1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

Det senaste året har vi plastbantat och lanserat nya goda gröna

burgare och med världens första klimatpositiva meny fick vi pris av FN. Nu

gläds vi åt att allt fler företag börjar sälja klimatpositiva produkter precis

som oss. Det största vi kan göra är att inspirera fler att göra mer.

Kaj Török, Informations- och hållbarhetschef MAX

”

Siffror inom parantes redogör för resultatet 2018 i de fall jämförbar data finns

(ny)

(ny)

5,0

4,5

4,0

3,7

3,5

3,5

3,4

3,4

3,4

3,3

3,2

1 2 3 4 5 6 7

SJ

Snälltåget

Flixbus (f.d. Swebus)

Nettbuss

Stena Line

Scandlines

Tallink Silja Line

BRA

Viking Line

SAS

Norwegian

Undersökningens totala vinnare

återfinns i transportbranschen

Även om transportbranschen som helhet ligger bland de branscher som

uppfattas som minst gröna är det här vi återfinner det varumärke som får

högst poäng av alla 105 undersökta. Detta varumärke är SJ som även för

elfte gången, med stor marginal, är vinnaren i sin bransch.

Vissa av varumärkena förbättrar sina poäng gentemot förra årets mätning,

andra ligger kvar på samma nivå. De tre bästa varumärkena i branschen

plockar också placeringar i undersökningens totalranking. Övriga tappar i

stället generellt placeringar.

Det är tydligt att det finns en hierarki mellan olika transporttyper vad gäller hur

gröna de uppfattas av konsumenterna. Tåg uppfattas som mest grönt,

därefter finner vi buss, och sedan kommer färja och flyg. Trots att det under

året har varit ett stort fokus på flygskam, försämras inte synen på

flygbolagens grönhet. I stället ligger poängen stabila eller förbättras, om än

på låga nivåer.

Transport*

Genomsnitt 3,7 (3,6)

(4,8)

(4,4)

(3,7)

(3,5)

(3,5)

(3,5)

(3,4)

(3,2)

(3,4)

(3,3)

(3,1)

Siffror inom parantes redogör för resultatet 2018.

Under 2019 har vi förstärkt kommunikationen hur fantastiskt

klimatsmarta våra resor är. Att vinna utmärkelsen är ett kvitto på att det inte

räcker att enbart prata hållbarhet – man måste fylla det med substans

också. Medan andra varumärken hoppas på framtida lösningar har SJ

erbjudit klimatsmarta tågresor i nära nog hundra år, och detta skapar

förtroende.

Victoria Burgoyne, Hållbarhetsansvarig SJ

”
1 = Inte alls grönt, 4 = Varken eller, 7 = Mycket grönt

*Avser transport med tåg, flyg, färjetrafik och buss

DEL 2

Sveriges Grönaste Varumärke 2019
- vinnare totalt

SJ vinner Sveriges Grönaste
Varumärke för sjunde gången

Efter att varumärket under några år legat på andra och tredje plats, är det

nu SJ som för sjunde gången blir Sveriges Grönaste Varumärke.

Transport har varit i fokus under året som gått, och SJ har stuckit ut som

ett mycket klimatsmart alternativ.

Samma varumärken som förra året återfinns i topplistan, dock är den

inbördes rangordningen förändrad. SJ får högst genomsnittspoäng för

upplevd grönhet av alla 105 undersökta varumärken. Coop och ICA

kommer strax därefter in på en andra respektive tredje plats. Därefter följt

av Tesla och GodEl som behåller sina placeringar.

Värt att notera är att samtliga varumärken på topplistan befinner sig i de

branscher där konsumenterna tycker att grönhet är mest avgörande för

köpbeslutet.

1 (2) 2 (3) 3 (1) 4 (4) 5 (5)

Sveriges Grönaste Varumärke – vinnare av alla varumärken i samtliga branscher

*Siffror inom parantes redogör för resultatet 2018

För nionde året i rad vinner

Änglamark när konsumenterna

väljer fritt

Änglamark står som tydlig vinnare när respondenterna fritt får ange vilket

som är Sveriges Grönaste Varumärke. På andra plats hittar vi ett

varumärke inom samma familj, nämligen Coop. Arla kommer i år in på

topplistan och tar tredje-placeringen.

Alla varumärkena på topplistan är kopplade dagligvaruhandeln, vilket har

varit en genomgående trend under hela undersökningens historia.

1 (1) 2 (3) 3 (6) 4 (9) 5 (2)

Sveriges Grönaste Varumärke – när kunden fritt får välja

Vi har fortsatt rulla ut Änglamarks nya design som bättre speglar

varumärkets värderingar, det vill säga naturlighet, äkthet, transparens,

modernitet. För att synas har vi haft en omfattande kampanj med sampling

på stan i 14 städer och arbetat aktivt med provsmakning i drygt 100 butiker.

Änglamark har också varit en del av Spritmuseets utställning, ”Framtidens

mat”. Detta har bidragit till att vi fortsatt ökat försäljningen av Änglamark

under året samtidigt som hela eko-segmentet tappat.

Åsa Wickholm, chef egna varumärken på Coop

”

Apotek

Dagligvaruhandel

Nyproduktion av bostäder

Bank

Energi

Snabbmat

Kläder

Bilar

Transport

Alla branschvinnare

1. SJ (4,96)

2. Coop (kategori Dagligvaruhandel) (4,94)

3. ICA (4,82)

4. Tesla (4,79)

5. GodEl (4,56)

6. Snälltåget (4,51)

7. Skellefteå Kraft (4,49)

8. Telge Energi (4,47)

9. Willys (4,43)

10. Vattenfall (4,41)

11. Apoteket AB (4,39)

12. Coop (kategori Bank) (4,37)

13. Apotek Hjärtat (4,32)

14. Hemköp (4,31)

15. E.ON (4,29)

16. Jämtkraft (4,28)

17. Citygross (4,23)

18. Apotea.se (4,21)

19. Fortum (4,20)

20. Kronans Apotek (4,20)

21. Öresundskraft (4,19)

22. Göteborg Energi (4,18)

23. Bixia (4,18)

24. Dalakraft (4,17)

25. Kraftringen (4,14)

26. Mälarenergi (4,14)

27. Volvo (4,14)

28. MAX (4,13)

29. Apoteksgruppen (4,04)

30. Länsförsäkringar Bank (4,04)

31. Lloyds Apotek (4,00)

32. Polarn O. Pyret (3,99)

33. Toyota (3,98)

34. Skanska (3,97)

35. Mathem (3,97)

36. ICA Banken (3,97)

37. Flixbus (f.d. Swebus) (3,95)

38. Riksbyggen (3,95)

39. HSB (3,94)

40. PEAB (3,93)

41. Åhléns (3,90)

42. Avanza (3,85)

43. Swedbank (3,84)

44. Lidl (3,83)

45. Handelsbanken (3,83)

46. JM (3,83)

46. Serneke (3,83)

48. Lindex (3,83)

49. SEB (3,82)

50. Flygbussarna (3,82)

51. Skandia (3,78)

52. Kia (3,77)

53. Nordea (3,76)

54. Bonava (3,76)

55. KappAhl (3,76)

56. Nettbuss (3,74)

57. Nordnet (3,74)

58. Ikano Bank (3,73)

59. Resurs Bank (3,72)

60. Tempo (3,71)

61. Indiska (3,68)

62. Veidekke (3,67)

63. Subway (3,67)

64. Volkswagen (3,67)

65. OKQ8 Bank (3,66)

66. Hyundai (3,65)

67. Nissan (3,64)

68. Audi (3,62)

69. H&M (3,61)

70. BMW (3,61)

71. Danske Bank (3,59)

72. MQ (3,59)

73. Ellos (3,59)

74. Handlar’n (3,58)

75. Sibylla (3,58)

76. McDonald’s (3,57)

77. Skoda (3,56)

78. Mercedes-Benz (3,52)

79. Stena Line (3,51)

80. Mazda (3,51)

81. Scandlines (3,49)

82. Dressmann (3,49)

83. Peugeot (3,49)

84. Renault (3,48)

85. Monki (3,48)

86. Vero Moda (3,47)

87. Brothers (3,47)

88. Cubus (3,47)

89. Ford (3,47)

90. Viking Line (3,46)

91. ChopChop Asian (3.45)

92. Frasses (3,45)

93. Zara (3,43)

94. Opel (3,43)

75. Tallink Silja Line (3,42)

96. Fiat (3,41)

97 Gina Tricot (3,41)

98. BRA (3,40)

99. Burger King (3,39)

100. Nelly.com (3,38)

101. Pizza Hut (3,37)

102. Netto (3,35)

103. Pölsemannen (3,34)

104. SAS (3,30)

105. Norwegian (3,16)

Total placering och poäng för samtliga undersökta varumärken

DEL 3

Allmän attityd till gröna varumärken

Höga förväntningar på

varumärkens arbete kring grönhet
Företag förväntas ta sitt ansvar att genomföra gröna aktiviteter och minska sitt

miljöavtryck där förbättrad kemikaliehantering är viktigaste typen av grönt arbete.

Vilket typ av grönt arbete (miljöarbete) är det viktigt för dig att varumärken ägnar sig åt?

Årets resultat visar att konsumenterna tycker att grönt arbete är viktigt. Detta går i

linje med föregående års resultat och vid en historisk tillbakablick ser vi tydligt att

kraven på miljöarbete har ökat med tiden. Samtliga typer av grönt arbete som

företagen kan ägna sig åt anses viktiga då poängen ligger mellan 5 och 6. Detta

betyder att miljöarbete inte kan isoleras till ett begränsat område utan att

hållbarhetsarbetet måste innehålla flera eller samtliga delar.

Resultatet visar att förbättrad kemikalieanvändning och ansvarsfull hantering av

avfall och återvinning är de två enskilt viktigaste gröna aktiviteterna för varumärkena

att fokusera på. Minst viktigt är sponsring av miljöfrämjande aktiviteter som historiskt

sett haft högre resultat. Detta visar på vikten av att hållbarhetsarbetet integreras i

kärnaffären och inte bör drivas som ett sidoprojekt.

Konsumenterna förväntar sig aktivt hållbarhetsarbete som en del av kärnaffären

Siffror inom parantes redogör för resultatet 2018

1 = Inte alls viktigt, 4 = Varken eller, 7 = Mycket viktigt

5,9 5,9 5,8 5,7 5,7 5,7
5,5 5,5 5,5

5,0

0

1

2

3

4

5

6

7

(5,9) (5,8) (5,7) (5,6)
(5,6) (5,6) (5,5)

Genomsnitt

5,6 (5,7)

(5,9)

F
ö
rb

ä
tt
ra

d
 k

e
m

ik
a
lie

a
n
v
ä
n
d
n
in

g

K
lim

a
te

ff
e
k
ti
v
a
 t
ra

n
s
p
o
rt

e
r

M
in

s
k
a
d
e
 u

ts
lä

p
p
 a

v
 v

ä
x
th

u
s
g
a
s
e
r

E
ff

e
k
ti
v
 a

n
v
ä
n
d
n
in

g
 a

v
 e

n
e
rg

i

L
o
k
a
l
p
ro

d
u
k
ti
o
n

M
ilj

ö
-

o
c
h
 e

k
o
lo

g
is

k
t
a
n
p
a
s
s
a
d
e
 in

k
ö
p

E
ff

e
k
ti
v
 a

n
v
ä
n
d
n
in

g
 a

v
 p

ro
d
u
k
ti
o
n
s
m

a
te

ri
a
l

In
v
e
s
te

ri
n
g
a
r

i
m

ilj
ö
te

k
n
ik

S
p
o
n
s
ri
n
g
 a

v
 m

ilj
ö
fr

ä
m

ja
n
d
e
 a

k
ti
v
it
e
te

r

(4,9)

A
n
s
v
a
rs

fu
ll

h
a
n
te

ri
n
g
 a

v
 a

v
fa

ll
o
c
h
 å

te
rv

in
n
in

g

(6,0)

Det blir lättare och lättare att

göra gröna val
I år är andelen som tycker det är lätt att göra gröna val större än någonsin i undersökningens historia. I

genomsnitt tycker 33 % av respondenterna att det lätt att göra gröna val vilket är en ökning med sex

procentenheter från föregående års undersökning.

56%

49%

45%
42%

36% 36%
33% 33%

28%

0%

25%

50%

75%

Kläder Bank Nyproduktion
av bostäder

Bilar Apotek Snabbmat Transport* Energi Dagligvaruhandeln

Tycker du att det är lätt eller svårt att göra gröna (miljövänliga) val när du handlar varor och tjänster?

Andel som svarat “Svårt att göra gröna val”

I genomsnitt uppger 40% av respondenterna att det är svårt att göra gröna val. Detta

ska ställas mot 33% som tycker att det är lätt. Andelen som tycker att det är svårt att

göra gröna val minskar gentemot förra året, samtidigt som andelen som tycker att

det är lätt ökar. Detta är en trend vi också ser när vi tittar tillbaka över

undersökningens historia.

Det råder en stor skillnad mellan branscherna. Klädbranschen är den bransch där

det anses vara svårast att göra gröna val, medans det anses vara minst svårt i

dagligvaruhandeln. Ett skäl till detta skulle kunna vara att man inom

dagligvaruhandeln jobbar aktivt med olika märkningar som ökar både krav och

transparens, något som ännu inte etablerats inom klädbranschen.

Generellt fortfarande större andel som tycker det är svårt att göra gröna val

Genomsnitt

40% (45%)

(51%)
(45%)

(42%) (41%)
(43%) (40%)

(29%)

(62%)

(55%)

*Avser transport med tåg, flyg, färjetrafik och buss

Siffror inom parantes redogör för resultatet 2018

84 %
gör alltid, ofta eller

ibland aktivt gröna val

6%

38%
39%

12%

4%

0%

25%

50%

Alltid Ofta Ibland Sällan Aldrig

Hur ofta gör du ett aktivt grönt val?

(4%)

(35%)

(15%)

(7%)

(39%)

Fem av sex respondenter gör alltid, ofta eller ibland gröna val. Hela 44 % gör det

ofta eller alltid vilket är en ökning från föregående år med fem procentenheter.

Det betyder även att endast en sjättedel av respondenterna sällan eller aldrig gör

gröna val.

Den åldersgruppen där flest gör aktiva gröna val är 20 till 25 år där hela 95 % av

respondenterna ibland, ofta eller alltid gör gröna aktiva val.

Fler gör aktiva gröna val

Siffror inom parantes redogör för resultatet 2018

Allt fler väljer bort varumärken som

inte upplevs gröna
Att leva ett hållbart och miljövänligt liv är inte längre enbart en trend. Undersökningen visar att grönhet har en avgörande roll

vid konsumentens köpbeslut och hela 40 % av konsumenterna väljer bort produkter om varumärket inte upplevs vara grönt.

Dessutom ser vi tydligt att konsumenternas betalningsvilja för grönhet ökar för samtliga branscher, inte minst inom

dagligvaruhandeln.

Grönhet blir allt viktigare vid

köpbeslut och val av varumärke

Årets resultat visar tydligt att grönhet blir en allt mer avgörande faktor vid

köpbeslutet och val av varumärke. Detta är genomgående för samtliga

branscher där vi ser en tydlig ökning av snittet. Den bransch där grönhet

spelar minst roll vid val av varumärke är bank vilket kan förklaras av att

branschen inte har en historik av att arbeta med frågan. Därmed förutspås

grönhet bli allt viktigare för köpbeslutet även för bank framöver.

I toppen är, precis som föregående år, energi och dagligvaruhandeln

vilket inte är förvånande då dessa branscher är två av de som arbetat,

och kommit, längst med frågan. Vi ser också att konsumenterna ställer

högst krav på dessa branscher och gröna alternativ ses som en

hygienfaktor.

Det finns skillnader mellan åldersgrupper gällande hur avgörande grönhet

är vid köpbeslutet. Undersökningen visar att gruppen 20 till 25 år generellt

anser att grönhet har en mer avgörande roll vid köpbeslutet med ett

genomsnitt på 4,6. För denna åldersgrupp sticker dagligvaruhandeln och

snabbmat ut med ett snitt på 4,9 respektive 4,8.

*Avser transport med tåg, flyg, färjetrafik och buss

Siffror inom parantes redogör för resultatet 2018

4,8

4,7

4,6

4,4

4,3

4,3

4,3

4,1

3,8

1 2 3 4 5 6 7

Energi

Dagligvaruhandeln

Bilar

Transport*

Nyproduktion av bostäder

Snabbmat

Kläder

Apotek

Bank

(4,6)

(4,5)

(4,4)

(4,2)

(4,1)

(4,1)

(3,9)

(4,0)

Genomsnitt 4,4 (4,1)

När du fattar ditt köpbeslut inom följande branscher, är grönhet då en

avgörande faktor för vilket varumärke du väljer?

1 = Inte alls avgörande, 4 = Varken eller, 7 = Helt avgörande

(3,5)

48%

46%

45%

43%

42%

40%

34%

33%

28%

0% 25% 50%

Energi

Dagligvaruhandeln

Snabbmat

Bilar

Kläder

Transport*

Apotek

Nyproduktion av bostäder

Bank

Skulle du välja bort ett varumärke inom följande branscher, för att du

inte upplevde att det var grönt (miljövänligt)?

Allt fler väljer bort varumärken

de inte upplever som gröna

I genomsnitt väljer fyrtio procent av svenska konsumenter bort

varumärken som de inte tycker är gröna. Detta är en ökning från

föregående år och ett tydligt tecken på att frågan blir allt viktigare för

konsumenterna. Varumärken som inte är upplevs som gröna riskerar

alltså att förlora kunder.

Vi ser här en stor skillnad mellan de olika branscherna. Inom

branscherna energi, dagligvaruhandel och snabbmat väljer nästan

hälften av kunderna bort icke-gröna alternativ. I bankbranschen däremot

är motsvarande siffra inte ens en tredjedel. Kanske påverkas siffran av

att bankernas erbjudande kan upplevas mer svårbegripligt ur ett

hållbarhetsperspektiv.

Genomsnitt 40% (36%)

(41%)

(39%)

(39%)

(38%)

(34%)

(33%)

(31%)

(28%)

*Avser transport med tåg, flyg, färjetrafik och buss

Siffror inom parantes redogör för resultatet 2018

Andel som svarat “Ja”

(23%)

4,6

4,3

4,3

4,3

4,1

4,1

4,0

4,0

3,6

1 2 3 4 5 6 7

Dagligvaruhandeln

Bilar

Kläder

Energi

Snabbmat

Transport*

Apotek

Nyproduktion av bostäder

Bank

Hur villig är du att betala extra för att varumärket är grönt i följande branscher?

Betalningsviljan för grönhet ökar
igen

Betalningsviljan har generellt ökat i jämförelse med förra årets mätning.

Vi är nu nästan i linje med de höga nivåer som undersökningen 2016

visade. I alla branscher utom bank finns det nu en villighet att betala extra

för grönhet. De branscher där betalningsviljan är högst är

dagligvaruhandeln, bilar och kläder.

Det finns en skillnad i betalningsvilja mellan olika åldersgrupper. Bland de

som är 20 till 25 år gamla är betalningsviljan allra störst, där ligger

genomsnittspoängen så högt som 4,7. Dagligvaruhandeln toppar listan

även för denna grupp och får hela 5,1 poäng.

Genomsnitt 4,2 (3,9)

(4,3)

(4,0)

(3,9)

(4,0)

(3,9)

(3,8)

(3,8)

(3,8)

1 = Inte alls villig, 4 = Varken eller, 7 = Mycket villig

(3,4)

*Avser transport med tåg, flyg, färjetrafik och buss

Siffror inom parantes redogör för resultatet 2018

Om Differ

Differ är strategikonsulter som hjälper klienter med tillväxt- och

intäktsutmaningar. Kundmötet är vår självklara utgångspunkt i allt vårt arbete

för att säkerställa hållbar tillväxt. På Differ arbetar vi djupt och brett inom

samtliga intäktsrelaterade discipliner - vi förstår varumärkesbyggande, vad

som skapar en positiv kundupplevelse och drivkrafterna bakom

intäktsgenerering. Differ är en del av Xlent Consulting Group med 500

anställda.

Ett av våra specialistområden är varumärkesutveckling. För oss är

varumärket en oslagbar tillväxtmotor. Genom att arbeta med varumärket

riktas verksamheten mot ett tydligt och relevant mål. En process som leder

till ökad effektivitet och gemensamt fokus i alla led inom företaget eller

organisationen.

För mer information kontakta:
Clara Boëthius

Telefon: 070 858 95 58

E-post: clara.boethius@differ.se

mailto:clara.boethius@differ.se

