

Trženjski monitor DMS

pomlad 2014

**Spremljanje ravnanja potrošnikov v trenutnih
gospodarskih razmerah**

Podatki o raziskavi (CATI)

Trženjski monitor DMS: 2009 - 2014

- Metoda zbiranja podatkov: CATI telefonska anketa
- Opis vzorca: nacionalno reprezentativen vzorec, 18-65 let
- Velikost vzorca: n=540 (deseti val)
- Obdobje zbiranja podatkov:
 - Prvi val / pomlad 2009: 16.3. – 30.3.
 - Drugi val / jesen 2009: 23.9. – 30.9.
 - Tretji val / pomlad 2010: 16.3. – 6.4.
 - Četrty val / jesen 2010: 22.9. – 10.10.
 - Peti val / pomlad 2011: 15.3. – 30.3.
 - Šesti val / jesen 2011: 21.9. – 6.10.
 - Sedmi val / pomlad 2012: 2.4. – 12.4.
 - Osmi val / jesen 2012: 20.9. – 6.10.
 - Deveti val / pomlad 2013: 21.3. – 8.4.
 - Deseti val / pomlad 2014: 21.3. – 29.3.
- Izvajalec raziskave Trženjski monitor DMS je Valicon.

Oseбно občutenje vpliva recesije na vsakdanje življenje (%)

Področje občutenja recesije - kupna moč

Nižja plača, upad dohodkov

Višje cene, manjša kupna moč/
obseg potrošnje

Manj si lahko privoščimo

Višji življenjski stroški

Intenzivnejše varčevanje

Področje občutenja recesije – delovno mesto

Izguba delovnega mesta

Spremenjen delovnik, obseg dela, napetosti v službi

Psihološki pritisk (preko medijev, v družbi)

Ključni kazalniki

	2009	2010	2011	2012	2013	2014	RAZLIKA
VARNOST DELOVNEGA MESTA*							
Delovno mesto sem že izgubil.	1 %	1 %	3 %	2 %	1 %	0,4%	n.s.
Pričakujem, da bom v bližnji prihodnosti delovno mesto izgubil.	22 %	14 %	20 %	25 %	26 %	20%	- 6
PRIČAKOVANJA GLEDE OSEBNEGA DOHODKA*							
Moja plača se je že znižala.	22 %	16 %	18 %	15 %	32 %	27%	- 5
Pričakujem, da se mi bo plača v kratkem znižala.	17 %	6 %	10 %	33 %	12 %	10%	- 2
PRIČAKOVANJA GLEDE FINANČNEGA STANJA							
Moje finančno stanje se je poslabšalo.	23 %	35 %	41 %	42 %	48 %	38%	- 10
Pričakujem, da se bo moje finančno stanje poslabšalo.	29 %	13 %	17 %	27 %	18 %	20%	+ 2
OBSEG POTROŠNJE V ZADNJIH MESECIH							
Trošim manj.	48 %	54 %	56 %	59 %	61 %	56%	- 5
Mislim, da bom v prihodnjih mesecih trošil manj.	17 %	6 %	8 %	15 %	10 %	9%	n.s.

Negativna pričakovanja v upadu

Pozitivna pričakovanja...

Spremembe nakupnih navad 2009-2014

Odstotek vprašanih, ki se **strinjajo s trditvami:**

opomba: pri trditvah, kjer se omenja "pol leta", je bilo v zadnjih treh merjenjih uporabljeno "pred enim letom".

Če primerjam moje nakupovanje danes z nakupovanjem pred pol leta lahko rečem, da so danes moji nakupi bolj načrtovani in premišljeni.

V primerjavi z nakupovanjem pred pol leta, danes kupujem več cenovno ugodnejših izdelkov.

Danes v večji meri posegam po trgovskih blagovnih znamkah.

Namesto enega velikega nakupa opravi raj več manjših.

V primerjavi z nakupovanjem pred pol leta, danes v večji meri nakupujem v diskontnih prodajalnah.

Spremembe nakupnih navad 2011-2014

Vpogled v spremembo nakupnih navad

Odstotek vprašanih, ki se **strinjajo** s trditvami:

— V primerjavi z nakupovanjem pred enim letom se danes v večji meri odločam za nakup izdelkov v akcijah in promocijah.

— V primerjavi z nakupovanjem pred enim letom danes svoje nakupe v večji meri porazdelim med različne trgovce - pri vsakem trgovcu kupim tisto, kar ima najbolj ugodno.

— V primerjavi z nakupovanjem pred enim letom danes v večji meri sodelujem v različnih programih zvestobe (npr. zbiranje nalepk, točk, ...)

Odnos do znamk

Odstotek vprašanih, ki se **popolnoma strinjajo** s trditvami:

Segmenti pričakovane potrošnje

PRIKRAJŠANI

Finančno stanje je slabše, obseg potrošnje je znižan.

- 9

POZORNI

Pričakujejo poslabšanje finančnega stanja, so že ali pa pričakujejo, da bodo znižali obseg potrošnje.

PREVIDNI

Ne pričakujejo poslabšanja finančnega stanja, a so že ali pa pričakujejo, da bodo znižali obseg potrošnje.

+ 4

Segmenti pričakovane potrošnje

RAVNODUŠNI

Pričakujejo poslabšanje finančnega stanja, a niso in ne nameravajo znižati obsega potrošnje.

PRESKRBLJENI

Finančno stanje in obseg potrošnje sta nespremenjena.

+ 5

Nov vpogled v nakupovanje

Trženjski monitor DMS: 2014

- Metoda zbiranja podatkov: CAWI spletna anketa
- Opis vzorca: nacionalno reprezentativen vzorec, 18-65 let
- Velikost vzorca: n=965
- Obdobje zbiranja podatkov:
 - pomlad 2014: 25.3. – 7.4.
- Izvajalec raziskave Trženjski monitor DMS je Valicon.

Preverjanje cen pred nakupom in načrt nakupa

V kolikšni meri pa vaš končni nakup ustreza temu seznamu?

■ popolnoma se strinjam ■ se strinjam ■ niti-niti ■ se ne strinjam ■ sploh se ne strinjam

Ko se odpravim po nakupih, imam s seboj seznam, kaj bom nakupil/-a.

Odnos do znamk: poreklo in kakovost

■ popolnoma se strinjam ■ se strinjam ■ niti-niti ■ se ne strinjam ■ sploh se ne strinjam

Razlogi, zakaj kupujem slovenske izdelke

Vprašanje za tiste, ki se strinjajo s trditvijo "Pri kupovanju izdelkov raje posežem po slovenskih znamkah, tudi če je cena nekoliko višja.". *Nam lahko opišete, zakaj?*

Slovensko poreklo in cena

Pri katerih vrstah izdelkov pa pred nakupom preverite poreklo oz. kupujete le izdelke z znanim poreklom?

Koliko več ste pripravljeni plačati za izdelek slovenskega porekla?

Segmentacija

Kupujejo kakovost (eko, bio in druge oznake kakovosti), kupujejo slovensko.

Niso zvesti blagovnim znamkam, nekoliko manj kupujejo slovensko, predvsem ne za vsako ceno.

**Kupci kakovosti;
25%**

Zvesti blagovnim znamkam, zavračajo diskontne trgovine. Najbolj zvesti kupci slovenskega porekla.

**Nevpleteni;
25%**

Ne načrtujejo nakupov, ne kupujejo kakovosti (eko, bio in druge oznake kakovosti). Niso zvesti blagovnim znamkam.

Kakovost in znamke; 12%

**Zvesti znamkam;
18%**

Zvesti blagovnim znamkam, tudi trgovinskim. Zavračajo diskontne trgovine.

Pregledujejo letake in spletne strani trgovcev. Načrtujejo nakup. Pogosteje obiskujejo diskontne trgovine. So cenovno bolj občutljivi.

Spletni nakupi in vloga spleta v nakupovanju

Trženjski monitor DMS: 2012 vs. 2014

- Metoda zbiranja podatkov: CAWI spletna anketa
- Opis vzorca: nacionalno reprezentativen vzorec, 18-65 let
- Velikost vzorca:
 - **2012: n=1016**
 - **2014: n=965**
- Obdobje zbiranja podatkov:
 - **jesen 2012: 27.9. – 8.10.**
 - **pomlad 2014: 25.3. – 7.4.**
- Izvajalec raziskave Trženjski monitor DMS je Valicon.

Vloga spleta v nakupovanju

V zadnjem letu kupili katerikoli izdelek na spletu.

68 %

V zadnjem letu kupili kak izdelek preko spleta in ga nato osebno prevzeli v trgovini.

18 %

V zadnjem letu niso kupili ničesar na spletu, so pa vsaj kdaj uporabili splet za raziskovanje pred nakupom.

27 %

Primerjava nakupov po kategorijah 2012-2014

Ali ste v zadnjem letu katerikoli izdelek kupili na spletu?

Če da: Kaj pa ste kupili?

Vloga spleta v nakupovanju

V zadnjem letu kupili katerikoli izdelek na spletu.

**Izstopa skupina
25-34 let.**

V zadnjem letu kupili kak izdelek preko spleta in ga nato osebno prevzeli v trgovini.

**Izstopa nakup
teh. izdelkov in
skupina 18-34 let.**

V zadnjem letu niso kupili ničesar na spletu, so pa vsaj kdaj uporabili splet za raziskovanje pred nakupom.

**Izstopata kategoriji
„stanovanje“ in
„hrana, pijača“, ter
skupina 50-56 let.**

Vpogled v zadnji nakup

Ali ste v zadnjem letu katerikoli izdelek kupili na spletu, on-line?

Če da (68%): Kdaj ste izvedli svoj zadnji nakup preko spleta?

Kaj ste kupili?

Tradicionalna trgovina kot izložba

Svoj zadnji nakup preko spleta opravili v zadnjih treh mesecih (84 %):

Ste pred nakupom tega izdelka morda obiskali »tradicionalno prodajalno« za ogled oz. preverjanje izdelka?

Veliko prostora za rast po kategorijah

Svoj zadnji nakup preko spleta opravili v zadnjih treh mesecih (84 %):

Je bil to vaš prvi nakup izdelka iz te kategorije izdelkov/storitev?

V osmih kategorijah je delež prvih nakupov nadpovprečen.

VSI VPRAŠANI, ne glede na to kaj so kupili

Spletni nakup se opravi v glavnem doma

Svoj zadnji nakup preko spleta opravili v zadnjih treh mesecih (84 %):

Kje ste se takrat nahajali?

Preko katere naprave ste dostopali do spleta za ta nakup v trenutku, ko ste nakup zaključili?

**Tablice in pametni telefoni le 5%...
Potencial?**

43 % spletnih nakupov je realiziranih pred 16:00!

Svoj zadnji nakup preko spleta opravili v zadnjih treh mesecih (84 %):

V katerem času dneva ste izvedli nakup?

Določene kategorije izstopajo glede na čas

Svoj zadnji nakup preko spleta opravili v zadnjih treh mesecih (84%)

	Dopoldne	Popoldne	Pozno popoldne	Zvečer	VSI VPRAŠANI
oblačila, obutev	22%	19%	18%	19%	19%
tehnične izdelke	13%	15%	20%	22%	18%
zabavno elektroniko	12%	14%	16%	12%	14%
kozmetiko	6%	8%	9%	7%	7%
zdravila/zdravstveni pripomočki	9%	5%	4%	5%	6%
opremo za avto	5%	9%	6%	4%	6%
kupone za izdelke/storitve	9%	4%	4%	4%	5%
modni dodatki	4%	4%	3%	6%	5%
vse za stanovanje	8%	2%	3%	4%	5%
knjige, literaturo	4%	4%	6%	3%	4%
igračke, oprema za otroke	6%	2%	4%	4%	4%
vstopnice	3%	6%	1%	5%	4%
vozovnico (letalsko itd.)	2%	2%	3%	3%	3%
turistične aranžmaje	4%	3%	1%	3%	3%
hrano, pijačo	2%	3%	2%	2%	2%
športna oprema	0%	3%	4%	1%	2%
hrana za živali	3%	2%	1%	1%	2%