

A GDYBY Z RYNKU ZNIKNĘŁA TWOJA ULUBIONA MARKA?

MARCIN AUGUSTYNIAK
PRZEMYSŁAW HUK

WARSZAWA 23 MAJA 2017

LOJALNI WOBEC MARKI?

A MOŻE LOJALNI WOBEC DOŚWIADCZEŃ?

Prawdziwa lojalność

kiedy dla marki zrobimy wszystko

Czy to aktualne?

Czy lojalność wobec marki można dzisiaj porównać z siłą Don Corleone lub staników Peggy Bundy (wobec zakończenia produkcji jej ulubionego stanika, mąż po długich poszukiwaniach zakupił na drugim końcu USA 5 ostatnich sztuk, żeby mogła ich używać do końca swojego życia)?

Czy może jesteśmy już lojalni jedynie wobec doświadczeń, które dają nam użytkowanie produktów, a wojna cenowo-promocyjna buduje całą otaczającą nas rzeczywistość?

LOJALNI WOBEC MARKI?

A MOŻE LOJALNI WOBEC DOŚWIADCZEŃ?

Zaznacz odpowiedzi, które najlepiej opisują sytuację planowania zakupów w Pani/Pana gospodarstwie domowym: „Przed większymi zakupami do domu (art. spożywcze, art. chemiczne) w moim gospodarstwie domowym....

Możliwe udzielenie więcej niż jednej odpowiedzi, stąd wyniki nie sumują się do 100%

50% respondentów wykorzystuje papierowe gazetki przy robieniu zakupów.

57% w grupie 18-24 lata

Respondenci czytają/przeglądają średnio **pięć gazetek** w tygodniu

KIEDY MARKA MA NAPRAWDĘ ZNACZENIE?

Czy zwraca Pan(i) uwagę na markę przy wyborze?

N=1000

KIEDY MARKA MA NAPRAWDĘ ZNACZENIE?

Czy zwraca Pan(i) uwagę na markę przy wyborze?

KIEDY MARKA MA NAPRAWDĘ ZNACZENIE?

Czy zwraca Pan(i) uwagę na markę przy wyborze ?

KTÓREJ KATEGORII JESTEŚMY WIERNI?

gdyby jutro z rynku na zawsze miała zniknąć jakaś marka to jakiej żałował(a)by Pan(i) najbardziej?

n=1000

Top 5 kategorii

Elektronika, elektronika/AGD
14%

Odzież i obuwie
12%

Artykuły spożywcze
12%

Słodycze
8%

Kosmetyki
8%

n=1000

Top 4 marek

 6%

 5%

 4%

 4%

KTÓREJ KATEGORII JESTEŚMY WIERNI?

n=138

ELEKTRONIKA

n=118

ART. SPOŻYWCZE

n=81

SŁODYCZE

n=123

ODZIEŻ I OBUWIE

n=84

KOSMETYKI

GRUPA, KTÓRA ŻAŁUJE NAJBARDZIEJ

n=266

Top 5 kategorii

Kosmetyki
17%

Artykuły spożywcze
17%

Odzież i obuwie
13%

Słodycze
12%

Elektronika/elektronika AGD
11%

- Żałują zniknięcia marki
- Uważają, że jest niezastąpiona
- Kobiety

INNE CIEKAWOSTKI Z ŻAŁOBY MAREK

- Respondenci wskazali łącznie ponad 280 różnych marek
- Jedynie 0,7% było markami private label
- Marki postrzegane jako polskie stanowiły 27% wskazań
- 2% respondentów wskazuje na produkt lub usługę bez wskazania konkretnej marki
- Co dziesiąta badana osoba nie jest w stanie wskazać żadnej marki

MARKA IDEALNA

czy mógłby / mogłaby pan / pani zastąpić tę markę inną?

- Marka jest niezastąpiona
- Mogłabym/Mógłbym zastąpić inną marką

KIEDY MÓWIMY O LOJALNOŚCI?

Które marki najdłużej towarzyszą Panu/Pani w życiu, są z Panem/Panią najdłużej – jest Pan/Pani z nią najbardziej związany/związana?

n=1000

Jak długo używa Pan/Pani każdej z nich?

JAKIE PŁYNĄ Z TEGO WNIOSKI?

Zwracamy uwagę na markę podczas podejmowania decyzji zakupowych i jest to niezależne od kategorii produktowej.

Kobiety przywiązują się do marek częściej niż mężczyźni.

Najdłuższe relacje nawiązujemy z markami słodyczy oraz alkoholu.

Najsłabsze więzi łączą nas z usługami telekomunikacyjnymi oraz kategorią retail.

Bazując na wynikach naszych badań można wnioskować, że przywiązanie do marek jest heurystyką – pozwala stworzyć pulę marek w skład której wchodzi jedynie te akceptowane i potencjalnie brane pod uwagę przy zakupie.

DZIĘKUJEMY ZA UWAGĘ

Przemysław Huk
Research Executive

e-mail: p.huk@mands.pl

tel. 500 027 423

Marcin Augustyniak
Senior Client Executive

e-mail: m.augustyniak@mands.pl

tel. 507 194 788

MANDS

ul. Prusa 1 lok. 48

50-319 Wrocław

www.mands.pl

info@mands.pl

WARSZAWA 23 MAJA 2017