

Rozpoznawalność marki „Poznaj Dobrą Żywność”

Raport TNS OBOP

Spis treści

- | | |
|----------------------------------|-------|
| 1. Metodologia badania | p. 3 |
| 2. Wyniki badania | p. 5 |
| 3. Podsumowanie – główne wnioski | p. 6 |
| 4. Decyzje zakupowe Polaków | p. 8 |
| 5. Jakość produktów | p. 17 |
| 6. "Poznaj Dobrą Żywność" | p. 34 |

Rozpoznawalność marki
„Poznaj Dobrą Żywność”

Raport TNS OBOP

TNS OBOP

Marzena Ciesielska

Marzena.ciesielska@tnsglobap.pl

| © TNS

Metodologia badania

Rozpoznawalność marki "Poznaj Dobrą Żywność"

Metodologia badania

- Badanie Omnimas, w ramach którego respondentom zadano pytania dotyczące rozpoznawalności znaku „Poznaj dobrą żywność” zrealizowane zostało:
- techniką wywiadów bezpośrednich wspomaganym komputerowo (CAPI);
 - w dniach 1-4 grudnia 2011 roku;
 - na losowej, ogólnopolskiej, reprezentatywnej próbie mieszkańców Polski w wieku 15 i więcej lat;
 - liczącej 1004 osoby.

Wyniki badania

Rozpoznawalność marki "Poznaj Dobrą Żywność"

Podsumowanie

- Ponad połowa badanych (56%) twierdzi, że robiąc zakupy nie bierze pod uwagę informacji zaczerpniętych z reklam. Kobiety w porównaniu do mężczyzn częściej sugerują się informacjami uzyskanymi z reklam w czasie codziennych zakupów.
- Cechami, które w największym stopniu decydują o skuteczności reklam według ankietowanych są przede wszystkim informacje o produkcie (34%), humor (32%), a także marka producenta (25%).
- W opinii badanych najpopularniejszą formą promocji produktów rolno - spożywczych jest reklama telewizyjna (49%). Na drugim miejscu znajdują się degustacje w sklepach (20%).
- Czynnikiem decydującym o zakupie produktów rolno - spożywczych są przede wszystkim cena (60%), ale również świeżość (39%) i smak (23%). Mniej osób, jako główne powody zakupu produktów rolno – spożywczych wskazuje markę (18%) oraz wygląd (11%).
- Zdecydowana większość Polaków dokonując zakupów produktów rolno - spożywczych zwraca uwagę na ich jakość (94%), Tylko dla 4% badanych nie ma to znaczenia.
- Cechy, które według ankietowanych w największym stopniu wpływają na jakość produktów rolno – spożywczych to przede wszystkim świeżość (56%) i dobry smak (53%).
- Wśród czynników, które najczęściej wskazywane są jako te, które mają największy wpływ na utrzymanie jakości produktów rolno – spożywczych znajdują się surowce użyte do produkcji (55%), sposób wytwarzania produktu (41%), a także przechowywanie surowców pierwotnych oraz warunki przechowywania gotowego produktu (po 20%).
- Dla większości Polaków znaki jakości produktów rolno - spożywczych mają duże znaczenie (52%). 39% badanych jest odmiennego zdania. Nie ma zadania na ten temat 9% ankietowanych.

Podsumowanie (2)

- Co piąty badany nie ma żadnych informacji na temat znaków jakości (20%). Wśród pozostałych informacje na temat znaków potwierdzających jakość umieszczonych na produktach rolno spożywczych najczęściej badani czerpią z opakowań produktów (47%)
- Najbardziej rozpoznawalnym znakiem jakości wśród badanych jest znak Teraz Polska (79%), drugim w kolejności znakiem jest Poznaj Dobra Żywność (23%), następnie Rolnictwo Ekologiczne (19%) oraz Gwarantowana Tradycyjna Specjalność (6%).
- Największą znajomość, zaufanie, a także największa dostępność towarów mają produkty ze znakiem Teraz Polska. Drugim z kolei znakiem cieszącym się największym zaufaniem oraz dostępnością produktów, a także znajomością jest znak Poznaj Dobra Żywność.
- Spośród osób, które identyfikują znak Poznaj Dobrą Żywność 68% kupuje produkty z tym znakiem. Co trzeci badany (32%) nie kupuje produktów z tym znakiem.
- Osoby które deklarują, że nie kupują produktów ze znakiem Poznaj Dobrą Żywność, najczęściej wskazują na małą dostępność w sklepach (41%), a także wysoką cenę (31%).
- Spośród tych badanych, którzy rozpoznają znak PDŻ połowa często robiąc zakupy kupuje artykuły rolno – spożywcze ze znakiem Poznaj Dobrą Żywność. 44% ankietowanych rzadko kupuje takie produkty.
- Zdecydowana większość badanych (88%) nigdy nie spotkała się z akcjami Ministerstwa Rolnictwa i Rozwoju Wsi promującymi znaki jakości.
- Dziewięciu na dziesięciu (88%) jest zdania, że powinno się promować znak Poznaj Dobrą Żywność za granicą.

Rekomendacje

- Wyniki badania pokazują, że należy:
 - Promować informacje dotyczące znaku Poznaj Dobrą Żywność
 - Rozwijać działania informacyjne i edukacyjne tak, aby rezultatem tych działań była zmiana zachowań społecznych - w tym wypadku kupowanie zdrowej żywności odpowiednio oznaczonej.
- Aby dobrze ocenić efekty prowadzonej kampanii społecznej należy prowadzić stały monitoring wiedzy, a także zachowań zakupowych dotyczących ekologicznej żywności.
- Rekomendujemy przeprowadzanie kwartalnych pomiarów, bo tylko analiza porównawcza wyników może dać obraz zmiany lub jej braku.

Decyzje zakupowe Polaków

Rozpoznawalność marki "Poznaj Dobrą Żywność"

Firmy wydają dużo pieniędzy na reklamy swoich usług i produktów. Jak Pan(i) myśli czy robiąc zakupy, bierze Pan(i) pod uwagę informacje zaczerpnięte z reklam usług/produktów?

N= 1004

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Decyzje zakupowe Polaków

Wpływ reklam na decyzje zakupowe

- Ponad połowa badanych (56%) twierdzi, że robiąc zakupy nie bierze pod uwagę informacji zaczerpniętych z reklam.
- 41% badanych podejmuje swoje decyzje zakupowe w oparciu o informacje uzyskane z reklam

Kobiety w porównaniu do mężczyzn częściej sugerują się informacjami uzyskanymi z reklam w czasie codziennych zakupów (odpowiednio 44% do 37%)

Najczęściej informacje uzyskane z reklam wykorzystują osoby w wieku 20-29 lat (51%), Polacy ze średnim wykształceniem (45%), a także osoby z miast do 20 tys mieszkańców (48%)

Najstarsze osoby, najrzadziej korzystają podczas robienia zakupów z informacji uzyskanych z reklam (27%).

Reklamy zawierają szereg elementów, które mogą zwracać uwagę konsumentów i zachęcać ich do zakupów. Jak Pan(i) sądzi, które z wymienionych cech reklamy powodują, że jest ona skuteczna?

N= 1004, możliwość podania 2 odpowiedzi.

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Decyzje zakupowe Polaków

Skuteczność reklam

- Cechami, które w największym stopniu decydują o skuteczności reklam są przede wszystkim informacje o produkcie (34%), humor (32%), a także marka producenta (25%).
- Mniej osób jako główne cechy skutecznej reklamy wymienia hasło promocyjne (19%) a także udział znanej osoby (15%). Najmniej znaczącą cechą jest zdaniem badanych podkład muzyczny (5%).

Dla kobiet w większym stopniu niż dla mężczyzn o skuteczności reklamy decydują informacje o produkcie (38% do 29%). Mężczyźni z kolei bardziej zwracają uwagę na humor w reklamie (33% do 31%)

Dla osób w wieku 50 - 59 lat to przede wszystkim informacje o produkcie stanowią o skuteczności reklamy (73%). Natomiast dla 15-19 -latków to humor sprawia, że reklama jest skuteczna (44%), podobnie dla osób z wyższym wykształceniem (45%), a także mieszkańców największych miast (42%)

Informacje o produkcie są najmniej istotne w ocenie skuteczności reklamy zdaniem mieszkańców największych miast (powyżej 500 tys.) – 26% oraz najmłodszych uczestników badania – 27%

Wśród stosunkowo często reklamowanych produktów znajdują się produkty rolno-spożywcze. Jak Pan(i) myśli, jaka forma promocji jest najodpowiedniejsza dla tego typu produktów?

N= 1004, możliwość podania 1 odpowiedzi.

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Decyzje zakupowe Polaków

Promocja produktów rolno - spożywczych

- W opinii badanych najpopularniejszą formą promocji dla produktów rolno - spożywczych jest reklama telewizyjna (49%). Na drugim miejscu znajdują się degustacje w sklepach (20%).
- Najmniej efektywną formą promocji produktów rolno - spożywczych według ankietowanych jest reklama radiowa (2%) oraz happeningi bądź imprezy zbiorowe (3%)

O skuteczności reklamy telewizyjnej w przypadku produktów rolno – spożywczych częściej niż inni są przekonani respondenci w wieku 30-39 lat, absolwenci wyższych uczelni oraz mieszkańcy wsi (po 54%).

Na co przede wszystkim zwraca Pan(i) uwagę, kupując produkty rolno-spożywcze?

N= 1004, możliwość podania 2 odpowiedzi.

Co decyduje o wyborze produktów rolno - spożywczych?

- Czynnikiem decydującym o zakupie produktów rolno - spożywczych są przede wszystkim cena (60%), ale również świeżość (39%) i smak (23%). Mniej osób, jako główne powody zakupu produktu rolno – spożywczego wskazuje markę (18%) oraz wygląd (11%).
- Na dalszych pozycjach znalazły się miejsce/kraj pochodzenia (9%) a także znak jakości (6%).

Kobiety w większym stopniu niż mężczyźni zwracają uwagę na cenę produktu (62% w porównaniu do 58%). Mężczyźni z kolei w czasie zakupów bardziej biorą pod uwagę markę produktu (21%;16%)

Cena jest najważniejsza dla respondentów w wieku 20-29 lat (64%), dla badanych z wykształceniem zawodowym (72%), nie pracujących oraz osób z miast o wielkości 100-500 tys. mieszkańców (po 64%).

Jakość produktów

Rozpoznawalność marki "Poznaj Dobrą Żywność"

Czy dokonując zakupów produktów rolno-spożywczych zwraca Pan(i) uwagę na ich jakość ?

N= 1004

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Jakość produktów

Jakość produktów rolno - spożywczych

- Zdecydowana większość Polaków dokonując zakupów produktów rolno - spożywczych zwraca uwagę na ich jakość (94%), Tylko dla 4% badanych nie ma to znaczenia.

Jakość częściej od ogółu badanych ma znaczenie dla Polaków w wyższym wykształceniu (99%), w wieku 20-29 lat (97%) w dobrej sytuacji materialnej (96%) oraz osób z miast o wielkości 100-500 tys. mieszkańców (97%).

Jak ogólnie ocenia Pan(i) jakość produktów rolno-spożywczych dostępnych na polskim rynku?

N= 1004

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Jakość produktów

Ocena jakości produktów rolno - spożywczych

- Zdecydowana większość Polaków ocenia dobrze jakość produktów rolno - spożywczych dostępnych na polskim rynku (88%). 8% wypowiada przeciwną opinię.
- Nie ma zdania na ten temat 4% badanych.

Kobiety w nieco większym stopniu niż mężczyźni oceniają dobrze jakość produktów rolno – spożywczych (89%;87%)

Częściej niż pozostali badani lepiej oceniają jakość produktów rolno – spożywczych osoby w wieku 40-49 lat (93%), z wykształceniem wyższym (93%) mieszkańcy największych miast (92%), a także osoby oceniające swoją sytuację materialną jako dobrą (88%).

Na jakość produktu wpływa szereg jego cech. Które z nich według Pana(i) w największym stopniu decydują o wysokiej jakości produktu rolno-spożywczego?

N= 1004, możliwość podania 2 odpowiedzi.

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Jakość produktów

Cechy wpływające na jakość produktów

- Cechy, które według ankietowanych w największym stopniu wpływają na jakość produktów rolno – spożywczych to przede wszystkim świeżość (56%); dobry smak (53%). Na dalszych pozycjach znalazły się cena (17%), estetyczny wygląd (13%), a także przyjemny zapach (12%) oraz sposób uprawy/ hodowli/produkcji (10%).
- Tylko dla 4% badanych znak jakości umieszczony na opakowaniach jest ważnym elementem.

Do grup, dla których w większym stopniu niż przeciętnie znak jakości umieszczony na produkcie świadczy o jakości należą: osoby młode w wieku 20 - 39 lat, badani oceniający dobrze swoją sytuację materialną (po 7%), a także osoby z miast od 100-500 tyś. mieszkańców (5%)

Jak Pan(i) myśli, które czynniki mają największy wpływ na utrzymanie jakości produktów rolno-spożywczych?

N= 1004, możliwość podania 2 odpowiedzi.

Jakości produktów rolno - spożywczych

- Wśród czynników, które najczęściej wskazywane są jako te, które mają największy wpływ na utrzymanie jakości produktów rolno – spożywczych znajdują się surowce użyte do produkcji (55%), sposób wytwarzania produktu (41%), a także przechowywanie surowców pierwotnych oraz warunki przechowywania gotowego produktu (po 20%) oraz zastosowane dodatki (17%). Wyrobionej opinii na ten temat nie ma 3% uczestników badania.

Zdaniem ankietowanych o tym, że surowce użyte do produkcji mają największy wpływ na utrzymanie jakości produktów rolno – spożywczych przekonani są częściej niż inni badani z wyższym wykształceniem (66%), w wieku 40-49 lat – 64%, a także mieszkańców miast liczących 20 -100 tys. ludności (64%)

Jakie znaczenie ma dla Pana(i) oznaczenie/znak jakości produktów rolno-spożywczych?

N= 1004

Rozpoznawalność marki "Poznaj Dobrą Żywność" > Jakość produktów

Znaczenie znaku jakości

- Dla większości Polaków znaki jakości produktów rolno - spożywczych mają duże znaczenie (52%). 39% badanych jest odmiennego zdania. Nie ma zadania na ten temat 9% ankietowanych.

Największy wpływ na zakup produktów rolno – spożywczych ma znak jakości. Odpowiedziało tak 57% badanych w wieku 30-39 lat, z wykształceniem wyższym (58%), oraz oceniających swoją sytuację materialną jako dobrą (61%).

Znaki jakości mają małe znaczenie dla najmłodszych uczestników badania (41%), badanych w wykształceniu podstawowym (40%), oceniających swoją sytuację materialną jako złą (39%), a także mieszkańców największych miast (48%)

Skąd czerpie Pan(i) informacje na temat znaków potwierdzających jakość umieszczanych na produktach rolno-spożywczych?

N= 1004, możliwość podania wielu odpowiedzi.

Informacje na temat znaków potwierdzających jakość

- Co piąty badany nie ma żadnych informacji na temat znaków jakości umieszczonych na produktach rolno - spożywczych (20%)
- Najczęściej badania dowiadują się o znakach potwierdzających jakość produktów rolno - spożywczych z opakowań (47%). W dalszej kolejności źródłem informacji są artykuły prasowe, a także informacje od pracowników sklepów (po 10%). Źródłem informacji jest również rodzina, strony internetowe, jak i akcje promocyjne/kampanie społeczne (po 9%). Wyrobionej opinii na ten temat nie ma 7% uczestników badania.

Najmniej informacji na temat znaków jakości mają osoby w wieku 60 lat i więcej – 24%, osoby z podstawowym wykształceniem (30%), a także mieszkańcy największych miast (29%)

Różne instytucje wprowadzają znaki jakości m.in. dla produkt rolno-spożywczych. Które z następujących znaków jakości Pan(i) zna?

N= 1004, możliwość podania wielu odpowiedzi.

Znajomość znaków jakości

- 83% badanych potrafiło wskazać co najmniej jeden znak jakości. 17% nie rozpoznaje żadnego z zaprezentowanych znaków.
- Najbardziej rozpoznawalnym znakiem jakości wśród badanych jest znak Teraz Polska (79%), drugim w kolejności znakiem jest Poznaj Dobrą Żywność (23%), następnie Rolnictwo Ekologiczne (19%) oraz Gwarantowana Tradycyjna Specjalność (6%).
- Najmniej rozpoznawalnym jest znak Chronione Nazwy Pochodzenia (4%) jak również Chronione Oznaczenia Geograficzne (3%).

Znak Poznaj Dobrą Żywność jest najbardziej rozpoznawalny wśród kobiet (26%), osób w wieku 40 -49 lat (30%), z wykształceniem wyższym (35%) a także wśród mieszkańców miast 20 -100 tys. mieszkańców.

Proszę określić, w jakim stopniu produkty, które oznaczone są następującymi znakami jakości wzbudzają Pana(i) zaufanie? Proszę posłużyć się skalą od 1 do 7, gdzie 1 oznacza „Nie mam zaufania”, a 7 - „Mam zaufanie”?

Proszę określić, w jakim stopniu produkty, które oznaczone są następującymi znakami jakości są według Pana(i) łatwo dostępne. Proszę posłużyć się skalą od 1 do 7, gdzie 1 oznacza „Są trudno dostępne” a 7 – „Są łatwo dostępne”

N= 1004

Zaufanie oraz dostępność produktów ze znakiem Poznaj Dobrą Żywność

- Mapa percepcji została stworzona w oparciu o trzy wymiary: znajomości znaku jakości, zaufanie i dostępność. Zauważyć można, że największa znajomość, zaufanie, a także największą dostępność towarów mają produkty ze znakiem Teraz Polska. Drugim z kolei znakiem cieszącym się największym zaufaniem oraz dostępnością produktów, a także znajomością jest znak Poznaj Dobrą Żywność.
- Znak Poznaj Dobrą Żywność i Rolnictwo Ekologiczne cieszą się porównywalnym zaufaniem oraz dostępnością. Ale produkty oznaczone znakiem PDŻ są lepiej rozpoznawalne niż produkty ze znakiem Rolnictwo Ekologiczne.
- Najmniejszą znajomością oraz zaufaniem, a także najmniej na półkach sklepowych jest według ankietowanych produktów ze znakiem Chronione Oznaczenia Geograficzne.

"Poznaj Dobrą Żywność"

Rozpoznawalność marki "Poznaj Dobrą Żywność"

Skąd zna Pan(i) znak Poznaj Dobrą Żywność?

N= 234, możliwość podania wielu odpowiedzi

Rozpoznawalność marki "Poznaj Dobrą Żywność" > "Poznaj Dobrą Żywność"

Znajomość znaku „Poznaj Dobrą Żywność”

- Osoby rozpoznające znak Poznaj Dobrą Żywność identyfikują go z:
- produktów, na których taki znak jest umieszczony - 52%
 - telewizji - 51%
 - Internetu - 12%

Kobiety częściej niż mężczyźni znają znak PDŻ z produktów na których jest on umieszczony (56%). Częściej niż inni wskazywali na to źródło informacji osoby najstarsze (powyżej 60 roku życia) - 58%, osoby mieszkające w małych miastach (do 20 tyś. mieszkańców) – 60%, oraz absolwenci wyższych uczelni (59%).

Czy kupuje Pan(i) produkty rolno-spożywcze ze znakiem Poznaj Dobrą Żywność?

N= 234, możliwość podania 1 odpowiedzi.

Zakup produktów ze znakiem Poznaj Dobrą Żywność

- Spośród osób, które identyfikują znak Poznaj Dobrą Żywność 68% kupuje produkty z tym znakiem. Co trzeci badany (32%) nie kupuje takich produktów.

Częściej niż pozostali badani, produkty ze znakiem Poznaj Dobrą Żywność kupują osoby wieku 30-39 lat (74%), z wykształceniem wyższym (72%), mieszkańcy największych miast (powyżej 500 tys.) – 76%, a także osoby zamężne / żonate – 71%.

Jakie są powody, dla których nie kupuje Pan(i) produktów ze znakiem Poznaj Dobrą Żywność?

N= 75, możliwość podania wielu odpowiedzi

Dlaczego respondenci nie kupują produktów ze znakiem Poznaj Dobrą Żywność?

- Osoby które identyfikują znak Poznaj Dobrą Żywność, ale nie kupują produktów opatrzonych tym znakiem wskazują na małą dostępność w sklepach tych produktów (41%), drugim powodem jest wysoka cena (31%).
- Dla 17% ankietowanych znak ten nie ma znaczenia.
- 13% ankietowanych nie ma zdania na ten temat.

Wśród badanych, którzy jako powód nie kupowania produktów ze znakiem Poznaj Dobrą Żywność najczęściej wskazywali małą dostępność w sklepach należą: osoby w wieku 15-19 lat (65%), osoby z wykształceniem podstawowym (68%), mieszkańcy wsi (59%)

Jak często robiąc zakupy kupuje Pan(i) produkty rolno-spożywcze ze znakiem Poznaj Dobrą Żywność?

N= 159

Kupowanie produktów Poznaj Dobrą Żywność

Spośród tych badanych, którzy rozpoznają znak PDŻ połowa robiąc zakupy często kupuje artykuły rolno – spożywcze ze znakiem Poznaj Dobrą Żywność. 44% ankietowanych rzadko kupuje takie produkty.

Produkty ze znakiem Poznaj Dobrą Żywność kupują częściej niż inni, osoby w wieku 40-49 lat - 64%, z wykształceniem średnim (61%), oraz mieszkańcy największych miasta (73%).

Jakiego typu produkty ze znakiem Poznaj Dobrą Żywność Pan(i) kupuje?

N= 159

Rodzaje produktów ze znakiem Poznaj Dobrą Żywność

- Na pytanie „Jakiego typu produkty ze znakiem Poznaj Dobrą Żywność Pan(i) kupuje?” ponad połowa badanych, znających ten znak podała mleko i produkty mleczne (57%). Na dalszych pozycjach znalazły się mięso i wędliny (48%), przetwory zbożowe i strączkowe oraz tłuszcze roślinne (po 17%).

Mleko i produkty mleczne ze znakiem PDŻ częściej od pozostałych badanych kupowane są przez osoby w wieku 40-49 lat – 75%, z średnim wykształceniem (61%) oraz osoby mieszkające w miastach od 20 -100 tys. mieszkańców (72%).

Czy spotkał/a się Pan(i) z jakimiś akcjami Ministerstwa Rolnictwa i Rozwoju Wsi promującymi znaki jakości?

N= 1004

Rozpoznawalność marki "Poznaj Dobrą Żywność" > "Poznaj Dobrą Żywność"

Akcje Ministerstwa Rolnictwa i Rozwoju Wsi promujące znaki jakości

- Zdecydowana większość badanych (88%) nigdy nie spotkała się z akcjami Ministerstwa Rolnictwa i Rozwoju Wsi promującymi znaki jakości.
- 12% Polaków widziało takich akcji.

Do osób, które częściej od ogółu spotkały się z akcjami Ministerstwa Rolnictwa i Rozwoju Wsi dotyczącymi promocji znaków jakości należą ankietowani z wyższym wykształceniem (19%), osoby w wieku 40-49 lat (16%), oraz ankietowani mieszkający w miastach od 100-500 tys. mieszkańców (16%).

Jak Pan(i) myśli, czy powinno się promować znak Poznaj Dobrą Żywność za granicą?

N= 1004

Rozpoznawalność marki "Poznaj Dobrą Żywność" > "Poznaj Dobrą Żywność"

Promocja znaku Poznaj Dobrą Żywność

- Dziewięciu na dziesięciu badanych (88%) jest zdania, że powinno się promować znak Poznaj Dobrą Żywność za granicą.
- 6% jest odmiennego zdania, tyle samo badanych nie ma zdania na ten temat.

Najwięcej zwolenników promocji znaku Poznaj Dobrą Żywność za granicą jest wśród Polaków w wieku 40-49 lat (94%), osób z wykształceniem zawodowym (92%) oraz mieszkańców wsi (91%).