

Umwelt

Coop kompensiert den CO2-Ausstoss aller Geschäftsreisen, der Waren-
transporte per Flugzeug sowie der Transporte von coop@home.

Die erste Minergie-Verkaufsstelle öffnet ihre Tore – neu werden alle Verkaufs-
stellen in diesem Standard gebaut.

Coop ist erstes Mitglied der WWF Seafood Group und verzichtet auf den
Verkauf von besonders gefährdeten Fischarten.

Coop wirkt bei den Kampagnen der WWF Climate Group zur Förderung von
Energiesparlampen und energieeffizienten Geräten mit.

Mit der erweiterten Richtlinie Holz und Papier verwendet Coop im internen
Verbrauch sowie in der Werbung nach und nach nur noch FSC-Papier.

Anspruchsgruppen / Gesellschaft

Coop erhöht das Angebot an Lehrstellen auf über 2 700 und bietet damit
gegenüber 2004 rund 40 % mehr Lehrstellen an.

Coop gibt mit dem Foodprofil auf 1 000 Produkten und mit dem Online-Coach
Informationen und Tipps zur ausgewogenen Ernährung.

Die Coopzeitung gibt eine Sondernummer zur Nachhaltigkeit heraus und führt
die wöchentliche Schwerpunktseite «ökologisch&fair» ein.

Coop engagiert sich bei der Erarbeitung eines Code of Conduct im Bereich
Jugendschutz bei DVDs und Videos.

Das Projekt Coop Child Care gibt alleinerziehenden Mitarbeitenden finanzielle
Unterstützung bei der Kinderbetreuung.

2 | Nachhaltigkeitsbericht 2007 | Inhalt |

3

4

Anton Felder und Hansueli Loosli
im Gespräch

Unternehmensprofil und Tätigkeit

Nachhaltigkeit im Unternehmen

Ziele, Zielerreichung und Auszeichnungen

Internes Kontrollsystem

Kernthemen der Nachhaltigkeit

Coop Fonds für Nachhaltigkeit

Angebot

Produktion in der Schweiz

Ökologisch und sozial profilierte
Kompetenzmarken

Nachhaltigkeit im Standardsortiment

Soziale Anforderungen in der Beschaffung

Gesundheit und Ernährung

Qualitätsmanagement

Dienstleistungen

50

50

53

53

55

62

62

67

68

70

Umwelt

Energie

Wasser

Transport und CO2-Kompensation

Abfall und Littering

Anspruchsgruppen

Mitarbeitende

Kundinnen und Kunden

Gesellschaftliches Engagement

Berichterstattung nach GRI

1

2

3

8

8

10

15

15

21

26

26

29

31

39

40

43

45

I N H A LT

| Im Gespräch | Nachhaltigkeitsbericht 2007 | 3

etwa Coop Naturafarm werden von unabhängigen

Organisationen kontrolliert. Zudem bieten wir Mehr-

werte. Wir sind das einzige Detailhandelsunter-

nehmen, das mit dem Fonds für Nachhaltigkeit jähr-

lich 12 und mehr Millionen Franken für Projekte

ausgibt, welche die Nachhaltigkeit im In- und Ausland

fördern. Damit kompensieren wir auch alle Flugtrans-

porte für Waren und die Geschäftsreisen unserer

Mitarbeitenden.

Wie geht es jetzt weiter? Was ist noch

möglich?

Anton Felder: Es gibt noch viel zu tun. Global betrach-

tet steht man erst am Anfang eines lösungsorientier-

ten, nachhaltigen Veränderungsprozesses. Coop mit

ihrer Bedeutung in der Schweiz muss und will Verant-

wortung übernehmen. Im Moment ist die Reduktion

des Treibstoff- und Energieverbrauchs ein grosses The-

ma. Die Sparziele sind bereits definiert. Derzeit finan-

zieren wir 50 Biogasanlagen bei innovativen Landwir-

ten mit. Wir können uns den Einsatz von solchen

Mit ihrem nachhaltigen

Angebot war Coop im Jahr

2007 erfolgreich. Bio-

Lebensmittel legten um

8 Prozent, Bio-Textilien

um 13 Prozent zu. Wo lie-

gen die Gründe für diesen

markanten Zuwachs?

Anton Felder: Die einseitigen

Preisdiskussionen während der letzten Jahre haben die

Aspekte der Werthaltigkeit wie auch des Zusatznutzens

der Produkte in den Hintergrund gedrängt. Die Preisthe-

matik hat sich in der Zwischenzeit auf das richtige Mass

reduziert. Und das so zentrale Thema Nachhaltigkeit ist

wieder wichtiger geworden. Die Menschen in der

Schweiz haben ein besonderes Sensorium für die Erhal-

tung von lebenswerten Räumen und einer intakten

Natur. Mit der Publikation des Uno-Berichts zum Klima-

wandel wurde diese Orientierung zweifellos noch ver-

stärkt. Coop hat zudem ihre führende Rolle im Bereich

der Vermarktung von ökologisch und besonders tierge-

recht hergestellten Produkten wieder stärker wahrge-

nommen.

Wie hebt sich Coop von der Konkurrenz ab?

Hansueli Loosli: Wir bieten Qualität und Glaubwürdig-

keit. Im Bereich Lebensmittel und Landwirtschaft zum

Beispiel arbeiten wir eng mit Bio Suisse zusammen

und unsere Bio-Lebensmittel sind konsequent mit der

Knospe ausgezeichnet. Auch die anderen Labels wie

Verwaltungsratspräsident Anton Felder und Hansueli Loosli,

Vorsitzender der Geschäftsleitung, trafen sich am 22. Januar

2008 im ersten Coop Supermarkt nach Minergie-Standard

in Schönenwerd. Dabei warfen sie einen Blick auf die nach-

haltige Entwicklung, in die Zukunft von Coop und in den

eigenen Kühlschrank.

Das Interview führten Jean-Christophe Aeschlimann und Franz Bamert von der Coop Presse.

W I R S I N D N I E A M Z I E L

I M G E S P R Ä C H

4 | Nachhaltigkeitsbericht 2007 | Im Gespräch |

| Im Gespräch | Nachhaltigkeitsbericht 2007 | 5

Anlagen auch in unseren Verteilzentralen vorstellen.

Wenn wir bauen, dann nur noch wie hier in Schönen-

werd im Minergie-Standard. Weiterhin sind Massnah-

men bei den Verpackungsmaterialien notwendig. Mit

dem WWF pflegen wir eine für den Handel einzigarti-

ge, umfassende Umweltpartnerschaft. Daraus werden

zweifellos neue Impulse entstehen.

Und was passiert in den Verkaufsstellen?

Hansueli Loosli: Das Wichtigste: Wir werden unser

dichtes Verkaufsstellennetz auch in den nächsten Jah-

ren aufrechterhalten. Nicht nur aus ökonomischen,

sondern auch aus gesellschaftlichen Gründen. Zu

unserem Angebot werden immer auch kleine Super-

märkte in entlegenen Gebieten gehören. Wir wollen als

Detailhändlerin nahe bei den Menschen sein. Ein gros-

ses Thema ist der Energieverbrauch der Verkaufsstel-

len. Dieser muss und wird sinken. Aber auch Recycling

ist uns wichtig, das machen wir sehr konsequent.

Kann Coop die Schweizer Konsumentinnen

und Konsumenten in Bezug auf Nachhaltigkeit

beeinflussen oder gar prägen?

Anton Felder: Für uns stehen die Angebote und die

Informationsvermittlung im Vordergrund. Wir wollen

den Menschen Alternativen für nachhaltiges Einkaufen

und Handeln anbieten. Der Entscheid, ob von diesen

Möglichkeiten Gebrauch gemacht wird, liegt stets beim

Einzelnen. Massgebend ist, dass wir glaubwürdig blei-

ben und uns als Unternehmen vorbildlich verhalten.

Welche Rolle spielen die Mitarbeitenden für

die nachhaltige Entwicklung?

Hansueli Loosli: Unsere Mitarbeitenden sind eine der

Säulen der Nachhaltigkeit. Dahinter steht auch eine

Entwicklung. Anfänglich waren viele skeptisch, und es

brauchte immer wieder Überzeugungsarbeit, Schulung

und Events. Doch mit der Zeit kam der Erfolg, und heu-

te sind die Mitarbeitenden die glaubwürdigsten Bot-

schafter der Nachhaltigkeit.

Zahlt sich ökologische und soziale Verantwor-

tung in jedem Fall wirtschaftlich aus?

Hansueli Loosli: Ja. Ökologie ist ohne Wirtschaftlich-

keit nicht möglich. Ökonomie und Ökologie bedingen

sich darum je länger, desto stärker. Und der sorgfälti-

ge Umgang mit endlichen Ressourcen ist auch sozial.

Aber es braucht einen langen Schnauf und das Ernten

kommt oft erst Jahre nach dem Säen. Nehmen Sie das

Beispiel der Bio-Baumwolltextilien von Coop Natura-

line: Die rentierten wirklich nicht von allem Anfang an.

Doch heute tun sie das und gleichzeitig verschaffen sie

Tausenden von Menschen in Indien und Tansania gut-

bezahlte Arbeit in einem gesunden Umfeld.

Anton Felder: Die Unternehmen werden immer mehr

daran gemessen, wie sie die Verantwortung für die

gesellschaftlichen Auswirkungen ihrer Entscheide

übernehmen. Unsere Entscheidfindungen orientieren

sich stets an Aspekten der Nachhaltigkeit. Und dies im

umfassenden Sinne. Die Coop-Gruppe soll sich unter

Einhaltung anspruchsvoller ethischer und ökologi-

scher Bedingungen langfristig erfolgreich weiterent-

wickeln.

Wie steht es eigentlich mit der Nachhaltigkeit

in Ihrem persönlichen Umfeld?

Hansueli Loosli: Sogar meine Socken (zieht zum

Beweis seine Hosenstösse hoch) sind Naturaline! Und

der Inhalt unseres Kühlschranks ist sowieso Bio. Das

hat aber nicht nur mit Nachhaltigkeit zu tun, sondern

mit Genuss. Bio-Produkte schmecken einfach besser.

Vor fünfzehn Jahren hat man ja nicht einmal gewusst,

dass es so etwas wie Sparlampen überhaupt gibt.

Heute ist es doch völlig normal, nur noch Energiespar-

lampen und -geräte zu verwenden.

Anton Felder: Als ich vor mehr als drei Jahrzehnten bei

Coop begann, war der Umweltschutz bereits in den

Statuten verankert. Basierend auf diesem «Verfas-

sungsartikel» konnte ich zunehmend meine persön-

lichen Überzeugungen für ökologische und tiergerech-

te Produktionsformen entwickeln und vorantreiben.

Dieses Engagement prägt selbstverständlich auch

mein persönliches Umfeld. Vor allem im Bereich der

Ernährung und bei den Textilien lege ich besonderen

Wert auf nachhaltig produzierte Erzeugnisse. Bei

selbstkritischer Analyse entdecke ich bei mir noch etli-

ches Potenzial. Es ist ganz klar, wir sind nie am Ziel,

es gibt noch viel zu verbessern. Sowohl bei Coop als

auch persönlich.

6 | Nachhaltigkeitsbericht 2007 | Coop-Gruppe |

Verwaltungsrat

Interne Revision

Stefan Baumberger

Michela Ferrari-Testa

Beth Krasna

Franz Kessler,
Leiter Interne Revision

Silvio Bircher

Felix Halmer

Jean-Charles Roguet

Anton Felder (Präsident)

Irene Kaufmann
(Vizepräsidentin)

Giusep Valaulta

DIE COOP-GRUPPE

Suisse Romande Bern Nordwestschweiz Zentralschweiz-
Zürich

Ostschweiz Ticino

Revisionsstelle / Konzernprüfer

Regionalräte

Delegiertenversammlung

Verwaltungsrat

Geschäftsleitung

2 502 100 Mitgliederhaushalte

Vorsitz der Geschäftsleitung

Hansueli Loosli

Mitglieder der Geschäftsleitung

Vorsitz der GL

Hansueli Loosli

Retail

Hansueli Loosli

Trading

Rudolf Burger

Marketing /
Beschaffung

Jürg Peritz

Logistik

Leo Ebneter

Finanzen &
Services

Hans Peter Schwarz

Immobilien

Jean-Marc Chapuis

| Geschäftsleitung | Nachhaltigkeitsbericht 2007 | 7

Die Geschäftsleitung der Coop-Gruppe an ihrer Sitzung vom 25. Februar 2008 in Basel

1 Hansueli Loosli
2 Rudolf Burger
3 Hans Peter Schwarz

4 Jürg Peritz
5 Leo Ebneter
6 Jean-Marc Chapuis

21

3

4

65

8 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

dukte mit einem speziellen Label «By Air» zu kenn-

zeichnen und den damit verbundenen CO2-Ausstoss zu

kompensieren. Dieser Entscheid löste gleich drei posi-

tive Entwicklungen aus: Mit der transparenten Dekla-

ration können sich die Konsumenten bewusst für oder

gegen Flugtransport entscheiden. Zudem prüft Coop

wo immer möglich einen Wechsel von Flugtransporten

zu Schifftransporten. Und schliesslich wird der verblei-

bende CO2-Ausstoss durch die Förderung von erneuer-

baren Energien kompensiert.

Stärkere Verankerung der Nachhaltigkeit

bei Coop

Steigende Energie- und Rohstoffpreise, verstärkte

gesetzliche Auflagen oder finanzielle Anreize, stärkeres

Bewusstsein bei den Kundinnen und Kunden aber auch

bei den Mitarbeitenden haben zu einer Aufwertung von

Umweltschutz und Nachhaltigkeit im Unternehmen

geführt. Nachdem die Geschäftsleitung im Jahr 2006

die 14 Umweltleitsätze verabschiedet und als ver-

pflichtend für alle Teile der Coop-Gruppe erklärt hat,

ging es 2007 darum, diese intern bekannt zu machen.

Ein weiterer wichtiger Schritt für die Verankerung von

NACHHALTIGKEIT IM

UNTERNEHMEN

Für die einzige Welt, die

wir haben

Dem Detailhandel kommt eine

doppelte Verantwortung für die

Nachhaltigkeit zu. Neben der Verantwortung für eine

langfristige, erfolgreiche Unternehmensentwicklung

trägt der Detailhandel auch über die Auswahl der

Geschäftspartner und über die Sortimentsgestaltung

entscheidend zu einem nachhaltigen Konsum bei. Je

mehr Konsumierende in der Schweiz und weltweit über

die Umweltwirkung der von ihnen gewählten Produkte

wissen und je mehr sie dieses Wissen in ihre Konsum-

entscheide einfliessen lassen, desto grösser ist das

Potenzial für Umweltschutz und Ethik. Coop hat des-

halb in die Kommunikation über Nachhaltigkeit inve-

stiert und mit Inseraten, Plakaten und Broschüren auf

die gemeinsame Verantwortung hingewiesen. Beson-

dere Aufmerksamkeit fand ein TV-Spot mit dem Rap-

per Stress, der vor dem Hintergrund des ausgetrockne-

ten Aralsees für mehr Verantwortung für die Umwelt

singt. Auch in der Coopzeitung, welche über 2,4 Milli-

onen Haushalte erreicht, ist für Themen der Nachhal-

tigkeit eine Doppelseite reserviert.

Transparente Deklaration von Flugtransporten

Besondere Beachtung im In- und Ausland fand der Ent-

scheid von Coop, künftig per Flug transportierte Pro-

U N T E R N E H M E N S P R O F I L U N D T Ä T I G K E I T

V E R A N T W O R T U N G S V O L L E A N G E B OT E U N D

L E I S T U N G E N – U N D U N T E R S T Ü T Z U N G F Ü R G U T E I D E E N

Coop verankert ihr Engagement für die Nachhaltigkeit im

Kerngeschäft. Sie setzt konkrete Ziele und legt Rechen-

schaft über deren Erreichung ab. Der aufgewertete Coop

Fonds für Nachhaltigkeit unterstützt nachhaltige Aktivitä-

ten in verschiedensten Themenfeldern.

Steuerungsausschuss Nachhaltigkeit

Review
Non Food

Kompetenz-
marken

Review Food Trading Total Store Produktions-
betriebe

Logistik /
Leergut

CommoditiesFrüchte /
Gemüse
Fleisch / Fisch

Textilien und
Spielwaren
Fokus BSCI

Hartwaren
Fokus FSC

CO2-TeamElektrogeräte

Personal /
Ausbildung

Coop Fonds
für Nach-
haltigkeit

Steuerungs-
ausschuss
Nachhaltigkeit

Geschäfts-
leitung

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 9

Umwelt- und Sozialthemen ist die überarbeitete Defi-

nition der Missionen: Begeisterung, Ökologie und

Ethik, Dynamik, Innovation, Rendite. Die neu formulier-

te Mission Ökologie und Ethik hat dazu geführt, dass

Nachhaltigkeitsthemen in den jährlichen Zielsetzungs-

prozess eingeflossen sind. Damit kommt diesen Zielen

auch im Tagesgeschäft eine gleich hohe Bedeutung

wie den kommerziellen Zielen. Denn Nachhaltigkeit ist

für Coop kein Selbstzweck, sondern trägt zum Kosten-

management, zur Profilierung am Markt und zur lang-

fristigen Beschaffungssicherheit bei.

1. Wir engagieren uns für ökologisch und sozial verantwortlich
produzierte Produkte und profilieren uns mit den Kompetenz-
marken Coop Naturaplan, Coop Naturafarm, Coop Naturaline,
Coop Oecoplan, Max Havelaar, ProSpecieRara, Slow Food
und Pro Montagna.

2. Wir sichern die Einhaltung der Gesetze und achten darauf, dass
auch unsere Lieferanten die jeweils gültigen Gesetze einhalten.
Dabei antizipieren wir zukünftige Entwicklungen.

3. Wir bevorzugen Lieferanten, welche besonders ökologisch oder
sozial produzieren bzw. nachweislich entsprechende Anstrengun-
gen machen.

4. Wir fördern aktiv nachhaltige Innovationen mit den Coop
Fonds für Nachhaltigkeit.

5. Wir tragen mit unserer Beschaffungspolitik zu einer hohen
Wertschöpfung in der Schweiz bei.

6. Wir definieren kostenbewusst und risikobasiert messbare und
kontrollierbare Nachhaltigkeitsziele im Rahmen des Zielsetzungs-
prozesses.

7. Wir achten auf den sparsamen Einsatz von Energie und
Ressourcen und setzen uns für eine umweltgerechte Entsorgung
von Abfällen ein. Wir fördern Bahn- und Schifftransporte.

8. Wir achten die Würde von Mensch und Tier und setzen uns für
den Schutz der biologischen Vielfalt ein.

9. Wir tragen mit unserem Sortiment und der Förderung von
Breitensport zu einer gesunden Ernährung und angemessener
Bewegung bei.

10. Wir bekennen uns zu einem funktionierenden und fairen Wett-
bewerb. Wir verzichten auf wettbewerbsbehindernde Praktiken.
Dazu gehört auch die Ablehnung jeglicher Art von Korruption
und Bestechung. Wir leisten keine Beihilfe zu Steuerdelikten.

11. Wir bieten unseren Mitarbeitenden fortschrittliche Arbeitsbedin-
gungen im Rahmen eines Gesamtarbeitsvertrages, zeitgemässe
Konzepte zur Altersvorsorge und attraktive Vergünstigungen. Wir
entlohnen Leistung angemessen und engagieren uns in der Aus-
und Weiterbildung.

12. Wir schulen unsere Mitarbeitenden zu umweltgerechtem und
fairem Verhalten.

13. Wir pflegen einen offenen, konstruktiven und partnerschaftlichen
Dialog mit unseren Anspruchsgruppen und den Behörden.

14. Wir kommunizieren Nachhaltigkeitsaspekte offensiv und
wirkungsvoll.

Sozial- und Umweltmanagement

Der bisher tätige Steuerungsausschuss Nachhaltige

Beschaffung wurde durch einen Steuerungsausschuss

Nachhaltigkeit abgelöst, in dem neu alle Direktionen

vertreten sind. Dieses Gremium begleitet und über-

wacht die Umsetzung der Nachhaltigkeitszielsetzun-

gen innerhalb der Coop-Gruppe. Stärkere Berücksich-

tigung ökologischer Anliegen in den Baunormen,

Verbesserungen in der Logistik und beim Mobilitäts-

verhalten oder die Umsetzung der CO2-Reduktionszie-

le sollen vermehrt gesamtheitlich angegangen und

auch kommuniziert werden. Wichtige Entscheide flies-

sen damit auch in die entsprechenden, allgemeinver-

bindlichen Richtlinien ein.

10 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

Ziele im Bericht 2006 Getroffene Massnahmen Zielerreichungsgrad

Strategie und Management

Einbezug aller Divisionen von Coop in den Zielsetzungs-
prozess Nachhaltigkeit

Integration der Nachhaltigkeitsziele in das strategische
Controlling

Ausbau des systematischen Riskmanagements;
Multiplikation des integrierten Kontrollsystems (IKS) auf
weitere Bereiche neben der Logistik / Informatik

Angebot

Ausbau der Leaderposition für ökologisch und sozial
profilierte Produkte

Anstreben der Leaderposition im Bereich
gesunde Ernährung

Anstreben der Leaderposition im Bereich
Gourmetprodukte

Ausbau des Angebots von Fischen und Meeresfrüchten
aus nachhaltiger Zucht oder aus Wildfang (MSC)

Ausbau des Angebots an Textilien aus biologischer
Baumwolle unter Coop Naturaline

Ausbau des Angebots an energiesparenden Geräten

Ausbau des Angebots an Holzprodukten mit FSC-Label

Ausbau des Angebots an Papier mit FSC-Label bzw. an
Recyclingpapier

Erfolgreiche Vermarktung von Produkten aus dem Berg-
gebiet unter der neuen Linie Pro Montagna

Beschaffung

Ausbau der gemeinsamen Beschaffung über Eurogroup
und Coopernic nach umfassender Qualitätsrichtlinie

– Stärkung Nachhaltigkeit als gemeinsames und übergeordnetes Ziel
im Rahmen des Zielsetzungsprozesses 2007

– Bildung eines Steuerungsausschusses Nachhaltigkeit

– Integration von Ethik und Ökologie in die Missionen von Coop
– Definition von zwei neuen strategischen Zielen im Bereich

Nachhaltigkeit

– Einbezug der Qualitätssicherung und der Beschaffungsprozesse

– Thematischer Motivationstag für 1 600 Mitarbeitende
– Erweiterung der ökologisch und sozial profilierten Kompetenzmarken

auf acht Linien, Sortimentsausbau
– Umsatzwachstum über dem Marktmittel
– Erhöhung der Transparenz durch neue Linie Coop Naturafarm

anstelle der früheren blauen Linie unter Coop Naturaplan

– Lancierung des Internetangebotes Online-Coach
– Partnerschaft mit «5 am Tag»
– Einführung des umfassendes Foodprofils bei Eigenmarken
– Erfolgreiche Lancierung der Sortimentslinie JaMaDu für eine

gesunde Ernährung von jungen Schulkindern
– Lancierung von neuen Weight Watchers- und Free From-Produkten
– Anstrengungen im Bereich Transfette, um bis 2008 vollständig auf

gehärtete Fette verzichten zu können

– Lancierung von Slow Food-Produkten
– Anstossen von eigenen Slow Food-Förderkreisen
– Lancierung der Linie Jamie Oliver
– Lancierung von neuen Fine Food-Produkten
– Kommunikation zu Gourmetthemen in den Coop-Medien

– Gründungsmitglied der WWF Seafood Group
– Erarbeitung eines detaillieren Massnahmenplans
– Verzicht auf den Verkauf von vier stark gefährdeten Sorten
– Einführung neuer Bio-Produkte

– Verstärkung des Angebots an Herrenhemden
– Ausbau einer modisch attraktiven Kinderlinie
– Ausbau des Angebots im Bereich modische Accessoires

(Mützen, Schals)

– Ausbau und Verbilligung des Angebots an Energiesparlampen
– Lancierung einer Kaffeemaschine unter Coop Oecoplan
– Vollständige Umstellung auf Kühlgeräte der Klasse A+ und A++

– Verzögerungen im Innovationsprojekt mit dem WWF

– Umstellung aller Tissue-Artikel der Eigenmarke Coop auf FSC-Qualität
– Ausweitung der bisherigen Richtlinie Holzprodukte auf Papier und

auf die interne Beschaffung

– Lancierung der Sortimentslinie Pro Montagna mit rund 70 Produkten
– Überweisung von rund 350 000 Franken an die Coop Patenschaft für

Berggebiete

– Durchführung verschiedener Workshops im Bereich
nachhaltige Beschaffung

– Definition von gemeinsamen Projekten zur nachhaltigen Beschaffung

Mittel

Mittel

Mittel

Hoch

Hoch

Hoch

Hoch

Mittel

Mittel

Tief

Hoch

Hoch

Mittel

Coop legt Rechenschaft ab zur Zielerreichung

ZIELE, ZIELERREICHUNG UND AUSZEICHNUNGEN

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 11

Ziele im Bericht 2006 Getroffene Massnahmen Zielerreichungsgrad

Auditierung der Lieferanten Textil und Spielwaren in
Risikoländern nach BSCI

Bereitstellen eines Trainingsangebots für Produzenten
in China

Teilnahme an runden Tischen (Stakeholder-Dialog) in
China und Indien sicherstellen

Schrittweise Überprüfung und Durchsetzung von
Sozialanforderungen im Bereich Früchte und Gemüse

Steigerung des Anteils Kaffee gemäss Common Code of
the Coffee Community (4C) auf 25 %

Vollständige Umstellung auf Soja gemäss
Basler Kriterien

Ausbau Umstellung auf nachhaltig produziertes Palmöl

Sicherstellung des Verzichts auf Eier aus Batteriehaltung
bei Eigenmarken und verarbeiteten Markenprodukten

Risikoanalyse Rohwarenbeschaffung Sunray

Umwelt

Reduktion des CO2-Ausstosses gemäss Zielverein-
barungen EnAW / Bund

Reduktion des Energieverbrauchs in den Verkaufsstellen

Eröffnung einer ersten Minergie-Verkaufstelle 2007,
Multiplikation in weiteren Verkaufsstellen 2008

Erhöhung des Anteils stofflicher Verwertung

Erhöhung des Anteils Recycling- bzw. FSC-Papier bei
Drucksachen, Werbung und Verpackungen

– Stärkung der Qualitätssicherung bei Früchten und Gemüse im
Rahmen von Eurogroup in Südspanien und Italien

– Aufnahme von Naturaline ins Sortiment von Coopernic-Partner
E.Leclerc per 2008

– 66 nach BSCI auditierte Produktionsbetriebe, davon 3, welche
den BSCI-Prozess mit «good» abgeschlossen haben

– 13 Produktionsbetriebe nach SA 8000 zertifiziert
– 5 Lieferanten, welche BSCI-Mitglieder geworden sind

– Prüfung verschiedener Angebote, Umsetzung auf 2008 geplant

– Aus Zeitgründen zurückgestellt

– Weitere Audits und erste Trainings in Almeria, Workshops und
Audits in Marokko

– Lancierung Stakeholderdialog in Südafrika (BSCI)
– Verabschiedung eines Leitfadens zur Umsetzung von ökologischen

und sozialen Anforderungen

– Gründungsmitglied und erste Detailhändlerin
– Lancierung von 4C im Oktober 2007
– Kauf von acht Containern 4C-Kaffee
– Kommunikation in den Coop-Medien und gegenüber

Konsumentenorganisationen

– Lobbying für eine schweizweite Lösung bei Futtermitteln
– Mitarbeit im Vorstand des Roundtable on Sustainable Soy
– Umstellung Sojalecithin bei Chocolats Halba per 2008

– Erhöhung der Verwendung von nachhaltigem Palmöl um 70 t auf
insgesamt 1 050 t

– Umfrage bei Geschäftspartner über Art und Herkunft der
verwendeten Fette

– Aufforderung zur Umstellung auf nachhaltiges Palmöl per Ende 2008

– Aufforderung an alle Geschäftspartner, auf Eier aus Batteriehaltung
zu verzichten

– Weitgehende Auditierung von Lieferanten
– Berücksichtigung geografisch näher gelegener Lieferanten wenn

ökonomisch vertretbar

– Umsetzung gemäss CO2-Vereinbarungen, jährliche Überprüfung
der CO2-Bilanzen

– Eco-Drive-Schulung für alle Chauffeure

– Lichterlöschen ab 22.00 Uhr
– Energieverbrauchssoptimierungen bei Neubauten und

Modernisierungen
– Konsequente Einhaltung der internen Norm zur Gebäudetechnik
– Periodische Überwachung der Energieverbräuche

– Supermarkt Schönenwerd Dezember 2007
– Bau aller neuen Verkaufsstellen nach Minergie-Standard

– Aufbau eines internen Benchmarks zur Optimierung der
Recyclinganstrengungen

– Erhebung des Verbrauchs- und Umsteigepotenzials
– Ausdehnung des Geltungsbereichs der Richtlinie Holz und Papier-

produkte auf die interne Beschaffung, erste Umsetzungserfolge

Mittel

Tief

Tief

Mittel

Mittel

Mittel

Hoch

Mittel

Mittel

Mittel

Hoch

Mittel

Mittel

Mittel

12 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

Ziele im Bericht 2006 Getroffene Massnahmen Zielerreichungsgrad

Weitere Verlagerung von Transporten auf die Schiene

Steigerung des Anteils an EURO5-Lastwagen

Einführung CO2-Kompensation auf Flügen

Verbesserung der Information über die Umweltwirkung
des Konsums

Anspruchsgruppen

Verbesserung der Preiswahrnehmung bei den Kundinnen
und Kunden

Verbesserung der Kundenwahrnehmung
bezüglich Freundlichkeit und Fachkompetenz des
Verkaufspersonals

Umsetzung des Programms Coop Child Care

Erhöhung der Anzahl Lehrstellen auf 2500 bis 2008

Behebung der aus der Mitarbeiterbefragung hervorge-
gangenen Schwachpunkte

Umsetzung des Programms 50+

Erarbeitung der Personalstrategie 2010+

Auslösen von nachhaltigen Innovationen mit Geldern
aus dem Coop Naturaplan-Fonds

Ausbau des Sponsorings mit Fokus Breitensport

Finanzierung attraktiver Sponsoringprojekte im Bereich
Familien

Erhöhung des Kundennutzens durch attraktive Angebote
in der Coop Presse und auf der Coop-Website

– Stagnation der Verlagerung 2007, da Grenzen bei den
Bahninfrastrukturen erreicht wurden

– Weitere Verlagerung 2008 (Anpassung der BLR, Ausdehnung des
Leistungsangebots SBB Cargo usw.)

– Verlagerung von Flugtransporten auf Schiff

– Erhöhung Anzahl emissionsarmer EURO5-Lastwagen um 38

– Entscheid der Geschäftsleitung, künftig den CO2-Ausstoss aller
per Flug transportierten Waren, aller Geschäftsreisen und von
coop@home zu kompensieren

– Umsetzung über den WWF im Rahmen von Projekten im In- und
Ausland, welche dem Gold-Standard entsprechen

– Angebot einer freiwilligen Kompensationsmöglichkeit für die
Kundinnen und Kunden von ITS Coop Travel

– Deklaration der flugtransportierten Produkte ab September 2007
– Umfassende Kundeninformation zum Themenbereich nachhaltige

Fischzucht und Überfischung der Weltmeere

– Weitere Preisabschlagsrunden trotz stark gestiegener Rohstoffpreise
– Transparente Kommunikation der rohstoffbedingten Preisaufschläge

bei Milch und Getreide

– Multiplikation Ausbildungsprogramm «Accueil» bei Coop Bau+Hobby
– Weiterbildung des Verkaufspersonals «TOP4» zu Frische, Service,

Qualität und Sortiment
– Gute Resultate bei nationaler Kundenbefragung

– Pilotprojekt 2007 gestartet, Erweiterung auf Teilzeitmitarbeitende
per Juni 2007, Weiterführung 2008

– Anzahl Lernende 2007: 2 728

– Zwischenfeedback im Herbst 2007 mittels Leitfaden
– Mindestens zwei Schulungstage pro Mitarbeiter / in Verkauf pro Jahr

– Möglichkeit zu Teilpensionierung dank neuem CPV-Reglement ab
2008 möglich, zusätzliche Ferienwoche ab Alter 63

– Pilotprojekt «Leistungsfähigkeit im Alter erhalten» geplant

– Überarbeitung der Personalstrategie

– Langfristige Sicherung durch Überführung in den Coop Fonds für
Nachhaltigkeit, Aufhebung der zeitlichen Limitierung bis 2012 und
schrittweise Erhöhung auf auf 15 Millionen Franken jährlich

– Unterstützung von neuen und innovativen Projekten

– Sponsoring des Eidgenössischen Turnfestes mit 60 000 aktiven
Turnerinnen und Turnern und rund 100 000 Besucherinnen und
Besuchern

– Neues Sponsoringprojekt «Fit4Future» mit Coop JaMaDu im Bereich
Bewegung und gesunde Ernährung in Ergänzung zu bestehenden
Projekten für Kinder und Jugendliche

– Verschiedene Kulturprojekte für Familien und Kinder

– Lancierung Online-Coach
– Lancierung Family-Coach
– Kundenfreundliche Neugestaltung der Coopzeitung

Tief

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

Hoch

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 13

Ziele für die Jahre 2008 bis 2010

Strategie und Management
– Einbezug aller Divisionen von Coop in den Zielsetzungsprozess

Nachhaltigkeit
– Integration der Nachhaltigkeitsziele in das strategische

Controlling
– Integration der Coop Personalversicherung (CPV / CAP) in die

Nachhaltigkeitsanstrengungen

Angebot
– Ausbau der Leaderposition bei ökologisch und sozial profilierten

Produkten in allen Formaten
– Einbezug der internen Beschaffung in den Geltungsbereich der

Richtlinie zur sozial-ethischen und ökologischen Beschaffung
– Ausbau des Angebots von Fischen und Meeresfrüchten aus

nachhaltiger Zucht oder Wildfang mit MSC-Label
– Ausbau des Angebots an energiesparenden Geräten
– Ausbau des Angebots an Holz und Papier mit FSC-Label bzw. aus

Recyclingfasern
– Erfolgreiche Vermarktung von nachhaltig produzierten Produkten

aus der Schweiz
– Aufzeigen des Reduktionspotenzials im Materialverbrauch bei

Verpackungen und Verbrauchsmaterial

Beschaffung
– Einführung eines Lieferantenmanagement-Systems bis zur Stufe

Produktionsbetrieb
– Auditierung nach BSCI der Lieferanten Textil, Spielwaren,

Coop Oecoplan und Trophy in Risikoländern, Schulung bezüglich
Nachhaltigkeit

– Schulung der Lieferanten von Früchten und Gemüse in Spanien,
Marokko und Italien bezüglich Qualität, Ökologie und Soziales

– Erhöhung des Anteils von Soja, Palmöl und Kaffee aus nachhaltiger
Produktion

– Definition und Ausnutzen von Synergien mit Eurogroup und
Coopernic im Bereich nachhaltiger Beschaffung

Umwelt
– Reduktion des CO2-Ausstosses gemäss Zielvereinbarung mit

dem Bund
– Erhöhung des Anteils von Ökostrom am Gesamtstromverbrauch
– Reduktion des Energie- und Wasserverbrauchs in den Verkaufs-

stellen und in den zentralen Bereichen
– Förderung des umweltbewussten Verhaltens der Mitarbeitenden am

Arbeitsplatz und im persönlichen Umfeld
– Erhöhung des Anteils von Recyling- und FSC-Papier bei Druck-

sachen, Werbung und Verpackungen
– Reduktion des Treibstoffverbrauchs durch schrittweise Umstellung

auf verbrauchsarme Geschäftsautos
– Kompensation des CO2-Ausstosses von Geschäftsreisen und

flugtransportierten Waren in Zusammenarbeit mit dem WWF
– Verbesserung der Information über die Umweltwirkungen des

Konsums

Anspruchsgruppen
– Integration von Nachhaltigkeitsthemen in die Ausbildung von

Mitarbeitenden auf allen Stufen
– Förderung einer gesunden Ernährung und von vermehrter Bewegung

bei den Mitarbeitenden auf allen Stufen
– Optimale Förderung von nachhaltiger Produktion und nachhaltigem

Konsum mit dem Coop Fonds für Nachhaltigkeit
– Abklärung des Potenzials zur Schaffung von familienfreundlichen

Arbeitszeitmodellen
– Ausbau der Sponsoringaktivitäten im Bereich Ernährung und

Bewegung
– Intensivierung der Kommunikation zur Nachhaltigkeit
– Verstärktes politisches Engagement im Bereich Umweltschutz und

Nachhaltigkeit

14 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

Meilensteine auf dem bisherigen Weg

1997 Die Gesellschaft für Marketing (GfM) zeichnet Coop als
erstes Detailhandelsunternehmen für ihre führende Rolle in
der Vermarktung von Lebensmitteln aus biologischem Anbau
und artgerechter Tierhaltung mit dem GfM-Marketingpreis
für besonders innovative Leistungen aus.

1997 Die Coop-Verteilzentrale Schafisheim erhält von der Stiftung
Natur & Wirtschaft das Qualitätslabel «Naturpark». Damit
werden Betriebe ausgezeichnet, die durch die naturnahe
Gestaltung ihres Firmenareals einen Beitrag zur Erhaltung
der natürlichen Artenvielfalt in Industrie- und Gewerbezo-
nen leisten.

1999 Das naturnah gestaltete Betriebsareal der Coop-Verteilzen-
trale Wangen wird von der Stiftung Natur & Wirtschaft als
«Naturpark» ausgezeichnet.

2001 Die Stiftung Zukunftserbe des Öko-Instituts in Freiburg (D)
zeichnet Coop Naturaline mit dem Preis für nachhaltige
Produkte aus.

2002 Coop Naturaline erhält den Preis Intercot Organic Textile
Award für den Handel von biologischen Textilien von
der dritten internationalen Konferenz zu Bio-Textilien in
Düsseldorf.

2002 Coop und Remei AG werden für Coop Naturaline von der
UNO am Erdgipfel in Johannesburg mit einem Preis für
nachhaltige Partnerschaften ausgezeichnet.

2003 Die Coop-Tochtergesellschaft Swissmill wird von der
durch die Swiss Association for Quality (SAQ) gegründeten
Stiftung Esprix ausgezeichnet. Der Esprix Award wird
jährlich an Betriebe verliehen, welche auf ihrem Weg zur
Spitzenqualität besonders auffallen.

2004 Der Schweizer Tierschutz STS verleiht Coop die Aus-
zeichnung Tierschutz-Schweizermeisterin aufgrund der
konsequenten Richtlinie zur Tierhaltung und der hohen
Umsatzanteile von Fleisch aus tierfreundlicher Auslauf
haltung.

2005 Der erste Nachhaltigkeitsbericht von Coop wird mit dem
ersten Preis der Schweizerischen Vereinigung für ökologisch
bewusste Unternehmensführung (öbu) ausgezeichnet.

2005 Das Projekt Naturaline erhält den Hans E. Moppert-Preis
(2. Rang) der Hans E. Moppert-Stiftung für nachhaltige
Entwicklung.

2006 Coop gewinnt zusammen mit ihrer Naturaline-Partnerin
Remei AG den Swiss Award for Business Ethics.
Ausgeschrieben wurde der Preis vom Kompetenzzentrum
für Business Excellence Schweiz in Zusammenarbeit mit der
Zeitschrift «Cash».

2006 Coop wird von WWF und Vier Pfoten als nachhaltigster
Detailhändler der Schweiz ausgezeichnet.

2007 Public Eye on Davos verleiht Coop den Public Eye Positive
Award für das Engagement für den biologischen Landbau.

2007 Coop gewinnt erneut das Tierschutzrating vom Schweizer
Tierschutz STS und wird Tierschutz-Schweizermeisterin.

2007 Coop Bau+Hobby erreicht einen Spitzenplatz beim WWF-
Rating für Baumärkte.

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 15

INTERNES KONTROLLSYSTEM

Kontrollen werden systematisiert und

dokumentiert

Das interne Kontrollsystem, IKS, umfasst alle Kontroll-

aktivitäten und Massnahmen, welche als integrierte

Bestandteile der Geschäftsprozesse die Einhaltung

der Unternehmensziele unterstützen. Mit IKS können

Prozesse sicherer und effizienter gestaltet, Fehler

besser vermieden und wesentliche Risiken auf ein ver-

tretbares Niveau gesenkt werden. Aufgrund der höhe-

ren Anforderungen an die finanzielle Berichterstat-

tung soll das interne Kontrollsystem bei Coop

vereinheitlicht, überwacht und wo nötig verbessert

werden. Der Gesetzgeber verlangt zudem, dass die

externe Revisionsstelle ab Jahresrechnung 2008 die

Existenz eines internen Kontrollsystems prüft. Die

IKS-Einführungsprojekte für den Kernprozess Logistik

und den Unterstützungsprozess Personal sind 2005

respektive 2007 abgeschlossen worden. Weitere

Umsetzungen bei Kernprozessen wie Beschaffung und

Marketing sowie bei Unterstützungsprozessen sind im

Gang. Mit dem IKS will Coop nicht zuletzt auch die

konsequente Umsetzung der Nachhaltigkeitsziele

sicherstellen.

Regelkreis stellt Prozesse sicher

Am Anfang des Regelkreises des IKS stehen die Unter-

nehmensziele oder die Ziele eines Kern- oder Unter-

stützungsprozesses, zum Beispiel der Logistik. Davon

ausgehend werden dann einzelne Hauptprozesse defi-

niert und abgegrenzt, zum Beispiel die Warenannah-

me. Für jeden Hauptprozess gilt es dann, die Risiken

zu beurteilen. Daraus ergeben sich entsprechende

Kontrollaktivitäten, welche Teil eines Beschriebs sind,

der den Prozess dokumentiert. Entscheidend ist

anschliessend – und immer wieder neu – die Bewer-

tung des IKS für einen Hauptprozess. Diese stellt fol-

gende drei Fragen: Sind die Prozesse inklusive

Schnittstellen und Verantwortlichkeiten dokumen-

tiert? Sind die Kontrollen wirksam, decken sie die

wesentlichen Risiken ab? Sind die Kontrollen effizient,

also wenn immer möglich automatisiert? Aufgrund

der Bewertungen kann der Hauptprozess dann konkret

optimiert werden. Durch diese laufenden Rückkopp-

lungen wird IKS von einer Methode zu einer Denkhal-

tung, die das Verständnis der Mitarbeitenden für Kon-

trollen fördert. Als mögliche Gefahr könnte sich die

Konzentration auf das Denken in Risiken erweisen,

welches das Wahrnehmen von Chancen vernachlässi-

gen könnte.

KERNTHEMEN DER NACHHALTIGKEIT

Konzentriertes Engagement

Um die Wirkung zu verbessern, konzentriert sich Coop

bei ihrem Engagement zur Nachhaltigkeit auf wenige

wichtige Kernthemen. Zur Auswahl führte ein umfas-

sender interner und externer Evaluationsprozess, bei

dem die Dringlichkeit der Probleme, die Nähe zum

Kerngeschäft von Coop sowie konkrete Handlungs-

möglichkeiten entschieden. Eine zentrale Motivation

ist die langfristige, sichere Versorgung der Kundinnen

und Kunden mit Produkten des täglichen Bedarfs.

Dahinter steht aber auch das Bewusstsein, dass die

heutige Schweizer Bevölkerung teilweise auf Kosten

künftiger Generationen lebt – und dass ausgerechnet

diejenigen Länder und Völker, die wegen ihres

bescheidenen Lebensstandards nur wenig zu Umwelt-

problemen beitragen, am stärksten darunter zu leiden

haben.

Regelkreis IKS

Rückkopplung

Ziele
Unternehmensziele,
Prozessziele

Identifikation des
Prozesses

Abgrenzung des
Prozesses

Risikobeurteilung

Definitive Kontroll-
aktivitäten

Abbildung der
Kontrollaktivitäten
in Prozess-
beschreibungen

Bewertung

> Seite 20

M E I N E P E R S Ö N L I C H E B E G E G N U N G M I T C O O P :

S I M O N E S T A M M B A C H , W W F - P R O J E K T L E I T E R I N I N Z Ü R I C H

Alles klar für die Kunden? Eine transparente Deklaration über die Art und

die Herkunft von Holzprodukten wie auch die konsequente Umstel-

lung auf FSC-zertifzierte Produkte gehören zum Vertrag, den Coop

mit der WWF WOOD GROUP abgeschlossen hat. WWF-Projektleiterin

Simone Stammbach war am 12. November 2007 im Coop Bau+Hobby

Volketswil unterwegs und überprüfte die Umsetzung vor Ort.

Die Motivation ist das A und O. Natürlich ist es wichtig, eine umweltverträgli-

che Einkaufspolitik auf der Ebene Geschäftsleitung zu verankern. Erfolg-

reich sind wir aber nur, wenn die Beteil igten aller Ebenen mitmachen.

Entscheidend zum Beispiel ist die Motivation im Verkauf. Deshalb führen

wir vom WWF zusammen mit FSC regelmässig Schulungen mit Verkäufe-

rinnen und Verkäufern von Coop durch. Da werden Fragen geklärt wie:

Was ist FSC überhaupt? Weshalb unterstützt der WWF den FSC? Diese

Schulungen mache ich sehr gerne, weil auch oft interessante und enga-

gierte Rückmeldungen kommen.

Für Einkäufer ist es nicht immer einfach, an neue FSC-zertifizierte Lieferanten

heranzukommen. Dadurch dass der WWF international gut vernetzt ist ,

können wir den Druck erhöhen: Wenn Abnehmer aus verschiedenen Län-

dern FSC nachfragen, erhöht dies die Motivation des Lieferanten, auf FSC

umzustellen. Das ist viel wirkungsvoller, als wenn nur ein einziges Unter-

nehmen mit der Auslistung droht. Allmählich aber ist die Durststrecke

vorbei.

Die Erfolge sind sehr ermutigend. 2005 machten die Partner in der WWF

WOOD GROUP Schweiz etwa 100 Mill ionen Umsatz mit FSC-Produkten,

2006 waren es bereits rund 180 Millionen. Bei Coop sind inzwischen bei-

nahe 75 Prozent der Holzprodukte FSC-zertifiziert. Wichtig ist uns auch

die transparente Deklaration. Da stellen wir vom WWF hohe Anforderun-

gen und bleiben auch ständig dran. Um welche Holzart handelt es sich?

Woher stammt sie? In welchem Land wurde das Produkt verarbeitet? Das

muss klar ersichtlich sein.

Nur so haben die Konsumentinnen und Konsumenten wirkl ich die Wahl , sich

für ein Produkt aus guter Waldbewirtschaftung zu entscheiden. Coop ist

sehr aktiv. Die vielen Umstellungen auf FSC-Produkte, die steigenden

Umsätze und der wachsende Anteil an FSC-Wäldern bestätigen mich in

meiner Arbeit. Das ist natürlich sehr motivierend.

BE I COOP S IND INZWISCHEN BE INAHE 75 PROZENT
DER HOLZPRODUKTE FSC -ZERT IF IZ IERT.

20 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

Klimawandel

Der Report der UNO ist eindeutig – es gibt nachweis-

bar eine Klimaerwärmung und der Einfluss des Men-

schen ist unbestritten. Die Auswirkungen werden

menschliches Leid verursachen, zu einem empfind-

lichen Rückgang der Vielfalt in der Tier- und Pflanzen-

welt führen und viel Geld kosten. Nur ein gemeinsames

Vorgehen weltweit kann diese Entwicklung bremsen.

Als Detailhändlerin steht Coop doppelt in der Pflicht:

indem sie im ganzen Betrieb und in der Beschaffung

den CO2-Ausstoss reduziert oder wenigstens kompen-

siert und indem sie den Konsumierenden hilft, ihren

CO2-Ausstoss zu vermindern.

Biodiversität

Es ist wichtig, auf vielfältiges genetisches Material

zurückgreifen zu können, um auch in Zukunft ge-

nügend Nahrung für die Weltbevölkerung produzieren

zu können. Intensive Landwirtschaft, Abholzung der

Urwälder und Verstädterung haben zu einem weltwei-

ten Verlust an Artenvielfalt geführt. Coop trägt

bewusst zum Erhalt von biologischer Vielfalt bei – mit

der Förderung von bio-logischem Landbau im In- und

Ausland, mit der Unterstützung von Projekten zu

Artenvielfalt und nachhaltiger Waldwirtschaft, mit

dem Kampf gegen Abholzung von Urwäldern, mit der

Zusammenarbeit mit ProSpecieRara und mit der Ver-

marktung von regionalen Produkten.

Überfischung der Weltmeere

Moderne, effiziente Fangmethoden, fehlende Regulie-

rung von Fangquoten sowie die steigende Nachfrage

nach Fischen und Meeresfrüchten und nach Fischpro-

tein für die Tiermast haben in vielen Gebieten der Welt

zu praktisch leer gefischten Meeren geführt. Von

Nachhaltigkeit in dem Sinne, dass nur so viel gefischt

wird, wie nachwachsen kann, ist man noch weit ent-

fernt. Dabei gehen nicht nur viele Arten verloren. Die

lokale Bevölkerung verliert auch eine wichtige und oft

die einzig erschwingliche Proteinquelle. Coop enga-

giert sich in der WWF Seafood Group für eine nach-

haltige Fischerei – mit der Förderung von biologischer

Fischzucht und dem MSC-Label sowie dem Verzicht auf

den Verkauf der am meisten gefährdeten Fischarten.

Trinkwasser

Etwas im Schatten der Verknappung von fossilen

Brennstoffen bahnt sich eine in vielen Gebieten viel

einschneidendere Verknappung an Trinkwasser an. Der

Grundwasserspiegel sinkt massiv ab, weil immer mehr

Wasser für Bewässerung, Tourismus und die wachsen-

den Städte gebraucht wird. Die Entsalzung von Meer-

wasser ist sehr energieintensiv und deshalb zuneh-

mend kostspielig. In der Schweiz ist der wachsende

Mangel an Trinkwasser noch nicht akut. Coop klärt ab,

wie sie als Detailhändlerin zur Lösung dieses Problems

beitragen kann.

Faire Arbeitsbedingungen

Nachhaltige Produktion heisst auch, dass alle Beteilig-

ten entlang der Wertschöpfungskette faire Bedingun-

gen haben. Fairness bedeutet Sicherheit und Recht am

Arbeitsplatz, faire Löhne, Aus- und Weiterbildungs-

möglichkeiten, transparente Preisbildung und Investi-

tionen, die sich auch für Kleinbauern lohnen. Coop

engagiert sich für fairen Handel mit der Kompetenz-

marke Max Havelaar und mit Coop Naturaline im

Bereich von biologischen Baumwolltextilien. Zudem

unterstützt Coop verschiedene Initiativen, welche sozi-

ale Anforderungen auch im Standardsortiment sicher-

stellen sollen.

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 21

Gesunde Ernährung und Bewegung

Eine gesunde Ernährung und genügend Bewegung

sind die Voraussetzungen für eine hohe Lebensqua-

lität. Als Lebensmittelhändlerin ist Coop herausgefor-

dert, mit einem ausgewogenen Angebot zu erschwing-

lichen Preisen sowie mit Ernährungsinformationen auf

dem Produkt und in den verschiedenen Medien einen

Beitrag zu einer gesunden Ernährung zu leisten. Eine

grosse Bedeutung kommt dabei der guten Versorgung

mit Früchten und Gemüse zu. Coop unterstützt mit

ihrem Sponsoring den Breitensport und Projekte, wel-

che die Verbesserung des ernährungsbezogenen Wis-

sens bei Kindern, Jugendlichen und Eltern zum Ziel

haben.

COOP FONDS FÜR NACHHALTIGKEIT

Engagement für Ökologie und Ethik mit dem

Coop Fonds für Nachhaltigkeit

Zusätzlich zu ihrem Engagement als Pionierin für ein

nachhaltiges Angebot schuf Coop im Jahr 2003, zum

zehnjährigen Bestehen von Coop Naturaplan den Coop

Naturaplan-Fonds. Dieser ist jährlich mit zehn Millio-

nen Franken ausgestattet, die in zahlreiche Projekte

mit Organisationen wie WWF, Pro Natura, Bio Suisse

oder das Forschungsinstitut für biologischen Landbau,

FiBL, fliessen. Doch auch im eigenen Unternehmen

besteht Potenzial zu Veränderung: Coop arbeitet inten-

siv an der Verminderung der eigenen Umweltbelas-

tung. Zudem kompensiert Coop seit 2007 mit einem

Klimafonds den CO2-Ausstoss von Geschäftsreisen

und Flugtransporten von Coop-Produkten. Um die

Kräfte zu bündeln und Nachhaltigkeit ganzheitlich zu

fördern, legt Coop ab 2008 die beiden Fonds zum

Coop Fonds für Nachhaltigkeit zusammen, der bis

2011 schrittweise auf insgesamt 15 Millionen Franken

erhöht wird. Der Fonds für Nachhaltigkeit richtet sich

auch strategisch neu aus – mit dem übergeordneten

Ziel, das Umweltbewusstsein und den nachhaltigen

Konsum zu fördern.

Die vier strategischen Themenfelder

Klima: Klimaschutz (CO2-Ausstoss), erneuerbare Ressourcen
(Recycling, Wald)

Wasser: als globale Ressource, Überfischung

Pflanzen, Tiere und Boden: Bio-Landwirtschaft, Tierschutz,
Biodiversität

Mensch: fairer Handel, gesunde / ausgewogene Ernährung, Kulturgut
Essen, regionale Wertschöpfung, Bildung in Entwicklungsländern

Die fünf Stufen des nachhaltigen Konsums

Grundlagenforschung: in den genannten Themenfeldern

Innovative Lösungen: für die Herausforderungen auf dem Weg zur
Nachhaltigkeit

Produktentwicklung und Beschaffung: für ein nachhaltiges Sorti-
ment, wenn der Aufwand im kommerziellen Rahmen nicht möglich ist

Vermarktung und Verkaufsförderung: zu ökologischen und sozialen
Marken und deren Mehrwert

Sensibilisierung der Öffentlichkeit: zur Förderung des Bewusstseins
für nachhaltige Entwicklung

Grundlagenforschung

Innovative Lösungen

Produktentwicklung und
Beschaffung

Vermarktung und
Verkaufsförderung

Sensibilisierung der
Öffentlichkeit

8, 9, 10, 11, 12
Grundlagenforschung
Bio-Landbau und
Tierhaltung
FiBL-Quantensprung, Bio-
Saatgut, Veau sous la mère,
Forschungsstudien Tierhal-
tung, Bio-Landbau Tropen

13
Nützlingseinsatz
Vorratsschutz

4d, 4f
WWF Roundtables
Soja, Palmöl

14
Beschaffung
Bio-Produkte

15a, 16, 17
Förderung und
Vermarktung nachhaltiger
Produkte
Kommunikation
ProSpecieRara,
Regionale Bio-Spezialitäten,
Coop Naturaplan

15b, 18, 19, 20
Schul- und Sensibilisie-
rungsprojekte
ProSpecieRara-Sortengärten,
Nationalparkzentrum Zernez,
ProNatura Schmetterlinge,
Krax

22 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

1, 2, 3
Klimaschutz /
Erneuerbare Energie
Naturaplan_Biogas50,
Ökostrom,
CO2-Kompensation

4a, 4b, 4e
WWF Umwelt-
partnerschaft
Climate Group,
Wood Group,
Innovationsprojekt Holz

5
Cudrefin.02

4g
WWF Umwelt-
partnerschaft
Kommunikation

6a
Bio-Aquakulturen
Grundlagenprojekt

6b
Bio-Aquakulturen
Beschaffungsprojekt

4c
WWF Umwelt-
partnerschaft
Seafood Group

7
Ausstellung Tropenhaus
Frutigen

Strategische Themenfelder

Coop Fonds für Nachhaltigkeit

Förderung des Umweltbewusstseins und des Nachhaltigen Konsums

Stufen des
nachhaltigen Konsums

Klima Wasser Pflanzen, Tiere Mensch

und Boden

Projekte

1 Naturaplan_Biogas50
2 Ökostrom
3 CO2-Kompensation
4 WWF-Umweltpartnerschaft

a) Climate Group
b) Wood Group
c) Seafood Group
d) Roundtable Soja
e) Innovationsprojekt Holz
f) Roundtable Palmöl
g) Kommunikation

5 Cudrefin.02
6 Bio-Aquakulturen

a) Grundlagenprojekt
b) Beschaffungsprojekt

7 Ausstellung Tropenhaus
Frutigen

8 FiBL-Quantensprung
9 Bio-Saatgut
10 Veau sous la mère
11 Forschungsstudien

Tierhaltung

12 Bio-Landbau Tropen
13 Nützlingseinsatz

Vorratsschutz
14 Beschaffung Bio-Produkte
15 ProSpecieRara

a) Kommunikation /
Vermarktung

b) Sortengärten
16 Regionale Bio-Spezialitäten
17 Vermarktung Coop Naturaplan
18 Nationalparkzentrum Zernez

19 ProNatura Schmetterlinge
20 Krax
21 bioRe-Projekte
22 Slow Food

a) Kommunikation /
Vermarktung

b) Förderkreise
Schweiz und Ausland

21
bioRe-Projekte

22a, 22b
Slow Food
Kommunikation,
Förderkreise Schweiz
und Ausland

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 23

Externe Projekte mit reinem Fördercharakter

Projekt- Beschreibung
Nr.

1 Naturaplan_Biogas50 – Unterstützung des Baus von
50 Biogasanlagen bei Coop Naturaplan- und Naturafarm-
Produzenten (Produzenten, Bundesamt für Energie,
EnergieSchweiz, 2005–2012)

2 Förderung von Strom aus Wasser, Wind und Sonne mit
dem Label nature made star durch Finanzierung des Öko-
mehrwerts, Abnahme von Ökostrom für den Eigenbedarf
von Coop (2003–2012)

3 Kompensation des CO2-Ausstosses nicht vermeidbarer
Flugtransporte von Coop Produkten und Geschäftsreisen
(WWF, 2007–2012)

4a – g Umfassende Umweltpartnerschaft mit dem WWF für
gemeinsame Aktivitäten im Umweltschutz und in der
Förderung des nachhaltigen Konsums, insbesondere in den
Bereichen Holz (b und e), Meerfisch (c), Soja (d), Palmöl (f),
Energie / Klimaschutz (a) und Sensibilisierung (g) (WWF,
2004–2009)

5 Sensibilisierung von Jugendlichen für Fragen der Nach-
haltigkeit und der Zukunftsgestaltung. Projektwochen
für Schulklassen in der Zukunftswerkstatt und Unterstüt-
zung für weiterführende Projekte zu Hause (Stiftung
Cudrefin.02, 2005–2008)

6a Entwicklung wissenschaftlicher Grundlagen für den Betrieb
biologischer Aquakulturen, Verfahren ohne Antibiotika und
Verarbeitung ohne Konservierungsmittel (Naturland, Verband
für naturgemässen Landbau Deutschland, 2004–2007)

7 Ausstellung im Tropenhaus Frutigen (THF) zu (Bio-)Aqua-
kulturen als Lösung des globalen Überfischungsproblems,
gesunder und ausgewogener Ernährung und nachhaltiger
Energieproduktion (THF, 2007–2008)

8 FiBL-Quantensprung – Grundlagenforschung zu Bio-
Saatgutproduktion, äusserer und innerer Qualität von
Bio-Produkten und Verbesserung der Qualität von Bio-Milch
(Forschungsinstitut für biologischen Landbau, FiBL,
2003–2008)

9 Förderung der Sortenzüchtung und Saatgut-Vermehrung
von Bio-Weizen und Bio-Dinkel (Sativa, Genossenschaft
für Demeter-Saatgut und Getreidezüchtung Peter Kunz,
2003–2008)

10 Veau sous la mère – Grundlagenforschung zur Mutterkuh-
haltung bei der Kälbermast hinsichtlich Haltungsform und
Futterregime als natürlichste und tierfreundlichste Form
der Rindviehhaltung (SVAMH, 2007–2008)

11 Verschiedene Studien mit dem Ziel, Methoden zur schmerz-
freien Ferkelkastration zu entwickeln. Untersuchung der
Wirkung von integrierter tierärztlicher Bestandesbetreuung
in der Kälberzucht (Agroscope Liebefeld-Posieux, Eidg.
Forschungsanstalt für Nutztiere und Milchwirtschaft;
Departement für klinische Veterinärmedizin der Universität
Bern, 2004–2008)

12 Vergleichsuntersuchung zum Beitrag des biologischen
Landbaus in den Tropen und Subtropen zur Ernährungs-
sicherheit, zur Armutsbekämpfung und zur Erhaltung der
Ökosysteme (FiBL, 2006–2012)

13 Förderung des Einsatzes von Nützlingen als Alternative
zu chemisch-synthetischen Insektiziden bei der Lager-
haltung von Getreide und Lebensmitteln (FiBL, Andermatt
BIOCONTROL AG und Desinfecta Dienstleistungen AG,
2006–2008)

15b Förderung von ProSpecieRara-Sortengärten, -Obstgärten
und -Archehöfen in der Schweiz zur Sensibilisierung der
Öffentlichkeit für vom Aussterben bedrohte Sorten und
Rassen (ProSpecieRara, 2003–2009)

18 Unterstützung des Aufbaus des neuen Besuchs- und
Informationszentrums des Schweizer Nationalparks in
Zernez (Schweizer Nationalpark, 2003–2008)

19 Projekte zum Schutz hochgefährdeter Schmetterlingsarten
in fünf Regionen der Schweiz (Pro Natura, 2004–2008)

20 Krax – Kinder und Jugendliche werden in einem
Schulprojekt des STS für den Tierschutz sensibilisiert
(STS, 2007–2010)

21 Förderung und Sicherstellung innovativer sozialer Projekte
in den Bereichen Ausbildung, Gesundheit und Ernährung für
bioRe-Baumwollproduzenten und ihre Familien (Stiftung
bioRe, 2007–2011)

22a – b Partnerschaft mit Slow Food zur Förderung der Esskultur
sowie zur Erhaltung biologischer Vielfalt und hochstehender,
handwerklich veredelter landwirtschaftlicher Produkte in
Schweizer Förderkreisen (Slow Food Schweiz, 2006–2008)

23 Kleinprojekte zur Sensibilisierung der Öffentlichkeit
und zur Förderung der ökologisch und sozial profilierten
Kompetenzmarken (2005–2012)

Interne Projekte mit Nutzen zur Sortiments-

leistung für nachhaltige Produkte bei Coop

Projekt- Beschreibung
Nr.

6b Beschaffung von Produkten aus Bio-Aquakulturen
(2005–2007)

14 Beschaffungsorientierte Studien des FiBL zur Verbesserung
bestehender und zur Einführung neuer Bio-Produkte
(2003–2008)

15a Kommunikation und Produktentwicklung ProSpecieRara-
Produkte (2003–2009)

16 Aufbau und Förderung der Sortimentslinie «Regionale
Bio-Spezialitäten» (2004–2008)

17 Verstärkung der Marketingkommunikation Coop
Kompetenzmarken (2003–2012)

Projekt- Beschreibung
Nr.

24 | Nachhaltigkeitsbericht 2007 | Unternehmensprofil und Tätigkeit |

Innovative Projekte für die Nachhaltigkeit

Haupttätigkeit des Fonds bleibt das Engagement im

Bereich Nachhaltigkeit und die Unterstützung von Pro-

jekten, die aus rein kommerziellen Gründen nicht

finanzierbar wären. Weiterhin mit jährlich 2 Millionen

Franken werden CO2-kompensierende Projekte finan-

ziert. Die übrigen Fonds-Beiträge – im Jahr 2007 waren

es 10 Millionen Franken – fliessen zu rund der Hälfte

in externe Projekte mit reinem Fördercharakter und

ohne direkten kommerziellen Nutzen für Coop. Die

andere Hälfte geht an Projekte, welche mittel- und

langfristig Coop selbst, ihren Kundinnen und Kunden

oder ihren Geschäftspartnern einen Nutzen im Rahmen

der Sortimentsleistung für nachhaltige Produkte brin-

gen. 2007 wurden 61 Projektanträge unterschiedlichs-

ter Antragssteller von NGOs, von der Wissenschaft und

von Privatinitiativen eingereicht. Aktuell zählt der

Fonds 30 laufende Projekte. Deren 26 sind kommer-

ziell unabhängig von Coop. 5 Projekte stehen im Zu-

sammenhang mit den mittel- oder langfristig kommer-

ziellen Zwecken von Coop. Seit der Lancierung des

Fonds im Jahr 2003 wurden oder werden gegen 300

Projektanfragen geprüft und 48 Projekte unterstützt.

Ein breit abgestütztes Team erarbeitet jeweils die

Unterlagen für die Unterstützungsentscheide der

Geschäftsleitung. Es wird von Prof. Thomas Dyllick,

Leiter des Instituts für Wirtschaft und Ökologie an der

Universität St. Gallen, beraten und unterstützt.

Zum Beispiel:

Tradition mit Zukunft im Wallis

Im Rahmen des Sortiments von Slow Food will Coop

20 Förderkreise für Produkte in der Schweiz aufbau-

en. Weil sich die kleinen Mengen kommerziell nicht

vermarkten liessen, unterstützt der Fonds für Nach-

haltigkeit das Vorhaben. Und so schafft es zum Bei-

spiel das typische Walliser Ur-Roggenbrot in die Coop-

Verkaufsstellen. Denn wenn nicht nur das Rezept son-

dern auch der Vorteig aus Zeiten des Urgrossvaters

stammen, und wenn nur noch ein Bäcker aus Simplon

Dorf das traditionelle Herstellungsverfahren be-

herrscht, ist dies ein Slow Food-Produkt par excel-

lence! Der Sauerteig wird nun schon in vierter Gene-

ration weitergezogen und bestens behütet. Denn

würde er verunreinigt, so fiele sein ausgewogenes

mikrobiologisches Gleichgewicht aus den Fugen, das

dem Brot seinen einzigartigen Charakter verleiht. Das

Wissen um die zeitaufwändige Herstellung wird der

leidenschaftliche Bäcker wohl auch seinem Sohn

weitergeben, der aufgrund der Coop-Lieferungen wie-

der eine Zukunft für den Familienbetrieb sieht. Jedes

«Simpilär» Roggenbrot trägt die vergangene Zeit in

sich und zeigt eindrücklich, wofür die Esskultur von

Slow Food steht – die Natur respektieren, sich Zeit

nehmen und geniessen!

Zum Beispiel:

Für die Zukunft biologischer Fisch

Aquakulturen, Fischzuchten, ersetzen weltweit je län-

ger je mehr den Wildfang von Fischen, Krustentieren

und Muscheln. Denn sie sind eine Alternative zur Über-

fischung der Weltmeere. Konventionelle Fischzuchten

sind keine nachhaltige Alternative, da in vielen Fällen

die Haltungsdichte der Tiere viel zu hoch ist. Überdün-

gung, Wasserverschmutzung, Ausbruch von Krankhei-

ten und übermässiger Antibiotikaeinsatz sind die Fol-

gen. Vor diesem Hintergrund wird die Zucht von

Fischen und anderen Wassertieren in Bio-Aquakulturen

immer wichtiger, denn nur im biologischen Anbau wer-

den die benötigten Ressourcen konsequent und ohne

Kompromisse umweltschonend genutzt. Der Fonds für

Nachhaltigkeit unterstützt deshalb ein mehrjähriges

Strategische Themenfelder 2006 2007

Klima

Wasser

Pflanzen, Tiere und Boden

Mensch

Total

2 132 568

90 170

6 929 884

1 587 400

10 740 022

1 011 418

332 595

8 224 732

434 255

10 003 000

Coop Fonds für Nachhaltigkeit
Fördermittel nach strategischen Themenfeldern
in Franken

| Unternehmensprofil und Tätigkeit | Nachhaltigkeitsbericht 2007 | 25

Programm zur Förderung der Bio-Aquakultur. Ziel ist es

auch, neue Zuchtmethoden zu entwickeln und neue

Bio-Produkte ins Sortiment zu bringen. Inzwischen ist

das Projekt nahezu abgeschlossen. Die Kundinnen und

Kunden profitieren vom weltweit ersten Dorsch aus

Bio-Zucht, von Bio-Tilapiafilets, sowie von den allseits

geschätzten Bio-Fischstäbchen. Und die Forschungs-

ergebnisse fliessen in Richtlinien für Bio-Fischzuchten

ein.

Zum Beispiel:

Afrikas Zukunft ist biologischer

«Wenn wir nicht an schlechten oder an zu wenig Nah-

rungsmitteln sterben wollen, dann muss ganz Afrika

biologischer werden.» Das sagte der Schweizer Bot-

schafter in Kenia anlässlich des Besuchs von OL-Welt-

meisterin Simone Niggli-Luder im Oktober 2007 – als

Botschafterin von BioVision, die sich für die Verbesse-

rung der Situation für Mensch und Natur in Afrika ein-

setzt. Sie besuchte ein von BioVision und der DEZA,

der Direktion für Entwicklung und Zusammenarbeit,

sowie vom Coop unterstütztes Agrarprojekt. Dieses

untersucht den Bio-Landbau in Afrika: kann er die

Ernährung sichern, die Armut bekämpfen und die

Umwelt auch in den Tropen schützen? In das Projekt

einbezogen sind auch die Lieferanten für Bio-Baum-

wolle von Coop Naturaline in Meatu, Tansania. Für die

Projektkoordinatorin ist klar, dass Bio Afrikas Zukunft

ist: «Viele Bauern vergiften sich selbst und ihre

Umwelt mit Agrarchemie. Die Böden werden unfrucht-

bar, gleichzeitig geraten die Landwirte in die Abhängig-

keit von Agrochemiemultis.» Ausserdem nähmen in

den Städten Krankheiten wie Krebs oder Allergien

enorm zu. Immer mehr Ärzte empfehlen darum ihren

Patienten, auf Bio-Produkte umzustellen – und die

Nachfrage steigt enorm.

Zum Beispiel:

Jugendliche gestalten ihre Zukunft

Im September 2007 haben sich gegen 100 junge Leu-

te aus der ganzen Schweiz zum zweiten Zukunftstag in

Cudrefin am Neuenburgersee getroffen. Initiiert war

der Tag von «noW future!», einem Projekt, das vom

Coop Fonds für Nachhaltigkeit unterstützt wird. Ziel

der Aktion: Jugendliche, Schulklassen und Jugend-

gruppen beteiligen sich mit konkreten Projekten selbst

aktiv an der Gestaltung ihrer Zukunft. Alle Gruppen

präsentieren dann ihre Projekte in Cudrefin der Öffent-

lichkeit und nationalen Entscheidungsträgern – und

suchen dort Partner zur Umsetzung ihrer Ideen. Diese

drehten sich im September um die Themen Ökologie,

Ernährung, Energie, Klimawandel und Gewaltpräven-

tion. Den Rahmen für den Zukunftstag bot einmal

mehr die «Zukunftsbaustelle», eine alte Scheune am

Dorfrand von Cudrefin, die in eine offene, aber vielver-

sprechende Zukunft blickt: Ihr Ausbau liegt in den Hän-

den der Jugendlichen, die hier – vor allem mit Blick auf

erneuerbare Ressourcen – Konzepte der Nachhaltigkeit

konkret ausprobieren und anwenden. Wie bei ihren

Projekten geschieht dies nach dem Leitsatz der feder-

führenden Stiftung Cudrefin.02: «denken, werken, wir-

ken» – ein Leitsatz, der auch Coop überzeugt hat!

26 | Nachhaltigkeitsbericht 2007 | Angebot |

wenn Arbeitsplätze in den Regionen erhalten werden.

Zudem haben Schweizer Produkte ein Erfolgspotenzial,

weil die Konsumierenden gerade bei Nahrungsmitteln

Wert auf einheimische Produktion legen. Auch qualita-

tive Gründe sprechen für Schweizer Produkte.

Strenger Tierschutz ...

Die Schweiz verfügt über eine im internationalen Ver-

gleich strenge Tierschutzgesetzgebung. Besonders

das seit 1980 geltende allgemeine Verbot der so-

genannten Batteriehaltung von Hühnern ist den Kon-

sumentinnen und Konsumenten ein grosses Anliegen.

Coop stellt durch Verträge sicher, dass auch bei aus-

ländischen Eigenmarken-Produkten keine Eier aus

Batteriehaltung verarbeitet werden. Damit geht sie

freiwillig über die gesetzlichen Anforderungen hinaus.

Auch in der Schweine- oder Kälberhaltung sind die

Anforderungen an Platzangebot, Licht und Bewe-

gungsmöglichkeiten strenger als in vielen anderen

Ländern. Dies erhöht zwar die Produktionskosten,

wirkt sich jedoch positiv auf die Tiergesundheit aus.

Weiter werden in der Schweiz die Auslaufhaltung und

PRODUKTION IN DER

SCHWEIZ

Wertschöpfung von

Coop zeitigt Effekte in der

Schweiz

Im Jahr 2007 konnte Coop ihre

Stundenproduktivität wiederum

leicht steigern. Die gesamthaft erarbeitete Nettowert-

schöpfung von 4,10 Milliarden Franken geht zu 67,1 %

in Form von Löhnen an ihre Mitarbeitenden, zu 20,5 %

in Form von Zöllen, Steuern und Abgaben an die

öffentliche Hand und zu rund 3,9 % an die Kapitalge-

ber. Der Rest wird zur Bildung von Reserven verwendet.

Basel Economics (BAK) geht in ihrer Studie zur volks-

wirtschaftlichen Bedeutung des Detailhandels von

Jahr 2006 von einem Multiplikatoreffekt von 3,3 aus:

Mit jedem Franken Wertschöpfung, der im Detailhan-

del generiert wird, sind in anderen Schweizer Branchen

zusätzliche 2,3 Franken Wertschöpfung verbunden.

Sinnvolle Produktion in der Schweiz

Der Schweizer Markt ist für Coop wichtig. Deshalb will

Coop bewusst zur Angebotsvielfalt in der Schweiz bei-

tragen. Der fünfte Satz der Nachhaltigkeitsleitsätze

von Coop sagt «Wir tragen mit unserer Beschaffungs-

politik zu einer hohen Wertschöpfung in der Schweiz

bei.» Hinter dieser Aussage stehen die drei Dimensio-

nen der Nachhaltigkeit: Es ist ökologisch, wenn kurze

Transportstrecken zurückgelegt werden. Es ist sozial,

A N G E B O T

G U T E S A U S D E R N Ä H E , A U S G E W O G E N E S F Ü R

K I N D E R U N D Q U A L I T Ä T A U S D E R G A N Z E N W E LT

Coop arbeitet mit dem WWF in einer neuartigen Partner-

schaft zusammen und bietet eine breite Palette nach-

haltiger Produkte. Sie übernimmt damit Verantwortung

für die Produktesicherheit, für die Umweltverträglichkeit

und für soziale Arbeitsbedingungen.

| Angebot | Nachhaltigkeitsbericht 2007 | 27

die besonders tierfreundliche Stallhaltung mit den Pro-

grammen RAUS und BTS und entsprechenden Direkt-

zahlungen an die Produzenten gefördert. Coop ver-

kauft unter dem Label Naturafarm Fleisch von

Produzenten, welche beide Anforderungen gleichzeitig

erfüllen. Die Einhaltung der Anforderungen wird weit

häufiger als im offziellen Programm und von

besonders geschulten Kontrolleuren des Schweizer

Tierschutzes STS überprüft.

> www.schweizer-tierschutz.ch

... garantierte Qualität

Coop beschafft einen grossen Teil der Frischprodukte

aus der Schweiz und lobt sie mit der Herkunfts- und

Garantiemarke «Suisse Garantie» aus. Suisse Garantie

steht für Lebensmittel, die von Landwirtschafts-

betrieben in der Schweiz stammen, die den ökologi-

schen Leistungsnachweis (ÖLN) erfüllen, die nach-

weislich auf genveränderte Organismen verzichten und

in der Schweiz verarbeitet werden. Coop hat «Suisse

Garantie» von Anfang an unterstützt und begleitet und

ist überzeugt, dass eine glaubwürdige Kennzeichnung

von Schweizer Produkten für Konsumierende und Pro-

duzierende gleichermassen wichtig ist.

> www.suissegarantie.ch

... und gute Agrarpraxis ...

Im Bereich Obst, Gemüse und Früchte reichen die

staatlichen Kontrollen nicht aus, um die gestiegenen

gesetzlichen Ansprüche an die Dokumentation, die

Rückverfolgbarkeit und die Hygiene zu erfüllen. Seit

2006 gilt die Pflicht zur Selbstkontrolle auch für die

Landwirtschaft. Weil auch in Schweizer Produkten

Rückstände von Pestiziden nicht ausgeschlossen wer-

den können, verlangt Coop ab 2008 auch von Schwei-

zer Lieferanten eine Zertifizierung nach GlobalGAP.

Dieser internationale Standard für gute Agrarpraxis ist

für ausländische Lieferanten bereits seit 2004 Pflicht.

Coop unterstützt die Initiative der Branchenverbände,

die Anforderungen von GlobalGAP mit den bestehen-

den Kontrollpunkten des ÖLN und den Branchenregle-

menten unter dem Namen SwissGAP zu kombinieren.

An diesem Ziel hält Coop auch nach dem abschlägigen

Entscheid der schweizerischen Kartoffelproduzenten

fest. > www.swissgap.ch

Verteilung der Wertschöpfung
in Milliarden Franken

Bildung von Reserven

Kapitalgeber

Öffentliche Hand

Mitarbeitende

Stundenproduktivität
Umsatz pro Arbeitsstunde in Franken

Kaninchen bei Coop habens gut

Kaninchen sind bewegungs- und vor allem kontaktfreudi-
ge Tiere. In der freien Wildbahn sind sie denn auch meist
in Gruppen unterwegs. Deshalb wird ihnen in der Zucht
und der Mast die Gruppenhaltung in grosszügigen Gehe-
gen besonders gerecht.

Coop bietet im Offenverkauf oder in Selbstbedienung denn auch
nur Kaninchenfleisch aus besonders tierfreundlicher Haltung an –
und hat dazu mit den Schweizer Bauern und mit der Prüfstelle
für Stalleinrichtungen ein weltweit einzigartiges Haltungssys-
tem entwickelt. In der Zucht leben mehrere weibliche Kanin-
chen zusammen mit einem männlichen Tier in einem Stall von
der Grösse einer Pferdeboxe. Für jedes Muttertier gibt es ein
Wurfnest, in das sie sich vor der Geburt zurückzieht. Die ersten
16 bis 18 Tage ernähren sich die Jungen ausschliesslich von
der Muttermilch. Wenn die kleinen Kaninchen im Alter von vier
bis fünf Wochen selbstständig sind, werden sie in den Auf-
zuchtstall umplatziert, wo in der Regel 25 Kaninchen in einer
Gruppe zusammen leben. Die Tiere haben auch dort frisch
eingelegtes Stroh, Nischen als Unterschlupf und erhöhte Sitz-
flächen zur Verfügung. Grosszügige Fenster sorgen auch für
genügend Tageslicht und frische Luft.

Aus der Praxis

28 | Nachhaltigkeitsbericht 2007 | Angebot |

AOC für Vielfalt aus der Schweiz

Das Bewusstsein, dass auch die Schweiz über eine rei-

che Vielfalt von traditionellen Spezialitäten verfügt, ist

in den letzten Jahren gewachsen. Interessanterweise

hat gerade die Marktöffnung und die erfolgreiche Ver-

marktung von regionalen und traditionellen ausländi-

schen Spezialitäten den Blick für den Reichtum vor der

eigenen Tür geschärft. Unter dem Zeichen AOC (Appel-

lation d’origine controlée) werden Produkte vermark-

tet, die nach einem vom Bund anerkannten Pflichten-

heft hergestellt sind und aus einem begrenzten

Ursprungsgebiet stammen. Diese Produkte sind durch

Nachahmer aus dem In- und Ausland geschützt. Coop

vermarktet eine breite Palette von AOC-Produkten.

Coop unterstützt und fördert AOC-Bezeichnungen,

wenn dadurch nicht bestehende Wettbewerber aus

dem Markt gedrängt werden. > www.aoc-igp.ch

Gutes aus den Bergen ...

Anfang 2007 lancierte Coop die neue Produktlinie Pro

Montagna. Ihr Ziel ist es, Wertschöpfung im Bergge-

biet durch eine erfolgreiche Vermarktung im Talgebiet

zu erhalten und zu fördern. Die Rohstoffe für die Pro-

dukte unter der Linie Pro Montagna stammen aus dem

Berggebiet und werden gemäss der Berg- und Alpver-

ordnung des Bundes auch im Herkunftsgebiet verar-

beitet. Die Produkte kommen bei den Konsumenten

gut an. So dehnte Coop die Produktpalette bereits auf

rund 60 Produkte aus. Mit Spielzeugtieren aus FSC-

zertifiziertem Holz kommen auch die ersten Non-Food-

Produkte auf den Markt. Bei jedem Produkt, das unter

dem Label Pro Montagna verkauft wird, fliesst ein Teil

des Verkaufspreises an die Coop Patenschaft für Berg-

gebiete. Mit ihrem Engagement trägt Coop zur Wettbe-

werbsfähigkeit der Schweizer Landwirtschaft im Berg-

gebiet bei. Dies ist bei sich öffnenden Grenzen von

wachsender Bedeutung.

... und Genussvolles aus den Tälern

Schliesslich engagiert sich Coop mit der Förderung von

Slow Food auch in der Schweiz für die Förderung von

besonders traditionellen und raren Spezialitäten. Slow

Food ist eine internationale Non-Profit-Organisation.

Sie verfolgt das Ziel, in Vergessenheit geratene Ge-

schmäcker wieder zu entdecken, regionale Produkte

und natürliche Herstellungsverfahren zu erhalten und

Die Schweiz will keine GVO-Lebensmittel

Coop wollte es genau wissen und hat 2007 erneut eine
repräsentative Umfrage bei Konsumentinnen und Konsu-
menten durchgeführt. Wieder zeigte sich, dass die
grosse Mehrheit von 85 % keine gentechnisch veränder-
ten Lebensmittel wünscht.

Aber nicht nur das: Sie lehnen es auch ab, Milch und Fleisch
von Tieren zu konsumieren, welche mit gentechnisch veränder-
ten Futtermitteln gefüttert worden sind. Coop nimmt dieses
Kundenanliegen ernst. Deshalb gibt es keine gentechnisch ver-
änderten Produkte im Coop-Sortiment – und Coop setzt sich
auch für die gentechfreie Fütterung der Nutztiere ein. Dafür
sind umfassende Abklärungen bei den Geschäftspartnern nötig:
Während bei Produkten aus der Schweiz die gentechfreie
Fütterung garantiert ist, muss dies bei der Beschaffung im Aus-
land mit jedem Lieferant ausgehandelt und überprüft werden.
Coop zählt dazu – einmal mehr – auf die Zusammenarbeit
mit dem WWF als unabhängigem Partner. Mit ihm zusammen
arbeitet Coop daran, «saubere» Soja als Futtermittel in die
Schweiz zu bringen. Diese Soja ist nicht nur gentechfrei,
sie stammt auch aus nachhaltiger, weil tropenwaldschonender
Produktion in Südamerika.

Im Fokus

| Angebot | Nachhaltigkeitsbericht 2007 | 29

über Jahrzehnte überlieferte Bräuche weiterzuführen.

Weltweit gibt es rund 300 Förderkreise von Slow Food,

die jeweils einer bestimmten Spezialität gewidmet

sind. Mit der Unterstützung von Coop sind bereits drei

neue Förderkreise in der Schweiz aufgebaut worden:

Die Mürbeteigbiscuits «Pastefrolle» aus dem Valle

Bedretto, das Ur-Roggenbrot aus dem Wallis und

«Paun sejel», das Doppelfladenbrot aus dem Val

Müstair. Damit leistet Coop einen weiteren Beitrag zur

kulinarischen Vielfalt aus der Schweiz.

Innovation und Service als Schweizer Qualität

Auch im Bereich Non Food setzt Coop auf Geschäfts-

partner aus der Schweiz. Wer im harten internationa-

len Wettbewerb mithalten will, kann nicht allein auf

den Preis setzen. Wichtig sind auch ausserordentliche

Serviceleistungen und innovative Produkte. Flawa AG,

Flawil, zum Beispiel hat Pionierarbeit geleistet und in

sehr enger Zusammenarbeit mit Coop und Remei AG,

Rotkreuz, sämtliche Watteprodukte für Coop Natura-

line entwickelt. Techno Bloxx AG, Zug, stellt in der

Schweiz ein sehr innovatives, didaktisch hochwertiges

Spielbausystem für Kinder verschiedener Altersstufen

her, dessen Bausteine sowohl gesteckt als auch

geschraubt werden.

Coop produziert auch in der Schweiz

Zur Coop-Gruppe gehören Produktionsbetriebe in der

Schweiz, die insgesamt 858 Personen, darunter 37

Lernende, beschäftigen. Alle Coop-Produktionsbetrie-

be genügen hohen Anforderungen, was die Effizienz

der Abläufe, aber auch die Qualität der Prozesse

betrifft. So verfügen Swissmill und die Reismühle

Brunnen über eine Zertifizierung nach SA 8000, dem

höchsten Standard bei sozialen Anforderungen. Die

Nähe zum hauptsächlichen Absatzmarkt Coop machen

die Produktionsbetriebe aber auch wettbewerbsfähig

für den Export. Alle Produktionsbetriebe sind aktiv im

Exportgeschäft tätig und werden diesen Markt auch

noch weiter ausbauen. Im Jahr 2007 investierte Coop

rund 12 Millionen Franken in die Produktionsbetriebe.

Darunter sind auch wichtige Investitionen im Bereich

Umweltschutz und Energieersparnis.

ÖKOLOGISCH UND SOZIAL PROFILIERTE

KOMPETENZMARKEN

Mehr Transparenz

Seit Frühling 2007 werden Fleisch und Eier, die aus

tierfreundlicher Auslaufhaltung, aber nicht aus Bio-

Landbau stammen, neu unter der eigenen Kompetenz-

marke Coop Naturafarm verkauft. Diese Produkte

waren bis dahin durch ihre blaue Verpackung von den

grün verpackten Bio-Produkten unterscheidbar. Mit

der Vermarktung der ehemaligen «blauen Linie» als

eigene Marke ermöglicht Coop eine transparentere

Kommunikation und eine klarere Positionierung: Coop

Naturafarm steht für alle Formen von tierfreundlicher

Fleischproduktion in der Schweiz, während Coop Natu-

raplan zum reinen Bio-Label wird – ausgezeichnet mit

der Knospe von Bio Suisse.

Neuer Bio-Lifestyle

Im September 2007 erweiterte Coop ihr Bio-Sortiment

mit innovativen Produkten. Dazu gehören probiotische

Jogurtdrinks, die in Bio-Qualität eine weltweite Neuheit

darstellen, aber auch verschiedene Smoothies, für wel-

che im Gegensatz zu Fruchtsäften die ganzen Früchte

verarbeitet werden. Diese Produkte sollen neue Impulse

setzen und den neuen Aufwärtstrend im Bio-Markt

beschleunigen. Sie stehen aber auch für die Bedürfnisse

30 | Nachhaltigkeitsbericht 2007 | Angebot |

von modernen Zielgruppen, die sowohl Wert auf eine

gerechte und biologische Produktion legen als auch

nach genussreichen und gesunden Produkten suchen.

Die Abkürzung LOHAS für «Lifestyle of Health and

Sustainability» bezeichnet einen neuen Lebensstil und

einen neuen Konsumententyp, der sich an Gesundheit

und Nachhaltigkeit orientiert. Nachhaltiges Leben ohne

Verzicht auf Genuss oder gar Luxus ist im Trend.

LOHAS verbindet so ichbezogene Motive wie Genuss

und Gesundheit mit altruistischen Gefühlen nach

Gerechtigkeit: Man will sich selbst verwöhnen und

gleichzeitig die Welt retten. Auf dieses Umfeld gilt es für

Coop als Marktführerin im Bereich nachhaltiger Konsum

zu reagieren – einerseits mit neuen Produkten und ande-

rerseits mit Informationen über spezifische Mehrwerte.

Bio-Landbau als Beitrag zum Klimaschutz

Die Nahrung und deren landwirtschaftliche Produktion

sind gewichtige CO2-Quellen. Die Landwirtschaft ist für

rund 15 % der weltweiten Treibhausgasemissionen

verantwortlich. Insgesamt verursacht die Ernährung

inklusive Verarbeitung, Verpackung und Vertrieb rund

20 % der weltweiten Treibhausgase. Der Bio-Landbau

leistet einen wichtigen Beitrag zu geringeren Emission

von Klimagasen in der Landwirtschaft. Zum einen setzt

er auf den natürlichen Dünger aus dem betrieblichen

Kreislauf und benötigt so keinen synthetischen Kunst-

dünger, für dessen Herstellung viel fossile Energie

eingesetzt werden muss. Im Weiteren stoppt der Bio-

Landbau durch ausgeglichene Fruchtfolge die Boden-

erosion. Damit wird die Freisetzung von CO2 verhin-

dert, dieses bleibt im festen Humus gebunden. In

Bio-Böden findet sogar ein Aufbau von Humus statt.

Schliesslich sorgen die strengen Richtlinien von Bio

Suisse, die nur bei Coop auch für Importe gelten,

dafür, dass Bio-Produkte eine gute Oekobilanz aufwei-

sen. Lebensmittel mit der Bio-Knospe werden mög-

lichst wenig transportiert. Inländische Produktion wird

wenn immer möglich vorgezogen, und für alle Knospe-

Produkte gilt ein generelles Flugtransportverbot. Auch

die Produktion selbst soll sparsam sein: Bio-Gewächs-

häuser zum Beispiel dürfen im Winter nicht beheizt

werden. > www.biosuisse.ch

Bio-Landbau stärkt die Regionalität

Im Jahr 2004 lancierte Coop die regionalen Bio-Spezia-

litäten. Dies im Bewusstsein, dass bei gewissen Pro-

dukten die Mengen für eine nationale Distribution und

für einen grossen Umsatz fehlen. Andererseits ent-

sprechen Produkte aus der eigenen Region oder der

gewählten Ferienregion ganz eindeutig einem Bedürf-

nis der Kundinnen und Kunden. Die regionalen Bio-

Spezialitäten kommen denn auch gut an – weil sie

authentisch und sympathisch sind. Für alle, die Wert

auf Produkte aus der Nähe legen, bietet Coop seit

2006 unter der Linie «Bio – frisch aus der Region» sai-

sonales Bio-Gemüse und Bio-Obst aus ihrem Umkreis

an. Diese Linie fördert die Wertschöpfung in der Nach-

barschaft und lässt die Kundinnen und Kunden die

Nähe zum Bio-Bauernhof bei Coop erleben: Der Bauer

liefert täglich direkt ab Feld an die regionale Verteilzen-

trale, welche die Lebensmittel an die nächstgelegenen

Verkaufsstellen weiterverteilt. 2007 hat Coop dieses

Angebot auf über 200 Supermärkte ausgeweitet.

Coop Naturaline – Bio und Fairness

Hand in Hand

Bio-Landbau bewegt nicht nur in der Schweiz vieles.

Speziell der Anbau von Bio-Baumwolle in Ländern des

Südens vermag in unterschiedlichen Bereichen Wert-

volles zu leisten. Zum Beispiel im Umweltschutz –

denn 25 % aller auf der Welt verkauften Pestizide wer-

Umsatzentwicklung der ökologisch und sozial profilierten Kompetenzmarken
Coop Naturaplan, Coop Naturafarm, Coop Naturaline, Coop Oecoplan, Max Havelaar, ProSpecieRara, Slow Food, Pro Montagna
Umsätze in Millionen Franken

| Angebot | Nachhaltigkeitsbericht 2007 | 31

den für den Einsatz auf konventionellen Baumwollfel-

dern verwendet. Der Chemieeinsatz hat nicht nur Aus-

wirkungen auf die Umwelt, sondern auch auf die

Baumwollbauern. Die ausgelaugten Böden der Baum-

woll-Monokulturen benötigen grosse Mengen an

Kunstdünger. Kann der Bauer sich diesen nicht leisten,

hat er keine Ernte und damit keine Lebensgrundlage.

Es bleibt nichts anderes übrig als der Weg über Kre-

dite – und damit in die Verschuldungsfalle. Der Bio-

Baumwollanbau bietet durch Verzicht auf Monokultu-

ren, Pestizide und Kunstdünger eine günstigere,

nachhaltigere und gesündere Produktionsvariante.

Eine Idee wird international

Seit 1995 bezieht Coop die Bio-Baumwolle für die

Modelinie Coop Naturaline bei den bioRe-Bauernpro-

jekten, die sie zusammen mit der Remei AG in Indien

und Tansania aufgebaut hat. Dort profitieren schon

über 9 500 Bauernfamilien von festen Abnahmegaran-

tien, von Prämien und von sicheren Arbeitsplätzen,

aber auch von Gemeinschaftseinrichtungen wie Aus-

bildungszentren, Schulen und medizinischen Einrich-

tungen. Naturaline ist nicht nur ein Glück für die Bau-

ern, sondern auch ein Erfolg für Coop: Sie wurde zu

einer der grössten Bio-Baumwoll-Abnehmerinnen der

Welt. Dass Naturaline ein Erfolg ist und für Nachhaltig-

keit entlang der gesamten Wertschöpfungskette steht,

hat sich international herumgesprochen. Naturaline-

Kleider sind seit Herbst bei der grössten finnischen

Warenhauskette SOKOS erhältlich. Und auch E.Leclerc,

der französische Partner von Coop in der europäischen

Einkaufsallianz Coopernic, will Naturaline-Textilien

zukünftig im Sortiment führen. Durch die Internationa-

lisierung trägt Naturaline massgeblich zur Verbreitung

des Nachhaltigkeitsgedankens im Textilbereich bei.

Kleiner Beitrag, grosse Wirkung

Viele Bauern, welche im indischen Maikaal für die bioRe
Association Bio-Baumwolle anbauen, haben keinen
direkten Zugang zu medizinischer Versorgung, weil ihre
Dörfer meist sehr abgelegen sind. Um dieser Situation
nicht länger tatenlos zusehen zu müssen, suchte die
bioRe Association nach einer günstigen, aber wirksamen
Lösung.

Seit 2006 ist nun das Health Mobile in Maikaal unterwegs: Ein
Bus mit einem Ärzteteam und allen notwendigen Diagnosege-
räten folgt jeweils einer festgelegten Strecke und hält zweimal
im Monat in jedem der 13 Dörfer mit einem bioRe-Beratungs-
zentrum. Die Investitionen finanzierte der Coop Fonds für
Nachhaltigkeit – als Entwicklungshilfe, die nachhaltig ist, weil
sie den Verhältnissen angepasst ist und deshalb funktioniert.
Eine ähnliche Erfolgsgeschichte ist der Schulraum im Dorf
Narsinghpura. Dort haben die Bauern mit 10 000 Franken von
der Stiftung eine Dorfschule aufgebaut, um den Kindern einen
6-Kilometer-Schulweg zu ersparen – und um zu verhindern,
dass sie trotz Kinderarbeitsverbot auf den Feldern arbeiten.
Diese Aktion zeigt eindrücklich, wie mit kleinen Summen eine
grosse Wirkung erzielt wird.

Aus der Praxis

NACHHALTIGKEIT IM STANDARDSORTIMENT

Coop trägt Verantwortung

Coop ist indirekt verantwortlich für die Arbeits- und

Produktionsbedingungen bei ihren Lieferanten und

deren Zulieferbetriebe. Die nachhaltige Beschaffung

ist Teil der umfassenden Produktverantwortung von

Coop, wie sie im Leitbild festgehalten ist. Grundlage

für die praktische Umsetzung ist die Richtlinie für sozi-

al-ethische und ökologische Beschaffung, welche für

32 | Nachhaltigkeitsbericht 2007 | Angebot |

Die Beschaffung von Fisch nach Kriterien der Nachhal-

tigkeit ist deshalb ein Gebot der Stunde. Neben der

Senkung der Fangquoten für einzelne Fische müssen

zerstörerische Fangmethoden verbannt und die illega-

le Fischerei bekämpft werden.

Coop ist erstes Mitglied der

WWF Seafood Group

Bereits im Jahr 2000 hat Coop in der Fischrichtlinie

das Ziel formuliert, langfristig das gesamte Angebot

an Meeresfischen, Krustentieren, Muscheln sowie

Süsswasserfischen aus Zucht und Wildfang auf nach-

haltig produzierte, ökologisch verträgliche und bestan-

deserhaltende Aquakulturen und Fischereien umzu-

stellen. Mit dem Beitritt als erstes Mitglied zur WWF

Seafood Group hat Coop ihr gesamtes Fischangebot

kritisch unter die Lupe genommen. Als Sofortmass-

nahme nahm sie im Juni 2007 die akut bedrohten

Fische Zackenbarsch, Rochen, Beryx und Blauflossen-

thun aus dem Sortiment. Bereits seit längerem ver-

kauft Coop keinen Hai, keinen Stör und keinen Kaviar

aus Wildfang mehr. Coop hat sich verpflichtet, bis

Ende 2008 Alternativen für weitere Fische aus stark

überfischten Beständen wie Schwertfisch, Dorsch,

Sankt-Peter-Fisch oder Heilbutt zu suchen. Bei fehlen-

der Alternative wird Coop diese Fische ebenfalls aus

dem Sortiment nehmen.

Pionierleistungen für Fisch aus

biologischer Zucht

Coop geht weiter, als nur auf bedrohte Fischarten zu

verzichten. Sie fördert Fische aus nachhaltigen Zuch-

ten und nachhaltigen Fischereien. Insbesondere Bio-

Fisch und Bio-Meeresfrüchte aus Aquakulturen bieten

eine echte Alternative. Alle Bio-Fischzuchtfarmen

arbeiten nach den strengen Richtlinien der Bio Suisse

die Bereiche Holz und Papier sowie Fisch und Meeres-

früchte noch vertieft wird. Für die ökologisch und so-

zial profilierten Kompetenzmarken gelten weiterge-

hende Anforderungen. Bei der Umsetzung der

Beschaffungsrichtlinie stützt sich Coop auf Partner-

schaften mit anderen Detailhändlern oder Unterneh-

men im In- und Ausland ab.

Umweltpartnerschaft mit dem WWF

2007 kam die Umweltpartnerschaft mit dem WWF

auch im Bereich der nachhaltigen Beschaffung voll

zum Tragen. Mit der Gründung der WWF Seafood

Group wurden detaillierte Zielsetzungen und Massnah-

men zum Fischangebot definiert. Im Rahmen der WWF

Wood Group stand die Umstellung des Papierangebots

auf FSC oder 100 %-Recycling im Vordergrund. Dank

der Climate Group konnte das Angebot an Energiespar-

lampen deutlich ausgebaut und verbilligt werden. In

allen drei Gruppen wird Coop weiter aktiv mitarbeiten

und Verbesserungen anstreben.

> www.wwf.ch

Überfischung schreitet voran

Fisch wird auf dem Speisezettel immer beliebter. Mit

wenig Fett, viel hochwertigem Eiweiss, wichtigen Mine-

ralstoffen und Vitaminen gilt er als sehr gesund. Der

weltweit steigende Bedarf, die Zunahme des Fisch-

fangs und die intensiven Fangmethoden haben zu

einer starken Übernutzung der Fischbestände geführt.

Die Zukunft der Weltmeere ist dadurch akut gefährdet.

Drei Viertel der kommerziell genutzten Fischbestände

der Welt sind bedroht oder massiv überfischt. Wichti-

ge Speisefische wie zum Beispiel der Dorsch könnten

bald aussterben. Geht das Artensterben im derzeitigen

Tempo weiter, sind zahlreiche Bestände an Meeres-

fisch und anderen Meerestieren ab 2050 ausgerottet.

| Angebot | Nachhaltigkeitsbericht 2007 | 33

> Seite 38

und setzen nur zertifiziertes Futter ein. Für Raubfische

stellen sie das Futter aus Abfällen der Speisefischver-

arbeitung her. Erlaubt ist auch der Beifang aus nach-

weislich nachhaltigen Fischereien, die beispielsweise

MSC zertifiziert sind. Coop hat in diesem Bereich Pio-

nierarbeit geleistet: Neben den bekannten Bio-Zucht-

fischen wie den Forellen aus der Schweiz und dem

Lachs aus Irland konnte Coop neue wichtige Speise-

fische aus Bio-Zucht wie Dorade, Wolfsbarsch aus

Südfrankreich oder Pangasius aus Vietnam einführen.

Auch für den beliebten, aber ebenfalls im Bestand

bedrohten Kabeljau oder Dorsch gibt es bereits Lösun-

gen: Auf den Shetlandinseln wird seit zwei Jahren eine

Bio-Zucht für Dorsch betrieben. Diese weltweit erste

Bio-Dorschzucht hat mit Coop eine Zusammenarbeit

vereinbart. Die Lebensbedingungen der Fische ent-

sprechen hier weitgehend denjenigen in der Natur.

MSC-Label für nachhaltige Fischerei

Auch der Fischfang auf den Weltmeeren kann nachhal-

tig betrieben werden. Pionierarbeit leistet hier seit

Jahren die Organisation Marine Stewardship Council

(MSC). MSC steht für eine Fischerei, die nur so viel

Befischung zulässt, dass sich die Fischbestände stets

genügend regenerieren können. Die Einhaltung der

Anforderungen wird von unabhängigen Stellen zertifi-

ziert. Die UNO-Welternährungsorganisation FAO hat

das MSC-Label als einziges Label für nachhaltigen

Wildfang eingestuft. Coop führt seit 2000 Produkte

mit dem MSC-Label. Auch hier baut sie das Angebot

laufend aus, sobald weitere Fischereien zertifiziert

sind. Bis jetzt finden sich 19 Artikel mit dem MSC-

Label im Coop-Sortiment, 8 im Frischebereich und 11

im Tiefkühlsortiment. Aufgrund der grossen Verkaufs-

menge sind vor allem die Fischstäbchen aus Alaska-

seelachs wichtig. > www.msc.org

Leaderrolle für

nachhaltiges Fischsortiment

Dass Vielfalt im Fischsortiment mit Nachhaltigkeit im

Einklang steht, zeigt ein Überblick: Mit rund 40 Artikeln

aus kontrollierten Bio-Aquakulturen ist Coop die Fisch-

anbieterin mit dem grössten Bio-Sortiment. 14 % des

gesamten Fisch- und Meeresfrüchtesortiments sind

mit der Bio-Knospe zertifiziert. Rund 60 % der Crevet-

ten und gut ein Drittel der Zuchtfische sind bereits in

Bio-Qualität erhältlich. Der Anteil von MSC-Fischen

beträgt am Wildfangsortiment etwa 9 %, am gesamten

Fischsortiment etwa 4 %. Gesamthaft stammen rund

18 % aller bei Coop verkauften Fische und Meeres-

früchte aus zertifiziertem, nachhaltigem Fischfang

oder aus entsprechender Zucht.

FSC garantiert für nachhaltiges Holz

Weltweit endet jeder fünfte geschlagene Baum als

Papier. Schätzungsweise etwa 17 % davon stammen

aus Urwäldern. Allein in der Schweiz wird jeden Tag das

Holz von 5 000 Bäumen für Papier benötigt. Gesunde

Wälder sind lebenswichtig. Weltweit verschwindet

jedoch pro Minute eine Waldfläche der Grösse von

etwa 40 Fussballfeldern. Und laut WWF gelangen jähr-

lich rund eine Million Kubikmeter illegal abgeholzten

Holzes in die Schweiz. Die Folgen sind langfristig für

alle spürbar: Tiere und Pflanzen verschwinden, die

lokale Bevölkerung verliert ihre Lebensgrundlage und

das ökologische Gleichgewicht gerät aus den Fugen.

Das Label des Forest Stewardship Council (FSC) garan-

tiert, dass das Holz aus nachhaltiger Waldwirtschaft

stammt, ohne Raubbau, ohne Kahlschlag und ohne

Gefährdung der Artenvielfalt. FSC-zertifiziertes Holz

bietet eine soziale und ökologische Alternative für

Umwelt und Mensch.

> www.fsc-schweiz.ch

M E I N E P E R S Ö N L I C H E B E G E G N U N G M I T C O O P :

C H R I S T I A N R U B I N , L A N D W I R T A U S A E S C H I B E I S P I E Z

Sitzungen bereitet er am liebsten vor, wenn er bei den Kühen ist . Die

Hände sind beschäftigt, der Kopf ist frei und das Wichtigste lässt

sich später noch am Schreibtisch notieren. Klare Vorstellungen

brauchte Christian Rubin am 18. Oktober 2007 in Basel. An diesem

Tag traf sich die Projektgruppe «Veau sous la mère» am Hauptsitz

von Coop.

Meine Eltern haben mit Herzblut Landwirtschaft betrieben. Mein Vater ist jetzt

achtzig und geht noch jedes Jahr auf die Alp. Ich habe immer bauern

wollen, aber wie das eben so ist im Berner Oberland, den elterlichen Hof

übernimmt der jüngste Sohn. Das ist mein jüngerer Bruder. Ich hatte

aber die Gelegenheit, drei Kleinbetriebe zu kaufen. Heute bewirtschaften

wir 17 ha Land und eine Alp mit 15 Mutterkühen. Ich bin schon vor dreis-

sig Jahren zur Mutterkuhhaltung übergegangen. Das ist eigentlich die

natürlichste Form der Tierhaltung, weil das Kalb von der Mutter gesäugt

wird. Das machte aber bis in die Siebzigerjahre niemand in der Schweiz.

Man gab den Kälbern den Schoppen, um möglichst viel Milch für die

menschliche Ernährung auf die Seite zu bringen.

Als Verbandspräsident vertrete ich die Mutterkuhhalter von rund 4 500 land-

wirtschaftlichen Betrieben in der Schweiz. Nachdem Natura-Beef ein so

grosser Erfolg geworden ist, arbeiten wir erneut mit Coop zusammen, um

ein Kalbfleisch auf den Markt zu bringen, das ebenfalls aus der Mutter-

kuhhaltung stammt. Wir stehen erst am Anfang dieses Projekts, entspre-

chend viele Fragen müssen noch geklärt werden. Vieles müssen wir auch

einfach ausprobieren. Wir haben es ja nicht mit Schrauben zu tun, wo

eine ist wie die andere, sondern mit lebenden Wesen.

Für uns ist Coop ein fairer Partner, der rechtzeitig erkannt hat, dass natürliche

Produktion mit Mehraufwand verbunden ist. Ein Partner, der auch bereit

ist, dafür zu zahlen. Natürlich gibt es gelegentlich Diskussionen über die

Verteilung der Wertschöpfung, aber zum eigentlichen Konflikt kommt es

nie. Wir haben ja das gleiche Ziel: dem Konsumenten ein qualitativ hoch-

stehendes, naturgerechtes Produkt anzubieten.

W IR HABEN ES JA N ICHT MIT SCHRAUBEN
ZU TUN , WO E INE IST WIE D IE ANDERE , SONDERN
MIT LEBENDEN WESEN .

38 | Nachhaltigkeitsbericht 2007 | Angebot |

Nachhaltiges Papierangebot bei Coop

Coop stellt einen Grossteil ihres Papierangebotes auf

FSC um. FSC-Qualität bei Papier bedeutet, dass für

den Frischzellstoff Holz aus FSC-zertifizierten Wäldern

eingesetzt wird. Dies betrifft Haushalt- und Toiletten-

papier, Taschen- und Kosmetiktücher sowie Papeterie-

waren – und damit ein Umsatzvolumen von gut 20

Millionen Franken. Die Umstellung auf FSC beim

Frischzellstoff Papier soll aber keineswegs zulasten

der Recyclingpapiere gehen. So führt Coop weiterhin

die Oecoplan-Recyclingpapierprodukte aus zu 100 %

wiederverwertetem Altpapier. Insgesamt sind nun

über 40 % der Hygiene- und Papeteriepapiere im Sor-

timent auf FSC-Qualität oder auf 100 %-Altpapier

umgestellt.

Zusammenarbeit mit WWF auch bei

Papier und Holz

Die Umstellung auf FSC bei Papier stellt ein weiterer

Schritt im Rahmen der Umweltpartnerschaft der Coop-

Gruppe mit dem WWF dar – in diesem Fall mit der Mit-

gliedschaft bei der WWF Wood Group. Bei den Holzpro-

dukten hat Coop bereits einen Anteil von gut 75 % FSC

erreicht. Beim Möbelgeschäft Toptip ist ein Grossteil

der Massivholzmöbel in FSC-Qualität erhältlich. Auch

diverse Möbel aus Holzwerkstoffen gibt es bei Toptip

mit FSC-Label. Die Zielsetzung von Coop ist klar: Suk-

zessive wird an weiteren Umstellungen auf FSC bei

allen Holz- und Papierprodukten gearbeitet, wobei

beim Papier das Recycling Vorrang hat.

Nachhaltiges Papier beim internen Verbrauch

Für die Coopzeitung werden in der Schweiz wöchent-

lich rund 400 Tonnen Recyclingpapier produziert. Die

Zielsetzung zur sukzessiven Umstellung auf FSC wirkt

sich auch auf den internen Papierverbrauch bei Coop

aus. Mit der Überarbeitung der Richtlinie zu Holz- und

Papierprodukten wurde die Grundlage geschaffen,

zum Beispiel beim Kopierpapier oder bei Werbepro-

spekten weitgehend auf FSC umzustellen. Auch die

neuste Generation der Coop-Papiertragtaschen wird

aus nachhaltigem FSC-Mix-Papier bestehen.

Spitzenplatz im Baumarktrating

Im Jahr 2007 liess der WWF ein Umweltrating von Bau-
märkten durchführen. Vor allem Holz und Holzwerkstof-
fe, Farben und Lacke sowie Baumaterialien und Garten-
produkte kamen dabei unter die Lupe. Das Rating zeigt
auf, dass Coop bei der Umweltperformance klar besser
abschneidet als die ausländische Konkurrenz.

So ist Coop zum Beispiel führend bei nachhaltigen FSC-Holz-
produkten. Bei Massivholz beträgt der FSC-Anteil stolze 90 %!
Auch beim Angebot von ökologischen und biologischen Garten-
produkten ist Coop Spitzenreiterin. Nachholbedarf besteht laut
WWF bei den Baumaterialien. Bei den Farben und Lacken zum
Beispiel ist der Anteil an ökologischen Produkten unter dem
Oecoplan-Label nur etwa 10 %. Dabei wird allerdings nicht
berücksichtigt, dass von den Farben der Eigenmarken gut zwei
Drittel die Anforderungen des blauen Engels, des ältesten
deutschen Labels für ökologisch Produkte, erfüllen. Da Coop
aber keine Kompromisse eingehen will und die Produkte von
Coop Oecoplan klar strengere Richtlinien haben, ist der blaue
Engel nicht auf der Verpackung. Und die Kundinnen und Kun-
den machen bewusst mit: Der Umsatz der Ocoplan-Farben
stieg im Jahr 2007 um 20 %.

Im Fokus

| Angebot | Nachhaltigkeitsbericht 2007 | 39

nach BSCI auditierte Produktionsbetriebe

davon Produktionsbetriebe mit abgeschlossenem
BSCI-Prozess

Lieferanten als BSCI-Mitglieder

nach SA 8000 zertifizierte Produktionsbetriebe

Umsetzung der sozial-ethischen Beschaffung im Bereich Non Food
gemäss BSCI Database, Stand Dezember 2007

SOZIALE ANFORDERUNGEN IN

DER BESCHAFFUNG

Coop arbeitet in der

Business Social Compliance Initiative mit

Bei Coop werden schrittweise alle Geschäftspartner

dazu verpflichtet, nicht nur qualitative Anforderungen,

sondern auch Anforderungen im Sozialbereich zu

erfüllen. Im Non-Food-Bereich arbeitet Coop dazu in

der Business Social Compliance Initiative (BSCI) mit.

Coop ist in verschiedenen Arbeitsgruppen aktiv und ist

auch im Supervisory Board vertreten. Die Zahl der

beteiligten Unternehmen und Einkaufsgruppen ist

mittlerweile auf über 100 Mitglieder angewachsen. Mit

der Vergrösserung wurden die verschiedenen Arbeits-

gruppen aufgewertet, zudem etablierten sich auf

nationaler Ebene so genannte nationale Kontaktgrup-

pen. Diese Gruppen verfolgen gemeinsam das Ziel,

Sozial- und Arbeitsbedingungen in den Produzenten-

ländern zu verbessern. Sie pflegen den Erfahrungsaus-

tausch, führen Schulungen für Mitarbeitende und Lie-

feranten durch und pflegen den Kontakt mit den

Stakeholdern. Auch in der Schweiz fanden erste Tref-

fen der nationalen Kontaktgruppe statt. Nach einigen

Anläufen ist es BSCI Ende 2007 gelungen, einen insti-

tutionalisierten Stakeholderdialog für Sozialanforde-

rungen auf internatonaler Ebene zu initiieren.

> www.bsci-eu.org

Internationale Erfolge und

Herausforderungen

BSCI bietet neu den Self-Assessment-Fragebogen zu

Sozialanforderungen für Lieferanten online an. Zudem

kann die Lieferantendatenbank besser für das Monito-

ring der Umsetzung genutzt werden. Es wurden Schu-

lungen in China, Indien und der Türkei angeboten, und

zwar sowohl im Bereich Sensibilisierung als auch Qua-

lifikation. Allein an den Sensibilisierungsworkshops in

China nahmen gegen 900 Lieferanten teil. Das Interes-

se in China ist sehr gross, weil das neue Arbeitsgesetz

ab 2008 praktisch die gleichen Auflagen macht wie der

Code of Conduct der BSCI. Der intensive Dialog mit

den chinesischen Behörden auf allen Ebenen der Poli-

tik und der Wirtschaft scheint Früchte getragen zu

haben. Verschiedene BSCI-Mitglieder wurden 2007 mit

Vorwürfen von Kinderarbeit vor allem in Indien konfron-

tiert. Ursache war in allen Fällen die Auslagerung von

einzelnen Arbeitsschritten an nicht geprüfte Subkon-

traktoren. BSCI hat darauf mit einem Leitfaden für Ein-

käufer reagiert.

Ziel: Sozialstandard SA 8000

BSCI erzielte auch Verbesserungen in der Qualität der

Audits. Dabei helfen auch die Überprüfungen von

Social Accountability International (SAI), welche für die

Ausbildung und die Akkreditierung der BSCI-Auditoren

verantwortlich zeichnet. Überhaupt hat sich die Zu-

sammenarbeit zwischen BSCI und SAI intensiviert.

Dies ist wichtig, weil eine steigende Anzahl von Liefe-

ranten nach ihren Anstrengungen eine Zertifizierung

nach dem anspruchsvollen Sozialstandard SA 8000

erreichten. Darunter sind auch verschiedene Produ-

zenten von Coop Naturaline.

> www.sa-intl.org

Projekt zu Sozialanforderungen

im Bereich Food

Das mehrjährige Projekt GRASP von Coop und der

deutschen Gesellschaft für technische Zusammenar-

beit (GTZ) zur Integration von Sozialanforderungen in

den internationalen Standard für gute Agrarpraxis

GlobalGAP konnte abgeschlossen werden. Der Pro-

Anzahl

66

3

5

13

40 | Nachhaltigkeitsbericht 2007 | Angebot |

jektbericht, aber auch ein Umsetzungshandbuch für

Landwirtschaftsbetriebe sowie eine Checkliste für

Auditoren wurden vom Vorstand abgenommen und

publiziert. Bei Coop fliesst GRASP zurzeit in die Schu-

lung von Lieferanten in Südspanien und Marokko ein.

Gleichzeitig wird in diesen beiden Risikogebieten

erprobt, wie die Vernetzung von BSCI-Anforderungen

an die Lieferanten mit den freiwilligen Sozialanforde-

rungen von GlobalGAP an die Landwirtschaft optimal

erfolgen kann. > www.globalgap.org

Basler Kriterien für nachhaltige Futtermittel

Weil in aufstrebenden Ländern wie China mehr Fleisch
konsumiert wird, steigt die Nachfrage nach Soja. Denn
grosse Mengen davon werden für die Tierfütterung be-
nötigt. Mit der grossen Nachfrage steigt der Druck auf
landwirtschaftlich noch nicht genutzte Flächen wie bei-
spielsweise das Amazonas-Urwaldgebiet.

Die Anzeichen des Klimawandels haben aber auch dort zu star-
ker Sensibilisierung geführt. Die Notwendigkeit für den 2006
gegründeten Roundtable on Responsible Soy (RTRS) ist in-
zwischen bei den Sojaproduzenten und -verarbeitern sowie bei
der Futtermittel- und Nahrungsmittelindustrie anerkannt. Auch
das Verständnis für ökologische und soziale Mindeststandards
ist gewachsen. Die «Basler Kriterien für einen verantwortungs-
vollen Sojaanbau», von Coop und vom WWF erarbeitet, nehmen
diese Anforderungen voraus. Und viele schweizerische Futter-
mittelhersteller beschaffen in steigendem Masse Soja nach
«Basler Kriterien». Im Jahr 2007 stammten bereits rund 50 %
des in die Schweiz importierten Sojaschrots aus verantwor-
tungsvollem Anbau, der auf die Abholzung von Tropenwäldern
verzichtet.

Im Fokus
GESUNDHEIT UND ERNÄHRUNG

Essen ist Genuss

Als zweitgrösstes Detailhandelsunternehmen der

Schweiz und als Anbieterin eines Vollsortiments über-

nimmt Coop auch gesellschaftliche Verantwortung.

Dies gilt vor allem vor dem Hintergrund des weltweit

rasant zunehmenden Problems Übergewicht, ausge-

löst durch ungesunde Ernährung und Bewegungsman-

gel. Coop nimmt diesbezüglich bewusst keine Voraus-

wahl im Angebot oder eine Beschränkung auf «gute»

Lebensmittel vor, vielmehr soll der bewusste Genuss

im Vordergrund stehen. Coop versucht, durch klare

Deklaration und Information und durch das Angebot

von spezifischen Produkten, die Kundinnen und Kun-

den zur gesunden Ernährung zu animieren.

Coop Weight Watchers weiter ausgebaut

Auch bei Weight Watchers spielt Genuss eine ebenso

grosse Rolle wie Gesundheit. Coop Weight Watchers ist

die exklusive Sortimentslinie, die sich vor allem – aber

nicht nur – an Menschen richtet, die nach dem Pro-

gramm der weltweit tätigen Ernährungsorganisation

abnehmen wollen. Sie wurde auch im Berichtsjahr wei-

ter ausgebaut und stösst nach wie vor auf grossen

Erfolg. Die Coop Weight Watchers-Produkte enthalten

durch Fett- und Zuckerreduktion weniger Kalorien und

haben meist auch einen tiefen Salzgehalt. Dass die

Produkte nicht nur gesund sind, sondern auch Genuss

bieten, dafür sorgt ein Degustationsteam: Es prüft

jedes neue Produkt auf Geschmack und Aussehen,

bevor es in den Verkauf kommt.

> www.weightwatchers.ch

| Angebot | Nachhaltigkeitsbericht 2007 | 41

Transfette verschwinden aus heiss geliebten
Backwaren

Coop macht mobil gegen ungesunde Transfettsäuren!
Diese entstehen, wenn in einem industriellen Prozess
Fettsäuren aus Pflanzenölen in feste und halbfeste
Fette umgewandelt werden.

Damit werden sie nicht nur haltbarer, sondern auch streichfähig
und damit leichter zu verarbeiten. Transfette sind unglücklicher-
weise oft bei süssen Backwaren und Patisserie zu finden – in
heiss geliebten Lebensmitteln also, auf die wohl viele nicht
verzichten wollen oder können. Coop machts den Kundinnen
und Kunden deshalb einfach und entfernt bis Ende 2008
alle gehärteten und teilgehärteten Fette aus den Coop-Eigen-
marken. Ausnahmen gibt es nur bei Produkten, bei denen eine
Herstellung ohne gehärtete Fette noch nicht umsetzbar ist.
Dort strebt Coop ein Gehalt von höchstens 2 % an – und dekla-
riert die Transfettsäuren auf den Verpackungen im Rahmen
des Foodprofils. Grundsätzlich frei von Transfettsäuren waren
bereits Ende 2007 alle JaMaDu und alle Bio-Produkte im
Coop-Sortiment. Und mit Hochdruck überarbeiten die Bäcke-
reien diverse Rezepte. Dabei werden übrigens nicht nur ge-
härtete Fette, sondern wenn immer möglich auch die ebenfalls
ungesunden gesättigten Fettsäuren entfernt.

Aus der Praxis
Foodprofil bereits auf rund 1 000 Produkten

In der gesundheitsspezifischen Deklaration der Pro-

dukte geht Coop über die gesetzlichen Anforderungen

hinaus. Als erste Detailhändlerin der Schweiz versieht

Coop seit Januar 2007 verpackte Eigenmarken-

Lebensmittel mit dem «Foodprofil», einem neuen,

übersichtlichen und ausführlichen Nährwert-Kenn-

zeichnungssystem. Das Foodprofil zeigt auf der

Vorderseite der Verpackung, wieviel Energie, Zucker,

Fett, gesättigte Fettsäuren und Kochsalz in einer Por-

tion des Produktes enthalten sind und wie viel des

durchschnittlichen täglichen Bedarfs an diesen

Inhaltsstoffen damit gedeckt wird. Die Beschränkung

auf eine Portion, also zum Beispiel 3 Biscuits, ein Jog-

hurt oder ein Fertiggericht, machen die Nährwerte auf

einen Blick transparent. Ganz bewusst soll das Food-

profil nicht nur auf «gesunden», sondern auf allen Pro-

dukten platziert werden, um den Konsumierenden

einen realen Vergleich und eine fundierte Auswahl zu

ermöglichen. Bis Ende 2007 waren bereits rund 1 000

Produkte mit dem Foodprofil ausgezeichnet. Mittelfri-

stig weitet Coop die Deklaration auf alle rund 4 000

Produkte der Eigen- und Kompetenzmarken aus. Die

Nährwertangaben richten sich nach den Empfehlungen

des Verbandes der europäischen Nahrungsmittelindu-

strie, die 2006 verabschiedet worden sind.

Online-Coach übertrifft alle Erwartungen

Für alle, die aktiv abnehmen und ihre Form kontrollie-

ren wollen, bietet Coop seit 2007 einen neuen Ser-

vice, den Online-Coach. Das interaktive Programm, das

monatsweise abonniert werden kann, stellt aufgrund

der persönlichen Eingaben und der Ziele ein individuel-

les Ernährungs- und Bewegungsprogramm zusammen.

Dazu gehören Menuvorschläge mit Rezept ebenso wie

konkrete Fitnesstipps. Mittels Grafiken veranschaulicht

der Online-Coach jeweils den aktuellen Stand. Zudem

bietet er eine Community, in der alle Teilnehmenden

Erfahrungen austauschen können. Für individuelle

Fragen steht ein Team von Ernährungs- und Fitnessex-

perten zur Verfügung. Der Online-Coach, den Coop in

Zusammenarbeit mit der x-well AG anbietet, zählte bis

Ende 2007 bereits rund 10 000 Teilnehmende und

übertraf damit alle Erwartungen.

42 | Nachhaltigkeitsbericht 2007 | Angebot |

Tipps für die ganze Familie mit dem Family-Coach

Als konsequente Erweiterung des Online-Coach bietet

Coop seit September 2007 den Family-Coach, ein Pro-

gramm zur Optimierung von Bewegung und Ernährung

für die ganze Familie. Es bietet neben spielerischen

Elementen auch Informationen und Tipps, wie das

Mehr Gemüse und Früchte – mit Coop und
«5 am Tag»

Alte Gewohnheiten lassen sich einfacher ändern, wenn
es einem einfach gemacht wird: Ende Oktober konnten
die Kundinnen und Kunden von Coop während einer
Woche für 6.95 Franken eine Tragtasche nach Belieben
mit Saisongemüsen füllen – und machten davon vielfach
Gebrauch.

Die Aktion «Herbstmarkt» fiel zusammen mit dem Start der
Kooperation von Coop und «5 am Tag». Diese Kampagne, ge-
tragen vom Bundesamt für Gesundheit, von der Gesundheits-
förderung Schweiz und der Schweizer Krebsliga, will den Kon-
sum von Früchten und Gemüse in der Schweiz fördern. Denn
Früchte und Gemüse bilden zusammen mit den Getränken die
Basis der Lebensmittelpyramide – sie sind absolut unent-
behrlich für eine ausgewogene Ernährung. 600 Gramm Früchte
und Gemüse sollte ein erwachsene Person täglich zu sich neh-
men. Am besten ist sie aufgeteilt in fünf Portionen zu je 120
Gramm – eben «5 am Tag»! Und weil Coop die gesunde Ernäh-
rung am Herzen liegt, prangt seit Herbst 2007 exklusiv auf
vielen Lebensmitteln von Coop das Logo von «5 am Tag». Das
Logo ergänzt ideal die Angaben, welche das Coop-Foodprofil
portionenweise gibt – und hilft so mit, die Konsumierenden
durch mehr Informationen zu einer ausgewogenen Ernährung
zu ermuntern!
> www.5amtag.ch

Im Fokus
Gelernte konkret im Alltag umgesetzt werden kann.

Auch im Family-Coach steht ein Forum zum Erfah-

rungsaustausch und ein Team für individuelle Fragen

zur Verfügung.

JaMaDu motiviert Kinder zur ausgewogenen

Ernährung

Die neue Eigenmarke JaMaDu bekräftigt das langjäh-

rige Engagement von Coop für gesunde, ausgewogene

Ernährung und gegen Bewegungsmangel vor allem bei

Kindern. Diese bietet seit April 2007 ausgewogene

Lebensmittel speziell für Kinder von vier bis neun Jah-

ren. Die mittlerweile 40 Produkte sind kindgerecht por-

tioniert. Die farbenfrohe Verpackung mit dem kleinen

roten Vari-Affen JaMaDu spricht alle Kinder an. Die

Fachstelle Ernährung von Coop stellt in Zusammenar-

beit mit externen Ernährungsfachleuten sicher, dass

nur Produkte ins Sortiment kommen, die zu einer aus-

gewogenen Ernährung beitragen. Andere Dienstlei-

stungen von Coop wie zum Beispiel, das JaMaDu-

Angebot im Coop Restaurant, der Family Coach oder

das Projekt «Fitness for Kids», welches Kinder in den

Schulen zu mehr Bewegung und Sport animiert, unter-

stützen die Werte von JaMaDu. Auch bei anderen

sportlichen und kulturellen Sponsoringaktivitäten für

Kinder wird JaMaDu vermehrt präsent sein. Seit Juli

2007 gibt es auch eine interaktive JaMaDu-Plattform

im Internet. Die Site bietet Kindern einen einfachen

Zugang zu den Themen Ernährung und Bewegung – mit

Informationen, Spieltipps, Bastelanleitungen, Malvor-

lagen oder Rezepten.

Kinderjury – Coop fragt die Kundinnen und

Kunden

Ausgewogene Lebensmittel für Kinder bringen nur

dann etwas, wenn sie von Kindern akzeptiert werden

| Angebot | Nachhaltigkeitsbericht 2007 | 43

und ihnen einen gewissen Spass bereiten. Aufgrund

dieser Überlegung arbeitete Coop bei der Entwicklung

der Eigenmarke JaMaDu mit einer Jury aus Kindern

und deren Eltern zusammen: Kinder und Eltern trafen

sich in jeweils getrennten Gruppen, um Ideen zum Sor-

timent, zum Marketing und zur Kommunikation der

Kinderlinie zu beurteilen. Die Kinder- und Elternjury

nahm so nicht nur Einfluss auf die Produktentwick-

lung, sondern auch auf das Logo oder auf den Inter-

netauftritt. Zudem baute Coop eine Panelgruppe von

Kindern und Eltern aus der Deutsch- und Westschweiz

auf. Sie testen regelmässig mittels Sensoriktests neue

Produkte auf ihre Beliebtheit und Aktzeptanz. Die Kin-

der- und Elterngruppen werden weiterhin zum Zug

kommen, wenn es gilt, neue Lebensmittel einzuführen

und JaMaDu mittelfristig um Produkte aus dem Near-

Food-Bereich und um pädagogisch sinnvolle Spielwa-

ren zu erweitern.

QUALITÄTSMANAGEMENT

Die Qualitätssicherung kontrolliert ...

Neben den Laboranalysen führt die Qualitätssicherung

von Coop Qualitätskontrollen bei den eigenen Betrie-

ben und bei Geschäftspartnern durch. Die Ergebnisse

aus den Kontrollen werden zentral verwaltet und statis-

tisch ausgewertet. Bei den insgesamt 1 210 Kontrollen

im Food-Bereich in Verkaufsstellen, Restaurants und

Verteilzentralen der Coop-Gruppe lag das Hauptaugen-

merk auf Hygiene, Frische und der Einhaltung interner

und gesetzlicher Vorgaben. Die Lieferanten von Food-

Produkten der Eigenmarken verpflichtet Coop zur Zer-

tifizierung nach einem anerkannten GFSI-Standard

(Global Food Safety Initiative). Zusätzlich führte die

Qualitätssicherung im Berichtsjahr 57 produktbeglei-

tende Audits durch – vor allem bei kleinen und mittle-

ren Unternehmen, die aufgrund der Grösse Schwierig-

keiten mit einer GFSI-Zertifizierung haben.

... und wird kontrolliert

Im Jahr 2007 wurden im Rahmen der Einführung des

Internen Kontrollsystems, IKS, die Prozesse des Qua-

litätsmanagements systematisch einer Risikoanalyse

unterzogen, überprüft und als «Prozesslandkarte»

dokumentiert. Ziel ist, das Qualitätsmanagement – wie

andere zentrale Geschäftsprozesse der Coop-Gruppe –

auf neue interne und externe Anforderungen auszu-

richten und dessen Leistungen ständig zu verbessern.

Kontrollschwerpunkt bei chinesischem

Spielzeug

Rückrufe wegen zu hohem Bleigehalt, unerlaubten

Weichmachern oder Brennbarkeit führten 2007 zu

mehreren Rückrufaktionen von Spielzeug aus China.

Coop beschafft Spielzeug mehrheitlich über die

Beschaffungsorganisation Eurogroup Far East in Hong-

kong. Eurogroup ist verantwortlich für das Einholen der

notwendigen Dokumente und Qualitätszertifikate bei

den Lieferanten. Wenn sie fehlen, veranlasst Euro-

group Prüfungen durch lokale Institute. Coop ihrerseits

überprüft, ob die vom Gesetzgeber verlangten Doku-

mente vollständig vorhanden sind. Aus aktuellem

Anlass machte sie zusätzlich eigene Stichproben. Auch

das Bundesamt für Gesundheit hat 2007 durch den

Zoll systematisch Spielzeug untersucht. Die von Coop

importierten Produkte gaben zu keinen Beanstandun-

gen Anlass. Die Erfahrungen mit China zeigen, wie

wichtig für die Schweiz ein Produktesicherheitsgesetz

nach EU-Vorbild wäre, in dem klar festgelegt ist, dass

die Hersteller für die Sicherheit ihrer Produkte verant-

wortlich sind.

GVO, Tierarten-
bestimmung

Tierarzneimittel

Mikrobiologie

Physikalische
Prüfungen

Sonstige
chemische Prüfungen

Techn. Prüfungen
(Non Food)

Pestizide

Schwermetalle

Sensorische Prüfungen

Anteile Laboranalysen in der Qualitätssicherung
Gesamtanzahl Laboranalysen: 330 000

Nährwert, Zusatzstoffe,
Inhaltsstoffe

Frühstück / Beilagen /
Backzutaten

Milchprodukte /
Eier

Frischconvenience

Fleisch /
Fleischwaren

Brot / Backwaren

Früchte / Gemüse

Frischfisch /
Rauchfisch

Haltbare Convenience

Anteile Qualitätsaudits bei Produzenten
nach Produktgruppen

Kindernahrung

44 | Nachhaltigkeitsbericht 2007 | Angebot |

Seitenabfragen www.coop.ch
in Millionen

Anfragen Medienstelle
in Tausend

Auflage Coop Presse
in Millionen

Anfragen Konsumentendienst
in Tausend

| Angebot | Nachhaltigkeitsbericht 2007 | 45

Pandemie – Coop ist vorbereitet

Für Fachleute ist klar, dass der Ausbruch einer Pandemie
möglich und realistisch ist. Das Wort «Pandemie» steht
für eine länderübergreifende, weltweite Ausbreitung
einer Infektionskrankheit.

Einige mögen sich noch an die so genannte «Hongkong-
Grippe» von 1968 bis 1970 erinnern. Vor einem neuen Aus-
bruch warnt die Weltgesundheitsorganisation WHO schon länger.
Eine solche Grippewelle würde binnen zwei bis drei Wochen
das ganze Land erfassen und wohl etwa 12 Wochen dauern.
Man geht davon aus, das ein Viertel der arbeitenden Bevölke-
rung in dieser Zeit je bis zu acht Tagen der Arbeit krankheits-
bedingt fernbleiben müsste – mit Folgen für das öffentliche
Leben wie Schliessung von Schulen, Verbot von Anlässen,
eingeschränkter öffentlicher Verkehr oder auch Versorgungs-
engpässe bei Konsumgütern. Bund und Kantone bereiten sich
deshalb vor. Und auch Coop hat einen Pandemieplan erstellt –
ohne Panik, aber mit Verantwortung! Dabei geht es um den
Gesundheitsschutz der Mitarbeitenden und um die Sicherstel-
lung der Verkaufsbereitschaft. Coop hat bereits Schutzmittel
beschafft, Schulungen durchgeführt und erweiterte Stellver-
treterregelungen definiert.

Im Fokus
DIENSTLEISTUNGEN

Nachhaltigkeit auch in der Coop Presse

Die Coopzeitung, mit über 3,3 Millionen Leserinnen

und Lesern die grösste Wochenzeitung der Schweiz,

informiert regelmässig über das Engagement von

Coop für die Nachhaltigkeit. Im Zeitungskonzept haben

ökologische und soziale Themen einen festen Platz:

die Doppelseite «ökologisch&fair» informiert wöchent-

lich über nachhaltige Projekte, Aktionen oder Sorti-

mentsleistungen. Im Serviceteil «einkaufen&profitie-

ren» haben regelmässig auch die ökologisch und

soziale profilierten Kompetenzmarken ihren Platz. Im

September 2007 widmete die Coop Presse zudem eine

ganze Nummer der Nachhaltigkeit. Die Coop Presse

informiert nicht nur, sie setzt auch um. Die drei

Sprachausgaben der Zeitung werden auf bis zu 95 %

Recyclingpapier gedruckt. Und die Verteilung des

Druckauftrages von vier auf fünf Druckereien hilft,

Transportwege zu verkürzen.

Bewusster reisen

Bei den Flugreisen, die innerhalb der Coop-Gruppe

angeboten werden, setzt Coop auf Information und auf

Transparenz, ohne den Kundinnen und Kunden das

Fliegen in der Freizeit vergrämen zu wollen. Der Bade-

ferienkatalog von Coop ITS Travel bietet nicht nur

attraktive Reiseangebote, sondern gleichzeitig auch

die Möglichkeit, den CO2-Ausstoss der gebuchten

Flugstrecke zu kompensieren. Auch bei Angeboten im

Zusammenhang mit der strategischen Partnerschaft

mit Swiss wird Coop künftig immer auf die Möglichkeit

der CO2-Kompensation aufmerksam machen.

M E I N E P E R S Ö N L I C H E B E G E G N U N G M I T C O O P :

S T E V E N S C H N E I D E R , KO L U M N I S T A U S B A D Z U R Z A C H

Die Kolumne «Schreiber vs. Schneider» – regelmässig zu lesen in der

Coopzeitung – hat Kultstatus. Weniger bekannt ist hingegen, dass

Steven Schneider auch als Blogger für Coop unterwegs war. Sein

Blog auf der Website des Online-Coach machte Diätwil l igen Mut.

Am 22. Oktober 2007 hatte Steven Schneider schon sieben Kilos

verloren und wertvolle Erfahrungen gewonnen.

Es ist nicht so, dass wir uns grundsätzlich ungesund ernährt hätten. Ich habe

einfach zu viel gegessen, weil es mir gut geschmeckt hat. Immer noch ein

zweites Mal geschöpft , obwohl ich bereits satt war. Meine Frau kommt

aus München, da wird mit viel Butter und Rahm gekocht. Ursprünglich

wollte ich vier Kilos abnehmen, als es dann aber so einfach ging, habe

ich weitergemacht.

Das Coop-Programm finde ich sehr vernünftig, weil man die Kilos genau so

abnimmt, wie man sie sich angefuttert hat. Nämlich langsam. Mir hat das

Ganze richtig Spass gemacht. Im Grunde kocht man ja immer das Glei-

che, kauft das Gleiche ein etc. Der Online-Coach hat mich auf neue Ideen

gebracht. Ich bin öfter mal einkaufen gegangen, einfach um zu sehen,

was es alles gibt . Man bekommt vom Coach täglich mehrere Rezepte,

abgestimmt auf die eigenen Vorlieben. Ich habe dabei viel Neues ent-

deckt. Klar, manche Rezepte sind viel zu aufwendig, kein Mensch kocht

so. Die Lieblingsrezepte habe ich aber abgespeichert im Favoritenordner.

Wirklich feine Sachen, die wir immer noch kochen.

Angefangen hat es eigentlich mit meinem Wunsch nach mehr Bewegung. Ich

bin Fussballer, aber Fussball ist ein ungesunder Sport. Viele von meinen

Kollegen, die spielen, sind dauernd verletzt . Im Kopf bleibt man jung,

aber der Körper wird älter. Wenn man den Ball sieht, überlegt man natür-

lich nicht: Wie komme ich jetzt am gesündesten an den Ball heran? Man

sprintet einfach los, obwohl die Regenerationszeit viel länger ist . Eine

Zerrung wird man kaum mehr los.

Joggen war am Anfang für mich ungewohnt, ich lief viel zu schnell. Inzwischen

bin ich wahrscheinlich der langsamste Jogger der Gegend, aber ich

geniesse das sehr. Und übrigens ist Joggen eine prima Ausrede, wenn

man mal eine Auszeit von der Familie braucht.

IM GRUNDE KOCHT MAN JA IMMER DAS GLE ICHE ,
KAUFT DAS GLE ICHE E IN ETC . DER ONL INE -COACH
HAT MICH AUF NEUE IDEEN GEBRACHT.

50 | Nachhaltigkeitsbericht 2007 | Umwelt |

CO
2

-Ziele mit dem Bund mehr als erfüllt

Die Einhaltung der verpflichtungstauglichen Zielver-

einbarungen mit dem Bund bezüglich CO2-Ausstoss

bedeutet die Befreiung von der Lenkungsabgabe ab

2008. Sowohl die Coop-Gruppe als ganzes als auch die

einzelnen Gruppen Verkaufsstellen, Verteilzentralen

und Produktionsbetriebe für sich haben den Zielkurs in

der Messperiode 2006 / 2007 eingehalten. Allerdings

müssen bei den meisten Betrieben die definierten

Massnahmen noch zielstrebiger in Angriff genommen

werden. Dies ist aufgrund der Beschlüsse der

Geschäftsleitung auf gutem Weg. Mit den bis 2012

geplanten Massnahmen bei Verteilzentralen und Pro-

duktionsbetrieben wird Coop die vereinbarten Ziele zu

den Brennstoffen mehr als erfüllen. Bell AG erreichte

bereits eine starke CO2-Reduktion von 16 % gegenüber

der Vorperiode durch den Einbau von Hochdruck-Wär-

mepumpen in zwei Betrieben und durch zusätzliche

Wärmerückgewinnung. Die Stiftung Klimarappen bie-

tet den EnaW-Mitgliedern an, ihnen Zielüberfüllungen

im Brennstoffbereich und Zielerfüllungen im Treib-

stoffbereich abzukaufen und damit CO2-Emissionen zu

ENERGIE

Coop nimmt

die Reduktion des CO
2

-

Ausstosses ernst

Auch wenn mit Mitteln des Kli-

mafonds Flüge für den Waren-

transport und Geschäftsreisen

kompensiert werden, steht für Coop klar die Reduktion

der eigenen CO2-Emissionen im Vordergrund. Entspre-

chend hat die Geschäftsleitung die Massnahmen zu

CO2-Reduktionen verschärft und wichtige Grundsätze

dazu beschlossen: So werden neue Supermärkte nur

noch im Minergie-Standard erstellt. Für neue

Bau+Hobby-Märkte läuft ein Pilotprojekt zur Errei-

chung dieses Standards. Kritische Schnittstellen zwi-

schen Bau und Betrieb bezüglich Energieverbrauch

sind geregelt. Der weitere Bezug von Ökostrom ist

bestätigt. Zudem wird ein Pilotversuch mit einem von

Biogas betriebenen Lastwagen gestartet. Diese Ent-

scheide hatten allerdings noch keinen Einfluss auf die

Periode der Energiedatenerhebung vom Juli 2006 bis

Juni 2007, welche dem nachfolgenden Text zugrunde

liegt. Zudem sind die entsprechenden Verbrauchsda-

ten nicht klimabereinigt – dies im Gegensatz zu den

Zahlen, welche die Energie-Agentur der Wirtschaft,

EnAW, für ihr Monitoring zum Zielerreichungsgrad

bezüglich der Zielvereinbarungen mit dem Bund

anwendet.

> www.enaw.ch

U M W E LT

S P A R S A M S T E V E R K A U F S S T E L L E N , I N T E L L I G E N T E R

T R A N S P O R T U N D K A M P F G E G E N A B F A L L

Coop arbeitet an der Energieeffizienz bei Produktion,

Transport und Verkaufsstellen. Sie kompensiert erstmals

den CO2-Ausstoss von per Flug transportierten Waren –

und hilft den Kundinnen und Kunden mit transparenter

Information bei der Kaufentscheidung.

| Umwelt | Nachhaltigkeitsbericht 2007 | 51

kompensieren. Coop und Bell AG haben ihre diesbe-

züglichen Leistungen geltend gemacht und investieren

die entsprechenden Einnahmen in weitere Wärmepum-

pen sowie zur weiteren Reduktion des Treibstoffver-

brauchs.

> www.stiftungklimarappen.ch

Effizienzsteigerungen bei den

Verkaufsstellen …

Alle Verkaufsstellen, Verteilzentralen, Produktionsbe-

triebe und die Verwaltung verzeichnen gegenüber der

Vorperiode eine Wärmeabnahme um 11 %, eine CO2-

Abnahme um 10 % und eine Stromzunahme von

0,4 %. Der gesamte Energieverbrauch sank um gut

3 %. Erfreulich ist, dass der absolute Wärmeverbrauch

der 903 Verkaufsstellen um 7,4 % und die entspre-

chenden CO2-Emissionen um 7,5 % abgenommen

haben. Die Abnahme ist auch auf den warmen Winter

zurückzuführen. Mittlerweile kommen schon 10 Ver-

kaufsstellen ganz ohne Fremdwärme aus. Der Strom-

verbrauch wiederum stieg absolut um 0,8 %, konnte

jedoch pro Verkaufsfläche um 0,5 % gesenkt werden,

vor allem bei den Bau+Hobby-Märkten mit einem

Minus von 5 %. Spannend ist der Vergleich zwischen

älteren und in den letzten fünf Jahren modernisierten

oder neu gebauten Verkaufsstellen. Bei Letzteren liegt

der Wärmeverbrauch pro Quadratmeter bei durch-

schnittlich 62 kWh, bei Ersteren bei 159 kWh. Nicht so

ausgeprägt, aber um fast einen Fünftel besser sind

die neuen und sanierten Verkaufsstellen beim Strom-

verbrauch.

... und bei den Verteilzentralen

Die 18 Verteilzentralen liegen beim Verbrauch an zwei-

ter Stelle. Sie verzeichnen eine Wärme- und CO2-

Reduktion von knapp 19 %, beim Strom sind es knapp

3 %. Eine grosse Veränderung erfolgte in der Roman-

die durch die Zusammenlegung von fünf Zentralen zu

einer neuen in Aclens. Sie hat im ersten Betriebsjahr

gut 30 % weniger CO2-Emissionen verursacht als die

früheren fünf Verteilzentralen. Vor drei Jahren erfolg-

te eine ähnliche Zusammenlegung im Tessin. Statt

deren zwei gibt es nur noch eine Verteilzentrale, wel-

che im Berichtsjahr 20 % weniger CO2-Emissionen

verzeichnete. Spitzenreiterin im Energiesparen ist die

Produktions- und Verteilzentrale Pratteln. Mit einer

Palette von 16 Massnahmen hat sie ihren Wärmever-

brauch in der Messperiode 2006 / 2007 um 39 %, den

CO2-Ausstoss um 45 % und den Stromverbrauch um

13 % gesenkt.

Produktionsbetriebe und Verwaltung noch

mit Potenzial

Mit verschiedenen Massnahmen konnten die acht Pro-

duktionsbetriebe insgesamt rund 5 % Wärme und CO2

sowie 1 % Strom einsparen. Die Sanierung der Gebäu-

dehülle beim Kosmetik- und Reinigungsmittelunter-

nehmen CWK wirkt sich mit 13 % Wärme- und CO2-

Reduktion günstig aus – und bringt dieses auf Zielkurs.

Die Verwaltung am Hauptsitz Basel sparte fast 18 %

Wärme und CO2 ein. Dass der Stromverbrauch aber um

knapp 14 % stieg, ist Anlass, die dort vorhandene

Informatik-Hardware sehr genau auf Stromsparpoten-

ziale zu untersuchen.

Erster Minergie-Supermarkt ist sparsam

Besonders sparsam ist der erste Coop Supermarkt mit
Minergie-Standard, der im Dezember 2007 in Schönen-
werd, als Ersatz für den alten Laden, eingeweiht wurde.
Von den Wohnhäusern her bekannt, gibt es das Minergie-
Label erst seit einem Jahr auch für Verkaufsstellen.

Coop hat sofort reagiert und im Sinne eines Pilotprojekts den
Bau des neuen Supermarktes gemäss den technischen Miner-
gie-Kriterien in Angriff genommen Die entsprechenden Spar-
anforderungen beziehen sich dabei auf die Gebäudeisolation,
die Beleuchtung, die Kälteanlagen und das Lüftungssystem.
Besonders wichtig ist es, bei der Kühlung eine Verbrauchsre-
duktion zu erreichen. Denn der Verkaufsbereich mit gekühlten
Produkten nimmt tendenziell zu, und die Kühlung macht rund
50 % des Stromverbrauchs eines Supermarktes aus. Coop
konnte den Energieverbrauch in diesem Bereich generell schon
um rund 20 % senken. Bauten im Minergie-Standard sind nicht
nur ökologisch, sondern auch ökonomisch sinnvoll. Denn den
höheren Baukosten stehen jährlich wesentlich geringere Ener-
giekosten gegenüber. Coop jedenfalls glaubt an Minergie, und
so sollen nun alle neuen Supermärkte im Minergie-Standard
erstellt werden.
> www.minergie.ch

Aus der Praxis

52 | Nachhaltigkeitsbericht 2007 | Umwelt |

Gesamtenergieverbrauch 1

in Gigawattstunden

Strom

Wärme

Spezifischer Energieverbrauch pro Verkaufsfläche
in Kilowattstunden pro Quadratmeter

Strom

Wärme

Energieverbrauch Produktionsbetriebe
in Gigawattstunden

Strom

Wärme

Anteile der Energieträger für Wärme

Anteile am CO2-Ausstoss
Gesamtausstoss: 53 971 Tonnen, ohne Transport

Produktionsbetriebe

Verkaufsstellen
Verkaufsstellen

Verteilzentralen Verteilzentralen

Produktionsbetriebe Verwaltung Verwaltung

Anteile am Gesamtenergieverbrauch

Erreichungsgrad CO2-Zielvereinbarungen Bund (EnAw-CO2)
CO2-Ausstoss in Tausend Tonnen

Verkaufsstellen IST

Verkaufsstellen SOLL

Verteilzentralen IST

Verteilzentralen SOLL

Produktionsbetriebe IST

Produktionsbetriebe SOLL

1 Produktionsbetriebe, Verteilzentralen, Verkaufsstellen
(Supermärkte, Coop City, Bau+Hobby) und Verwaltung

Heizöl

Erdgas

Fernwärme

Abfall

| Umwelt | Nachhaltigkeitsbericht 2007 | 53

Partnerschaften zum Energiesparen

Coop ist im Rahmen ihrer Umweltpartnerschaft mit

dem WWF auch Mitglied der WWF Climate Group. Jähr-

lich im Herbst führt diese eine Kampagne durch. Coop

beteiligte sich 2007 mit mehreren Aktionen daran. So

lag der Ratgeber zum Stand-by-Modus bei Elektronik-

geräten in allen Bau+Hobby-, Lumimart- und Inter-

discount-Verkaufsstellen auf. Kleinplakate wiesen auf

energieeffiziente Kühl- und Gefriergeräte sowie auf die

Oecoplan-Kaffeemaschine hin, Regalstopper auf Ener-

giesparlampen und abschaltbare Steckerleisten. Kaf-

feemaschine, Energiesparlampen und energiesparen-

des Zubehör erzielten während dieser Zeit gute

Umsätze. Energiesparlampen liefen das ganze Jahr

durch hervorragend. Ihr Umsatz erreichte im Jahr

2007 das Vierfache des Vorjahreswertes. Coop arbei-

tet auch mit EnergieSchweiz, dem Energieprogramm

des Bundes, zusammen und hat den ebenfalls im

Herbst durchgeführten EnergyDay mit dem Flyer

«A ist angesagt» in allen Verkaufsstellen und einer

Spezialaktion für Energiesparlampen unterstützt. Der

EnergyDay wurde breit getragen von Bund, Energie-

städten, Fachverbänden, Fachhandel und Detailhan-

delsunternehmen.

> www.energieschweiz.ch

WASSER

Neue Verkaufsstellen brauchen weniger Wasser

Auch wenn Wasser in der Schweiz noch nicht als knapp

gilt, ist Coop bestrebt, mit der Ressource Wasser scho-

nend umzugehen und wenn möglich den Wasserver-

brauch zu minimieren. Der Erfolg bei der Modernisie-

rung der Verkaufsstellen schlägt sich erstmals deutlich

bei den Verbrauchszahlen nieder: So braucht eine der

155 neuen oder modernisierten Verkaufsstellen durch-

schnittlich 760 Liter Wasser pro Quadratmeter, 30 Liter

weniger als im Vorjahr. Bei den regionalen Verteilzen-

tralen hat sich die Entwicklung der vergangenen Jahre

fortgesetzt. Durch die definitive Schliessung einiger

Verteilzentralen in der Romandie und die Konzentra-

tion auf das Verteilzentrum Aclens sank der Wasserver-

brauch um fast 8 %. Bei den nationalen Verteilzentra-

len musste ein deutlicher Mehrverbrauch in Kauf

genommen werden. Allerdings verzeichnete die Verteil-

zentrale Wangen einen gegenüber dem Vorjahr um

23 % höheren Warenumschlag, und in der nationalen

Verteilzentrale Pratteln wurde viel mehr Wein vinifiziert

als im Jahr zuvor. Bei der Vinifizierung werden die

angelieferten Tanks unter ständiger Berieselung mit

Wasser abgekühlt. Der Mehrverbrauch von 1 % von

Verteilzentralen, Produktionsbetrieben und Verwal-

tung zusammen ist angesichts der angestiegenen

Warenvolumen bemerkenswert gering.

TRANSPORT UND CO
2

-KOMPENSATION

By Air – Coop deklariert per Flug transportierte

Produkte

Angesichts der Diskussionen um den Klimawandel sor-

gen sich die Kundinnen und Kunden nicht nur, was sie

essen. Vermehrt wird auch thematisiert, woher die

Lebensmittel kommen und wie sie transportiert wer-

den. Coop geht deshalb neue Wege und deklariert als

erste Detailhändlerin in Europa per Flug transportier-

te Produkte. Das Logo in Flugzeugform mit der Auf-

schrift «By Air» auf der Verpackung zeigt den Kundin-

nen und Kunden an, wenn sie ein flugtransportiertes

Produkt in der Hand halten – das sind vor allem exoti-

sche Früchte, Gemüse, Rosen oder Lammfleisch aus

Wasserverbrauch Produktionsbetriebe,
Verteilzentralen, Verwaltung
in Tausend Kubikmetern

Spezifischer Wasserverbrauch pro Verkaufsfläche
nur sanierte Verkaufsstellen
in Kubikmetern pro Quadratmeter

Verwaltung

Produktionsbetriebe

Verteilzentralen

54 | Nachhaltigkeitsbericht 2007 | Umwelt |

Neuseeland und Rindfleisch aus Argentinien. Coop

deklariert aber nicht nur, sondern handelt auch: Der

CO2-Ausstoss der Flugtransporte wird kompensiert,

und wo möglich soll ganz darauf verzichtet werden.

Klimafonds zur Kompensation

Als erstes Unternehmen in der Schweiz hat Coop einen

Klimakompensationsfond eingerichtet, der mit 2 Mil-

lionen Franken dotiert ist. Damit kann Coop über

30 000 Tonnen CO2 kompensieren. Kompensiert werden

die CO2-Ausstosse aller Lieferungen von coop@home

und alle Geschäftsreisen, sei es mit dem Auto oder per

Flugzeug. Der grösste Anteil des kompensierten CO2-

Ausstosses betrifft aber die Flugtransporte. Die Umset-

zung mit der Unterstützung von weltweiten Kompensa-

tionsprojekten erfolgt ab Januar 2008 für den

Verbrauch des Jahres 2007. Bei der Auswahl der Pro-

jekte legt Coop grossen Wert darauf, dass diese inter-

national anerkannt sind und dem WWF Gold Standard

entsprechen, der strengste Kriterien bezüglich Nach-

haltigkeit, Effektivität und Glaubwürdigkeit aufstellt.

Neue Technologien zur Reduktion

Neben der Deklaration von Flugtransporten und dem

Klimafonds verfolgt Coop die Haltung, dass Reduktion

von CO2 im Vordergrund steht und erst dann die Kom-

pensation in Betracht gezogen wird. Coop arbeitet

auch in diesem Bereich mit dem WWF im Rahmen der

Umweltpartnerschaft zusammen. Mit ihm will Coop

alternative Energieformen vorantreiben und Ideen zu

energiesparenden Geräte fördern. Zurzeit prüft Coop,

bei welchen Produkten auf Importe per Flugzeug ver-

zichtet werden kann. Eine interne Richtlinie lässt Flug-

transporte nur aus Qualitätsgründen oder bei extremer

Zeitknappheit zu. Schnellere Logistikprozesse und

bessere Techniken bei der Kühlkette lassen den Anteil

der Schifftransporte stetig steigen. So sollen zum Bei-

spiel weisse Spargeln bis 2009 nicht wie heute zu

50 %, sondern zu 90 % per Schiff transportiert wer-

den. Und die beliebte exotische Frucht Physalis wird

bis Ende 2007 zu 100 % auf dem Seeweg in die

Schweiz gelangen. Bei den Bio-Produkten setzt Coop

konsequent auf die Richtlinien von Bio Suisse. Diese

verbieten jeden Transport per Flugzeug.

Die Energiebilanz entscheidet

Es gibt Produkte, bei welchen der Flugtransport bei Ein-

bezug des ganzen Produktionszyklus nicht die Haupt-

quelle von CO2 ist. Dies ist zum Beispiel bei Pflanzen der

Fall, wenn durch die Zucht in Treibhäusern der Energie-

einsatz für das Heizen höher ist als der Energieeinsatz

für den Flugtransport. Aus diesem Grunde verursacht

eine durch Max Havelaar zertifizierte Rose aus Ecuador

vier Mal weniger CO2 als Schnittblumen, welche in Hol-

land angebaut werden. Denn in den entsprechenden

Energiebilanzen sind nicht nur der Flugtransport, son-

dern auch andere Emissionen wie Heizung, Dünger, Ver-

packung und Transportmittel mit eingerechnet.

Grosse Volumen auf die Bahn

Coop legt grossen Wert auf den Transport mit der

Bahn. Nach wie vor werden mehr als ein Drittel der

Güter ab den nationalen Verteilzentralen per Bahn

transportiert. Die Anzahl der Bahnwagen im Warenaus-

gang der grossen Zentralen Wangen und Pratteln stei-

gerte sich weiter, allerdings nicht mehr im Ausmass

vergangener Jahre: Einerseits werden die Bahnwagen

für die Romandie besser ausgenutzt und ausgelastet,

andererseits sind die Bahnkapazitäten im Mittelland

ausgeschöpft. Die beschränkten Güterkapazitäten der

Bahnen verunmöglichen zurzeit eine weitere grosse

Umlagerung auf die Bahn.

Bahnwagen im Warenausgang
nationale Verteilzentralen
in Tausend

Spezifischer Dieselverbrauch Lkw
in Litern pro Tonnenkilometer

Pratteln

Wangen

| Umwelt | Nachhaltigkeitsbericht 2007 | 55

Keine Bio-Treibstoffe,

dafür schadstoffarme Fahrzeuge

Coop und ihre Tochter Mineralöl AG sehen keinen

Handlungsbedarf zum Einsatz oder zu einem Angebot

von Treibstoffen aus nachwachsenden Rohstoffen.

Denn so genannte Bio-Treibstoffe sind zwar stark im

Trend, stossen aber auch auf Kritik. Bei Bio-Treibstof-

fen werden einige Prozent des herkömmlichen Benzins

oder Diesels durch Treibstoff aus energiehaltigen Nah-

rungspflanzen wie Mais, Weizen oder Raps ersetzt.

Damit will man die CO2-Emissionen senken und dem

sich abzeichnenden Engpass bei Rohöl begegnen.

Neben ihrer problematischen CO2-Bilanz steht die Bio-

Treibstoffproduktion auch in direkter Konkurrenz zur

Nahrungsmittelproduktion. Die Preise für diese Grund-

nahrungsmittel sind stark angestiegen, was in armen

Ländern negative soziale Auswirkungen hat. Für Coop

ist Biotreibstoff keine nachhaltige Lösung des CO2-

Problems. Ein besserer Ansatz wäre der alternative

Treibstoff Biogas, der aus Abfällen gewonnen werden

kann. Coop setzt zudem konsequenterweise auf

schadstoffarme Fahrzeuge: Ab 2008 lässt sie mehr-

heitlich nur noch Geschäftswagen der Effizienzklassen

A und B zu.

ABFALL UND LITTERING

Konstant hohe Abfallverwertungsquote

Nach einem leichten Rückgang im Vorjahr steigerten

sich die Abfallmengen im Berichtsjahr 2007 wieder.

Damit bestätigte sich die erhoffte Trendwende nicht.

Zum Teil sind die höheren Abfallzahlen allerdings auf

den höheren Output zurückzuführen. Die Verwertungs-

quote blieb mit über 70 % fast konstant. Die Hälfte des

verwerteten Abfalls besteht aus Karton und Papier.

Erfreulicherweise wurden im Berichtsjahr 14 % mehr

PE-Milchgetränke-Verpackungen gesammelt – ein

Trend, welcher sich über die Jahre verstärkt hat.

Besonders positiv gestaltete sich der Rücklauf der Bat-

terien. Dass die Kundinnen und Kunden die gebrauch-

ten Batterien vermehrt in die Verkaufsstellen bringen,

ist nötig, denn nach wie vor ist die Quote beim Batte-

rierecycling in der Schweiz unbefriedigend. Neu führt

Besser fahren lohnt sich

Auf Umweltverträglichkeit setzt Coop auch beim Trans-
port von den Verteilzentralen zu den Verkaufsstellen,
der vor allem mit Lastwagen geschieht. Coop hat im Jahr
2007 weitere 38 Lastwagen beschafft, welche die strenge
EURO5-Norm erfüllen und damit zu den saubersten über-
haupt gehören.

Ein EURO5-Lastwagen stösst im Vergleich zu einem EURO3-
Modell 60 % weniger Stickoxide und 80 % weniger Partikel
aus. Der Anteil der EURO5-Lastwagen am gesamten Fahrzeug-
park von Coop beträgt mittlerweile ein Drittel. Und während
EURO5 in der Schweiz erst im Herbst 2009 zur Pflicht wird,
spart Coop schon heute mit den neuen Fahrzeugen 72 Tonnen
CO2 pro Jahr ein. Wichtig ist aber nicht nur, was man fährt,
sondern auch wie: Ein Coop-Chauffeur, der eine Eco-Drive-
Schulung gemacht hat, spart gut und gerne 1,4 Liter Diesel auf
100 Kilometer ein. Bei den 110 im Jahr 2007 ausgebildeten
Chauffeuren multipliziert sich der Effekt entsprechend: Mit der
Eco-Drive-Schulung konnte Coop denn auch 110 000 Liter Die-
sel sparen und den CO2-Ausstoss um 288 Tonnen vermindern.
Mit all den Massnahmen hat Coop nicht nur Geld gespart, son-
dern einen CO2-Ausstoss verhindert, der demjenigen von 40
Einfamilienhäusern entspricht!

Aus der Praxis

EURO3

EURO5

EURO0

EURO1

EURO2

Anteile Lastwagen der Klassen EURO0 bis EURO5

56 | Nachhaltigkeitsbericht 2007 | Umwelt |

Coop auch die Geschenkkarten aus Kunststoff dem

Recycling zu. Damit kann ein weiterer wertvoller Recy-

clingstoff wiederverwertet werden.

Recyclinggebühren werden gesenkt

Angesichts der europäischen Entwicklung beim Recy-

cling von Elektro- und Elektronikgeräten und Leucht-

mitteln sowie dem steigenden Wert der zurückgewon-

nenen Materialien hat die Stiftung Entsorgung

Schweiz, SENS, ihr System kritisch durchleuchtet.

SENS setzt nach wie vor auf den freien Markt, auf die

freie Wahl des Entsorgungspartners und auf hohe Ent-

sorgungsqualität. Die von der vorgezogenen Recycling-

gebühr finanzierten Entsorgungswege sollen jedoch zu

mehr Effizienz führen. Das entsprechende System-

Update ermöglicht auch die Senkung der vorgezoge-

nen Recyclinggebühr ab 2008 bei fast allen Geräte-

gruppen.

> www.sens.ch

Gemeinsam gegen Littering

Littering, das achtlose Wegwerfen oder Liegenlassen

von Abfällen im öffentlichen Raum, hat weiter zuge-

nommen. Coop hat gemeinsam mit der Interessen-

gemeinschaft Detailhandel Schweiz (IG DHS) einen

neuen Weg zur Bekämpfung von Littering eingeschla-

gen. In mehreren Städten und Gemeinden hat die IG

DHS mit den Behörden und dem lokalen Gewerbe den

Dialog zu gemeinsamen Bekämpfung von Littering auf-

genommen. Dabei stehen das Verursacherprinzip –

Verursacher ist immer die Person, welche Abfall weg-

wirft –, Wettbewerbsneutralität und Kostenwirksamkeit

im Zentrum. Zudem sollen die Vorleistungen des

Detailhandels angemessen berücksichtigt werden. In

Basel konnte man sich auf ein freiwilliges Massnah-

menpaket einigen. Dessen Kernpunkt ist die Reinigung

der Umgebung von Verkaufsstellen in akuten Littering-

zonen: Das Verkaufsstellenpersonal leert die öffent-

lichen Abfalleimer und reinigt die Umgebung direkt vor

der Verkaufsstelle regelmässig. Damit entsteht kein

Nachahmereffekt und in den Eimern hat es immer

genügend Platz. Analoge Vereinbarungen haben auch

in Dietikon die Stadt und die einzelnen Verkaufsstellen

getroffen.

> www.igsu.ch

Coop setzt auf freiwillige Massnahmen

Ausgelöst durch mehrere politische Vorstösse soll die

Litteringproblematik auch an einem nationalen Run-

den Tisch diskutiert werden. Zur Lösung des Littering-

problems wird immer wieder die Einführung eines

Pfandes auf Getränkeverpackungen vorgeschlagen.

Diese machen aber nur einen kleinen Teil des Abfalls

aus. Ein Pfand würde gemäss Untersuchungen des

Bundesamts für Umwelt erhebliche volkswirtschaftli-

che Kosten nach sich ziehen, würde das Problem nicht

lösen und wäre für Händler, Geschäfte und Konsumie-

rende sehr kompliziert. In Bern hat die IG DHS zusam-

men mit dem Gewerbe Rekurs gegen die neue Gebüh-

renordnung eingereicht. Es gibt keine gesetzliche

Grundlage für die Finanzierung der Entsorgung von

Abfall auf öffentlichem Grund über die Grundgebühren.

Diese müssten auf die Produktpreise überwälzt wer-

den, womit auch alle Kundinnen und Kunden mitbe-

straft wären, die sich korrekt verhalten.

> www.igdhs.ch

| Umwelt | Nachhaltigkeitsbericht 2007 | 57

Elektro- / Elektronikgeräte 0,9 %
Sonderabfälle 0,8 %

Metzgereiabfälle 0,5 %
Batterien 0,4 %

Leuchtmittel 0,03 %

Gesamtabfallmenge 1

in Tausend Tonnen

Sonderabfälle

Abfälle mit speziellem
Entsorgungsweg

Stofflich verwertete
Abfälle

Thermisch verwertete
Abfälle

Beseitigte Abfälle

Karton / Papier 54,5 %

Kunststoffe, ohne PET 3,5 %Organische Abfälle,
Kompost / Vergärung 10,2 %

Organische Abfälle,
Tierfutter 12,7 %

PET 11,7 %

Metalle 1,8 %

Glas 3,1 %

Anteile verwertete Abfälle
Total: 65 100 Tonnen, ohne thermische Verwertung

Abfallverwertungsquote 1

in Prozent

1 Produktionsbetriebe, Verteilzentralen, Verkaufsstellen
(Supermärkte, Coop City, Bau+Hobby) und Verwaltung

M E I N E P E R S Ö N L I C H E B E G E G N U N G M I T C O O P :

M A J A P L U M P, L E R N E N D E I M Q U A D E R C E N T E R I N C H U R

Sie hat das zehnte Schuljahr gemacht, ist top am Computer und hat sich

vergangenes Jahr heiser geschrien als Fan bei den Spielen des

HC Davos. 2007 hat sich Maja Plump für eine Grundbildung im

Detailhandel entschieden. Ihre Ausbildung hat sie in der Gemüse-

abteilung begonnen, mit Neugier und viel Elan. Dort war Maja

Plump auch am 24. Oktober 2007 zu finden.

Ich komme aus Tschiertschen, aber momentan wohne ich bei einer Freundin in

Chur, weil wir in der Gemüseabteilung schon um halb sieben Uhr morgens

anfangen. Meine Freundin macht eine Kochlehre. «Komm, wir kochen

was», sagt sie manchmal am Abend. Ich schnetzle gerne, aber kochen

macht mich nervös, vor allem wenn die Sachen in der Pfanne brutzeln.

Ich hatte zwei Traumberufe, Bauzeichnerin und den Verkauf. Der Verkauf war

dann aber doch ein bisschen mehr mein Traumberuf, weil man mit den

Händen arbeiten kann. In der Gemüseabteilung gefallen mir auch die vie-

len Farben. Ich helfe jetzt schon mit bei den Bestellungen. Die Rayon-

leiterin macht mit mir die Runde durch die Abteilung, dann schätze ich

den ungefähren Tagesbedarf bei jedem Gemüse. Je nach Wochentag ist

das ganz unterschiedlich, am Freitag und am Samstag läuft am meisten.

Mittlerweile weiss ich fast alle Gemüsenummern auswendig, das sind

vielleicht hundert.

Während der Ausbildung wechseln wir al le paar Monate die Abteilung. Am

meisten freue ich mich auf die Fleischabteilung. Manche finden das

komisch, aber mich zieht die Metzgerei an, weil man dort direkten Kon-

takt mit den Kunden hat. Bis vor eineinhalb Jahren war ich schüchtern,

aber das hat sich jetzt gegeben. Meine Kollegen sind alle recht laut. Ich

glaube, das hat mir geholfen.

Mein Traum ist es, nach der Ausbildung ein Jahr weiterzuarbeiten und zu spa-

ren. Ich bin Eishockeyfan und möchte einmal nach Kanada gehen, um

dort die weltbeste Liga, die NHL, zu sehen. Letztes Jahr, als ich das

zehnte Schuljahr machte, bin ich mit meinen Kollegen oft an die Spiele

des HC Davos gefahren. Das geht nicht mehr, denn am Samstag arbeite

ich ja. Ich bin deswegen aber nicht traurig. Ich sage mir: Etwas musst du

schon hergeben für den Beruf.

I CH HATTE ZWEI TRAUMBERUFE , BAUZE ICHNER IN
UND DEN VERKAUF. DER VERKAUF WAR DANN
ABER DOCH E IN B ISSCHEN MEHR ME IN TRAUMBERUF,
WE IL MAN MIT DEN HÄNDEN ARBE ITEN KANN .

62 | Nachhaltigkeitsbericht 2007 | Anspruchsgruppen |

35 000 davon sind dem Gesamtarbeitsvertrag unter-

stellt, den Coop mit den Sozialpartnern für die Jahre

2008 bis 2010 erneuert hat. Die wichtigsten Neuerun-

gen darin sind ein Vaterschaftsurlaub von einer

Woche und acht Wochen Ferien für über 63-jährige

Mitarbeitende. Coop hat zudem die Mindestlöhne

generell um 100 Franken und die Lohnsumme für

2008 um 2,5 % erhöht. Damit setzt Coop den Fokus

auf die unteren Lohnsegmente und die Frauenlöhne.

Das Projekt Coop Child Care, das alleinerziehende Mit-

arbeitende bei der Finanzierung der Kinderbetreuung

unterstützt, wird weitergeführt.

Herausforderungen an die Ausbildung

Die Mitarbeiter- und Kaderentwicklung hat bei Coop

einen hohen Stellenwert. Denn für ein Unternehmen,

das Dienstleistungen bietet und derart viele Kunden-

kontakte hat, ist die Ausbildung der Mitarbeitenden

sehr wichtig. Die Ausbildung ist zurzeit mit sehr vielen

gesellschaftlich-kulturellen Herausforderungen kon-

frontiert: Die Kadenz der Einführung von neuen Syste-

men und Prozessen wird immer grösser und deren

Dialog und

Zusammenarbeit

Coop pflegt einen intensiven

und regelmässigen Dialog mit

unterschiedlichen Anspruchs-

gruppen. Sie sind für Coop so

wichtig, dass sie einen beson-

deren Platz im diesjährigen

Bericht erhalten: Auf den Bildseiten erzählen Vertrete-

rinnen und Vertreter verschiedener Anspruchsgruppen

von ihrer persönlichen Begegnung mit Coop.

Anspruchsgruppen helfen, Themen und Risiken früh-

zeitig zu erfassen. Und sie unterstützen den Aufbau

nachhaltiger Sortiments- und Dienstleistungen.

Besonders wichtig sind die langjährigen Partner für die

Coop Kompetenzmarken wie Bio Suisse, Schweizer

Tierschutz STS oder Max Havelaar – aber auch der

WWF, mit dem Coop eine umfassende Umweltpartner-

schaft eingegangen ist. Eine Übersicht über die

Anspruchsgruppen von Coop und die im Berichtsjahr

gemeinsam erzielten Erfolge ist im Internet zu finden.

> www.coop.ch/nachhaltigkeit/stakeholder

MITARBEITENDE

Neuerungen im Gesamtarbeitsvertrag

Coop beschäftigte Ende 2007, inklusive der Akquisi-

tion Dipl. Ing. Fust AG, 48 200 Mitarbeitende. Dies

waren 6,1 % mehr als noch vor Jahresfrist. Rund

A N S P R U C H S G R U P P E N

A R B E I T F Ü R Z U F R I E D E N E K U N D I N N E N U N D

K U N D E N – U N D F Ü R M I T A R B E I T E N D E M I T Z U K U N F T

Coop befragt die Kundinnen und Kunden regelmässig zu

ihrer Zufriedenheit. Sie engagiert sich für wirkungsvollen

Jugendschutz und unterstützt nachhaltige Projekte in

den Bergen. Zu einem immer wichtigeren Thema wird Alter

und Altern in der Arbeitswelt.

| Anspruchsgruppen | Nachhaltigkeitsbericht 2007 | 63

Komplexität immer höher. Zudem führt das vermehrt

internationale Marktumfeld zu mehr strategischen Alli-

anzen und Kooperationen. Es entstehen neue Schnitt-

stellen mit immer mehr Koordinationsbedarf. All dies

erhöht die Anforderungen an die Mitarbeitenden. Die

Alterung der Gesellschaft und die zunehmende Polari-

sierung des Bildungsniveaus führt in gewissen Berei-

chen zu Mangel an geeignetem Nachwuchs – der

«Kampf um Talente» wird härter. Nicht zuletzt steigen

auch die Anforderungen an die Führungskräfte. Sie

haben grössere Führungsspannen und müssen unter

grösserem Zeitdruck anspruchsvollere Rekrutierungs-

und Führungssituationen meistern.

Neue Strategie für bedarfsorientierte

Ausbildung

Im Berichtsjahr hat Coop eine neue Ausbildungsstrate-

gie für die Jahre 2007 bis 2010 implementiert. Sie ver-

folgt die drei Stossrichtungen Mitarbeiter-, Manage-

ment- und Organisationsentwicklung und antwortet

auf die Herausforderungen des Umfelds: So wird ver-

mehrt auf eine bedarfsgerechte, also individuelle und

auftragsbezogene Ausbildung gesetzt. Gleichzeitig

gewinnt auch das Thema «Gemeinsam lernen» an

Bedeutung – zum Beispiel durch Instrumente wie Sta-

ges, Benchmarks, Austauschprogramme, Filialwechsel

oder Gruppencoachings. Sie sollen das vernetzte Den-

ken und Handeln, das Prozess- und Systemverständnis

und damit auch die Kunden- und Serviceorientierung

steigern. Ein grosses Gewicht kommt der systemati-

schen Nachwuchsförderung zu. Diese soll durch praxis-

orientierte Ausbildung und durch die professionelle

Zusammenarbeit der Personalentwicklung mit den

Linienvorgesetzten in den Verkaufsregionen weiter

verbessert werden. Ziel ist nach wie vor, den Nach-

wuchsbedarf zu mindestens 70 % mit eigenen Mitar-

beitenden abzudecken. Die Vorgesetzten werden mehr

und mehr zu Personalentwicklern und-befähigern. Ihre

Führungs- und Sozialkompetenzen sollen gezielter auf

diese Rolle hin gefördert werden.

Lernende profitieren von neuer Grundbildung

Seit dem Jahr 2004 hat Coop die Anzahl Lehrstellen

um über 40 % auf 2 728 erhöht – und ist damit aktiv

der wachsenden Jugendarbeitslosigkeit begegnet. Der

Anteil der Lernenden an der gesamten Belegschaft

beträgt damit knapp 6 %. Coop will diesen hohen

Anteil auch in den kommenden Jahren trotz weniger

Schulabgängerinnen und -abgängern halten, da die

Rekrutierung von Nachwuchskräften aus den eigenen

Reihen wichtig und entscheidend ist. Über 60 % der

Lernenden werden denn auch nach dem Lehrab-

schluss im Unternehmen weiterbeschäftigt. Der

Anstieg der Lernenden hat nicht zuletzt mit der neuen

Grundbildung im Verkauf zu tun, an deren Entwicklung

Coop massgeblich beteiligt war. Sie soll dem Verkaufs-

beruf ein besseres Image verleihen – und stösst bei

den Jugendlichen auf positives Echo. Rund 30 % der

Lernenden im Verkauf absolvieren die zweijährige Aus-

bildung als Detailhandelsassistent /-in mit Attest,

70 % streben den Abschluss als Detailhandelsfach-

frau/-mann nach einer dreijährigen Grundbildung an.

Ihnen bietet Coop auch die Möglichkeit einer Berufs-

matur. Momentan machen 14 Lernende davon Ge-

brauch. Mittelfristig soll der Anteil der Berufsmaturan-

dinnen und -maturanden deutlich steigen.

Coop bietet Perspektiven nach der Schule

Angesichts der seit Jahren angespannten Lage auf

dem Lehrstellenmarkt hat Coop 2006 in der Suisse

Romande ein Praktikum für Schulabgängerinnen und

-abgänger lanciert – mit dem Ziel, dass die Jugend-

64 | Nachhaltigkeitsbericht 2007 | Anspruchsgruppen |

lichen anschliessend entweder eine Grundbildung

absolvieren können oder zumindest die Möglichkeit für

einen Berufseinstieg erhalten. Seit 2007 können auch

die Verkaufsregionen in der Deutschschweiz und im Tes-

sin gesamthaft rund 120 Jugendliche für solche Prakti-

ka anstellen, welche aufgrund ihrer schulischen Leistun-

gen nicht oder noch nicht zu einer Attestausbildung in

der Lage sind. Die Praktika im Verkauf und in der Logistik

dauern 12 Monate und sollen wenn möglich gleich nach

dem Schulaustritt erfolgen. Sie beinhalten 10 – 15 Aus-

bildungstage und eine arbeitsplatzbezogene Einführung

in mindestens zwei Rayons oder Abteilungen. Bei den

Einstellungen arbeitet Coop immer mit den regionalen

Arbeitsvermittlungsstellen zusammen.

Alter und Altern wird zum Thema

In Europa und in der Schweiz wird das Durchschnitts-

alter der Bevölkerung innerhalb der nächsten drei bis

vier Jahrzehnte von etwa 40 auf rund 50 Jahre anstei-

gen. In den meisten Unternehmen wird dies in den

nächsten 10 Jahren zu einem durchschnittlichen Alters-

anstieg bei den Beschäftigten um mehr als fünf Jahre

führen. Auch für Coop ist klar, dass sich vor diesem

Hintergrund der Arbeitsmarkt teilweise drastisch

ändern wird: Der Kampf um junge Talente wird sich ver-

stärken, während gleichzeitig die Berücksichtigung der

Bedürfnisse älterer Mitarbeitender und die Nutzung

ihres Potenzials zum strategischen Vorteil wird. Das

Wissen, der Einsatz und damit die Gesundheit der älte-

ren Mitarbeitenden werden zum zukünftigen Erfolgs-

faktor, flexible Arbeitsmodelle zu ihrer Bindung und zur

Erhaltung ihrer Arbeitsmarktfähigkeit werden an

Bedeutung zunehmen. Im Wissen darum, dass das

Themenfeld des Alters und Alterns für in der Unterneh-

mens- und Führungskultur wichtiger wird, hat Coop im

Jahr 2007 das Projekt «50+» ins Leben gerufen.

Projekt 50+ ist angelaufen

Im Rahmen des Projekts 50+ läuft ein Pilotversuch, der

zum Ziel hat, die körperliche Leistungsfähigkeit älterer

Mitarbeitender in der Logistik aufrechtzuerhalten. Die

Logistik zeichnet sich durch Aufgaben mit hoher kör-

perlicher Belastung aus, und die Fehlzeiten der über

45-Jährigen in diesem Bereich liegen deutlich über

denjenigen der jüngeren Mitarbeitenden. Aufgrund

einer Analyse sollen zusammen mit den Mitarbeiten-

den geeignete Massnahmen wie ergonomische Schu-

lungen, Workshops zu Ernährung / Gesundheit oder

Definition altergerechter Arbeitsplätze erarbeitet und

umgesetzt werden. Neben der körperlichen Leistungs-

fähigkeit beschäftigt sich das Projekt 50+ auch mit

der geistigen Fitness: So sollen Wege gefunden wer-

den, wie das Wissen und Können, das sich aufgrund

des Wandels mehr und mehr bei den älteren Mitarbei-

tenden sammelt, für Coop erhalten werden kann. Im

Zentrum der Arbeiten stehen dabei Fragen zu neuen

Karrieremodellen, zum intergenerationellen Wissens-

transfer, zur Akzeptanz von Veränderungen oder zum

Bewusstsein für die Wichtigkeit lebenslangen Lernens.

Variabler Altersrücktritt ist in Arbeit

Eine Schlüsselrolle im Zusammenhang mit der Nut-

zung des Potenzials älterer Mitarbeitender spielt die

Möglichkeit eines variablen Altersrücktritts. Diesen

wünschen sowohl Mitarbeitende als auch kostenver-

antwortliche Vorgesetzte immer öfter. Heute kann eine

akzeptable Lösung – wenn überhaupt – meist erst kurz

vor dem offiziellen AHV-Rentenalter gefunden werden.

Nimmt das Leistungsvermögen ab, ist für viele die

Flucht in Krankheit, Arbeitslosigkeit und letztlich in die

IV-Berentung leider der einzige Ausweg. Ein solcher

Abschluss des Berufslebens ist für die Betroffenen

schmerzlich – und das Unternehmen hat hohe Kosten

Anzahl Mitarbeitende
in Tausend

| Anspruchsgruppen | Nachhaltigkeitsbericht 2007 | 65

Geschlecht

30 %
Ausland

70 %
Schweiz

25 %
Stundenlohn

75 %
Monatslohn

40 %
Männer

60 %
Frauen

Nationalität

Anstellungsverhältnis

Entwicklung Mindestlohn
in Tausend Franken

66 | Nachhaltigkeitsbericht 2007 | Anspruchsgruppen |

Verwaltungsrat

Delegiertenversammlung

Geschäftsleitung und oberstes Management

Mittleres und Fachmanagement

Frauenanteil in Organen und Management
in Prozent

Anzahl Lernende
in Tausend

Unfallquote
Ausfälle in Prozent aller Arbeitstage

Nichtberufsunfälle

Berufsunfälle

Kaufmännisch

Gewerbe / andere

Verkauf

Interne Aus- und Weiterbildung
in Tausend Teilnehmertagen

Krankheitsquote
Ausfälle in Prozent aller Arbeitstage

Fluktuationsrate
Prozentanteil aller Angestellten im Monatslohn,
die während eines Jahres die Stelle verlassen

| Anspruchsgruppen | Nachhaltigkeitsbericht 2007 | 67

und verliert unnötigerweise Know-how sowie Arbeits-

leistung. Coop arbeitet an einem Angebot für Teiler-

werbstätigkeit ab Alter 58 mit der Möglichkeit, eine

gute Altersrente ohne grössere Mehrkosten für das

Unternehmen zu erlangen. Zudem sollen Mitarbeiten-

de mit guter Fitness aber kleiner Rente den Altersrück-

tritt bis zum Alter 70 hinausschieben können, ohne auf

die Finanzierung der Altersgutschriften bei der Pen-

sionskasse durch Coop verzichten zu müssen.

KUNDINNEN UND KUNDEN

Kundinnen und Kunden sagten ihre Meinung

In der ersten Jahreshälfte 2007 führte Coop wiederum

eine grosse Kundenumfrage durch. Daran beteiligten

sich über 15 000 Kundinnen und Kunden aus allen

Landesteilen. Einmal mehr machte die Umfrage deut-

lich, dass diese die Entwicklung von Coop sehr auf-

merksam verfolgen und eine klare Meinung dazu

haben. Neue Wege ging Coop bei der Befragung. Die-

se wurde nämlich nicht von externen Partnern, sondern

von Coop-Mitarbeitenden aus allen Geschäftsfeldern

und allen Hierarchiestufen durchgeführt. Coop hat

bereits 2007 diverse Verbesserungsmassnahmen

umgesetzt. Coop wird als Unternehmen, dessen Exi-

stenz von der Kundenzufriedenheit abhängt, auch in

Zukunft regelmässig Kundenumfragen durchführen.

Bessere Ergebnisse, bleibender

Handlungsbedarf

Bis auf wenige Bereiche sind die Kundinnen und Kunden

mit dem Service und der Qualität des Produktangebots

von Coop sehr zufrieden – und noch zufriedener als bei

der letzten Umfrage. Die Ergebnisse sind im Vergleich zu

früheren Umfragen grösstenteils deutlich besser. Auffäl-

lig gute Noten erhielten die Freundlichkeit und die Hilfs-

bereitschaft des Personals, die Frische des Angebots

und die kulanten Regelungen bei Reklamationen. Viele

in der Vergangenheit als mangelhaft eingestufte Punk-

te konnten offenbar behoben werden: So wurde die

Reduktion der Wartezeit an den Kassen zum Beispiel von

den Kundinnen und Kunden durchwegs positiv bewertet.

Bei verschiedenen Punkten zeigen negative Bewertun-

gen Handlungsbedarf an. So wird das Fachwissen der

Mitarbeitenden im Vergleich zur Freundlichkeit und zur

Hilfsbereitschaft unterdurchschnittlich beurteilt – wobei

Coop-Mitarbeitende verkaufen Nachhaltigkeit

Die Mitarbeitenden sind die wichtigsten Botschafterin-
nen und Botschafter für Coop – nicht nur weil sie Pro-
dukte verkaufen und Dienstleistungen anbieten, sondern
auch weil sie für das Engagement von Coop für die
Nachhaltigkeit stehen.

Eine Umfrage des Mitarbeitermagazins Coop Forte hat nun
gezeigt, dass dieses Engagement auch bei den Mitarbeitenden
selbst etwas auslöst: Für 80 % von ihnen ist das Thema
Nachhaltigkeit in den letzten zwei Jahren wichtiger oder viel
wichtiger geworden. Entsprechend ist es auch für 90 % aller
Befragten sehr wichtig, dass sich ihre Arbeitgeberin für nach-
haltige Themen einsetzt. Coop bekommt für ihr Engagement
und für das Übernehmen von ökologischer und sozialer Ver-
antwortung die durchschnittliche Note von 8,4 auf einer Skala
von 1 bis 10! Als am nachhaltigsten empfundene Sortiments-
linie gewinnt bei den Coop-Mitarbeitenden Max Havelaar,
gefolgt von Oecoplan, Naturaline und Naturaplan. So unbestrit-
ten die Wichtigkeit des Themas ist, so verschieden sind auch
innerhalb von Coop übrigens die Definitionen von Nachhaltig-
keit: Hier werden nicht nur Ökologie und soziale Verantwortung
genannt, sondern zum Beispiel auch Gesundheit oder regionale
Produkte.

Im Fokus

68 | Nachhaltigkeitsbericht 2007 | Anspruchsgruppen |

die Umfrage keinen Aufschluss über die Gründe gibt.

Ebenfalls unterdurchschnittlich beurteilen die Kundin-

nen und Kunden die Warenverfügbarkeit bei Aktionen

und im Frischebereich. Auf den grössten Handlungsbe-

darf weist die sehr schlechte Beurteilung bezüglich War-

tezeit für den Bereich Kiosk / Blumen hin.

Jugendliche konsumieren und brauchen Schutz

Angesichts der Diskussionen über trinkende und rau-

chende Jugendlichen sowie über grassierende Jugend-

gewalt stellt sich die Frage nach der Verantwortung des

Detailhandels. Coop ist sich bewusst, dass Jugendli-

che nicht nur als kaufkräftige Konsumentengruppe

angesehen werden dürfen. Und sie sorgt denn auch mit

diversen Massnahmen dafür, dass nur berechtigte

Jugendliche in Coop-Verkausstellen Alkohol kaufen

können. Die Verantwortung des Detailhandels kann

jedoch nicht über den Verkauf hinaus gehen – der

eigentliche Konsum entzieht sich dem Einfluss des

Detailhandels. Erschwerend kommt hinzu, dass

Jugendschutz in der Verantwortung der kantonalen

Behörden liegt und die entsprechenden Bestimmungen

von Kanton zu Kanton zum Teil deutlich abweichen.

Unterschiedliche kantonale Gesetzgebungen verhin-

dern aber auch eine einfache Schulung des Personals,

einheitliche Ladenchecks durch die Qualitätssicherung

oder eine effektvolle Kommunikation zum Thema in der

Coop Presse oder auf der Coop Website.

Kontrolle bei DVD-Filmen und Computerspielen

Coop hat in Zusammenarbeit mit anderen Detailhänd-

lern und mit dem Schweizerischen Video Verband

(SVV) einen freiwilligen Code of Conduct entwickelt,

der die Anliegen des Jugendschutzes aufnimmt, ohne

eine teure Bürokratie aufzubauen. Der Code wurde

bereit von 18 Lieferanten und 39 Detailhändlern

unterschrieben. Entscheidend ist, dass sich bereits die

Hersteller um eine unabhängige Alterseinstufung

bemühen und diese Altersfreigabe vor der Auslieferung

auf dem Produkt anbringen. Die Detailhändler ver-

pflichten sich, die Kundinnen und Kunden darüber zu

informieren, dass der Jugendschutz ernst genommen

wird und im Zweifelsfall Ausweiskontrollen stattfinden.

Allfällige, von einem Sanktionsausschuss verhängte

Geldstrafen werden zweckgebunden für die Verbesse-

rung des Jugendschutzes eingesetzt. Ziel ist, dass die-

se effiziente und wirkungsvolle Selbstregulierung als

Referenz in den entsprechenden kantonalen Gesetzen

aufgenommen wird. Gute Erfahrungen hat man bereits

im Bereich der Computerspiele mit der Zusammenar-

beit mit der Swiss Interactive Entertainment Associa-

tion (SIEA) gemacht. Dort wird ebenfalls ein freiwilliger

Code, der so genannte PEGI-Code (Pan European Game

Information), verwendet.

> www.svv-video.ch, www.siea.ch

GESELLSCHAFTLICHES ENGAGEMENT

Coop Patenschaft – Zukunft für die Alp Obersiez

Die Coop Patenschaft für Berggebiete, eine Genossen-

schaft mit rund 25 000 Mitgliedern und ein Zewo-zer-

tifiziertes Hilfswerk, feierte im Jahr 2007 ihr 65-jähri-

ges Bestehen. Sie unterstützt Bergbauernfamilien bei

nötigen Umbauten oder Sanierungen. Die Patenschaft

nahm unter anderem dank der traditionellen zwei jähr-

lichen Spendenmailings an ihre Mitglieder und der 1.–

August-Weggen-Aktion bei Coop 2,8 Millionen Franken

ein. Trotz eines allgemeinen Negativtrends bei Spen-

den für Hilfsorganisationen waren die Spendeneinnah-

men erfreulich hoch. Allerdings musste die Paten-

schaft, anders als in vorigen Jahren, weitgehend auf

Freundlichkeit

Hilfsbereitschaft

Kompetenz

Reklamationsabwicklung

Kundenumfrage 2007
Zufriedenheit mit den Mitarbeitenden
Anteil der Antworten in Prozent

sehr zufrieden

zufrieden / gut zufrieden

unzufrieden

| Anspruchsgruppen | Nachhaltigkeitsbericht 2007 | 69

sind: Gesundheit und Begeisterung, ein Angebot für

alle Generationen, Sprachregionen und Bevölkerungs-

schichten und nicht zuletzt Fairness gegenüber der

Natur. Ohne die Unterstützung durch die öffentliche

Hand und das Engagement von Sponsoren aus der Pri-

vatwirtschaft wäre ein nationales Fest dieser Grössen-

ordnung gar nicht durchführbar. Die Unterstützung von

Coop bestand neben einem namhaften finanziellen Bei-

trag auch aus zahllosen Kommunikationsleistungen in

der Coop Presse und in den Verkaufsstellen.

Legate oder Erbschaften verzichten. Mit den Einnah-

men unterstützte die Patenschaf 102 Projekte. Ein

Erlösanteil aus den verkauften 1.-August-Weggen, von

Coop noch verdoppelt, kommt der Sanierung der Alp

Obersiez im hinteren Weisstannental im Kanton St.

Gallen zugute: Das Personal auf der Alp erhält eine

neue Unterkunft.

Pro Montagna für die Berggebiete – und für die

Coop Patenschaft

Die Sortimentslinie Pro Montagna garantiert den Kun-

dinnen und Kunden nicht nur Produktion und die Ver-

arbeitung und damit den Erhalt von Arbeitsplätzen im

Berggebiet. Ein Teil des Verkaufserlöses der Produkte

kommt auch der Coop Patenschaft zu gute. Dank der

Einnahmen aus Pro Montagna konnte diese bereits

über 200 000 Franken an vier Projekte auszahlen. Alle

diese Projekte betreffen übrigens Betriebe, welche in

Zukunft Produkte für Pro Montagna herstellen werden.

Coop am Eidgenössischen Turnfest

in Frauenfeld

Coop unterstützt im Bereich des Sportsponsorings vor

allem Breitensportanlässe. Diese sprechen breite

Bevölkerungskreise an, schaffen Kontakte zu vielen

potenziellen Kundinnen und Kunden von Coop und

ermöglichen so Imagetransfers zur Marke Coop und

den verschiedenen Sortimentslinien. Es liegt also nahe,

dass sich Coop auch für das Eidgenössische Turnfest

engagiert, den grössten schweizerischen Breitensport-

anlass mit 60 000 Aktiven und 100 000 Besuchenden.

Schon 2002 im Kanton Baselland war Coop an vorder-

ster Front dabei. Und auch im Jahr 2007 am Eidgenös-

sischen Turnfest in Frauenfeld beteiligte sich Coop als

Hauptsponsor. Denn das Turnfest deckt viele Aspekte

ab, die auch in der Kommunikation von Coop wichtig

Spendenhöhe
Coop Patenschaft für Berggebiete
in Millionen Franken

Sanfter Tourismus im Val d’Hérens

Weil sie die Bewilligungen für den Sessel- und Skiliftbau
in den 80er-Jahren nicht bekommen hatte, musste sich
St. Martin, die Gemeinde im Val d’Hérens im Wallis, nach
anderen Einnahmequellen umsehen. Und sie rang sich
nach langen Diskussionen zu einer sanften Form von
Agrotourismus durch.

Mit der Unterstützung von Bund, Kanton und der Coop Paten-
schaft für Berggebiete kaufte sie auf dem Plateau Ossona-
Gréféric 30 Hektaren des seit Jahren verlassenen Kulturlandes
und machte es wieder urbar. Ein Bauernhof wurde gebaut, der
heute drei Menschen Verdienst bietet und die lokale Käserei
mit Milch versorgt. Alte, verfallene Ställe wurden zu Ferien-
häusern umgebaut, Strassen wurden saniert und ein Bewäs-
serungssystem neu angelegt. Die ersten Gäste werden im
Sommer 2008 erwartet. Auf sie wartet auch eine kleine Schau-
käserei, ein Restaurant und ein Laden mir lokalen Produkten.
St. Martin hat auf das gesetzt, wovon es am meisten hat: eine
intakte Natur – und ist damit zum Vorzeigeprojekt für sanften
Tourismus und für Regionalentwicklung geworden, das anläss-
lich eines Besuches auch bundesrätliches Lob von Doris
Leuthard erhielt: «Hier haben ein Dorf und ein Tal die Zeichen
der Zeit erkannt!»

Aus der Praxis

70 | Nachhaltigkeitsbericht 2007 | Berichterstattung nach GRI |

B E R I C H T E R S T A T T U N G N A C H G R I

C O O P H Ä LT S I C H A N I N T E R N A T I O N A L E ,

A L L G E M E I N A N E R K A N N T E R I C H T L I N I E N

Dieser Nachhaltigkeitsbericht soll, zusammen mit dem

Geschäftsbericht, möglichst umfassend über die öko-

nomischen, ökologischen und sozialen Leistungen der

Coop-Gruppe informieren.

Die Berichterstattung lehnt sich eng an den Kriterien-

katalog der Global Reporting Initiative (GRI) an. Die GRI

ist eine internationale Organisation, die allgemein

anerkannte Richtlinien für die Nachhaltigkeitsbe-

richterstattung aufstellt.

In den vorliegenden Berichten werden die Nachhaltig-

keitsleistungen nicht nach dem GRI-Katalog, sondern

nach den wichtigsten Tätigkeitsfeldern von Coop

geordnet dargestellt – dies, um die Publikation besser

lesbar zu machen und die Prioritäten und Interessen-

lagen von Coop deutlich aufzuzeigen. In zentralen

Punkten geht die Berichterstattung über die GRI-Anfor-

derungen hinaus.

Auf der Website von Coop findet sich eine detaillierte

Übersicht darüber, wo und wie die Berichterstattung

Auskunft zu den GRI-Indikatoren gibt.

> www.coop.ch/nachhaltigkeit

> www.globalreporting.org

Redaktion

Coop

Wirtschaftspolitik / Nachhaltigkeit

Dr. Sibyl Anwander Phan-huy

Tel.: 061 336 71 00

E-Mail: nachhaltigkeit@coop.ch

