

Tisztességtelen kereskedelmi gyakorlatok ismertsége

Kutatási elemzés a Gazdasági Versenyhivatal részére – II. hullám

Kvantitatív felmérés a 22-59 éves lakosság körében

2016. október 25.

- 1 Vezetői összefoglaló
- 2 Háttér és módszertan
- 3 Demográfia és médiahasználat
- 4 Fogyasztói tudatosság és a reklámok hitelessége
- 5 Híresség reklámban
- 6 Ingyenesség
- 7 Környezettudatosság
- 8 Kampány észlelése
- 9 A GVH ismertsége
- 10 Összefoglaló

A **fogyasztói tudatosság** kérdését érdemes több szemszögből vizsgálni: mennyire vannak tisztában a fogyasztók a tisztességes kereskedelmi gyakorlat szabályaival, előírásaival, és mennyire ismerik azokat maguk a hirdetőik. Alapvető cél, hogy mindkét csoport felelősen és tudatosan járjon el.

Jelen kutatás a fogyasztók szemszögből elemzi az alábbi kérdésköröket:

- Hogyan ítélik meg a hirdetéseket, reklámokat - azok hitelességét, megbízhatóságát, illetve a veszélyeket, buktatókat
- Hogyan viszonyulnak hírességek szerepeltetéséhez, valamint az „ingyenes” és a „zöld” megjelöléshez
- Hogyan ítélik meg a GVH *Ne legyen könnyű préda – Gondolja végig higgadtan* kampányát

Általános fogyasztói tudatosság

- A kutatás eredményei alátámasztják, hogy a **GVH fogyasztói edukációs kampánya**, annak **relevanciája és témaválasztása egyaránt indokolt**.
- A 22-59 éves megkérdezettek többsége [52-63%] az elmúlt két hónapban találkozott „olcsó”, „energiatakarékos”, ill. „zöld” tulajdonsággal felruházott termékek reklámjával, illetve hírességek szerepeltetésével.
- A megkérdezettek harmada látott-hallott „gyanús” reklámot is; leggyakrabban pénzügy, egészségmegőrzés, szépségápolás és gyógyszer termékkörben.
- Az emberek bő fele közvetlenül is érintett, tévesztette már meg olcsó ajánlat.
- A kutatásban több olyan indikátort vizsgáltunk, melyek alkalmasak a fogyasztói tudatosság megállapítására; ilyen a reklámokhoz és az elhangzó állításokhoz való kritikai hozzáállás.
- Ugyan a 22-59 éves válaszadók **többsége fenntartásokkal kezeli a reklámok állításait** és az ajánlatokat, azok aránya is **jelentős, akik kevésbé vagy egyáltalán nem kritikusak** a kereskedelmi kommunikációval szemben.
- A két [kampány előtti és utáni] adatfelvételi hullám teljes sokaságra vonatkozó eredményei hasonlóak, ami erősíti a megállapítások érvényességét; kisebb eltérések detektálhatóak mindkét irányban, ez az attitűdkérdések és a szubjektív válaszok jellegéből, valamint a mintaméretből adódó statisztikai megbízhatóság mértékéből is adódik.
- A teljes sokasághoz viszonyítva a kampánnyal találkozóakra vonatkozó eredmények eltérése jellemzően pozitív-nemnegatív.

Ismert emberek a reklámokban

- A megkérdezettek kétharmada tudott felidézni az elmúlt egy évből olyan reklámot, amely ismert, híres emberrel hirdetett terméket. Szignifikáns különbség van a két nem között, **a nők körében magasabb a celebreklámok említési aránya** (a nem városban élők és a legalább középfokú végzettségűek körében is).
- A túlnyomó többség úgy gondolja, hogy a hírességek nem feltétlen használják a reklámozott terméket, vagy nem saját tapasztalatot, véleményt tolmácsolnak; **kifejezetten kritikusnak a célcsoport bő fele** [~60%] tekinthető.

Ingyenesség

- A válaszadók jelentős többsége [~80%] egyetért, hogy a reklámban a lényeges feltételeket mindenképp közölnie kell a hirdetőnek.
- Ennek ellenére a vásárlási döntést megelőző mérlegelés során sok kérdésben **a fogyasztók számottevő hányada nem elég körültekintő**: harmadukról-negyedükről elmondható, hogy további, részletes informálódás nélkül, illetve csak a hirdetésben szereplő információk alapján hoz döntést.
- A megkérdezettek fele a fogyasztó felelősségének tartja, hogy a kedvező ajánlat feltételeit megismerje; ugyanekkora arányban vannak azok, akik **közvetlenül is érintettek**, már őket is tévesztette meg olcsóként hirdetett ajánlat.

Környezettudatosság

- Termékpreferenciában és vásárlási döntésekben is megjelenik a megkérdezettek környezettudatosságra való törekvése.
- A „zöld” mint környezetbarát termék megjelöléssel számos esetben találkoznak a fogyasztók, válaszaik alapján a többség megbízhatónak tartja ezeket. Konkrét vásárlási szituációk esetében a fogyasztók közel kilenktizede preferálja az energiatakarékos termékeket, de a környezetbarát gyártási mód [50-52%], illetve az újrahasznosíthatóság is sokak számára fontos.
- A kutatás alátámasztja, hogy **a „zöld”, „energiatakarékos” és „környezetbarát” hívószavak a fogyasztók számára vonzóak**, és azokat alapvetően **hitelesnek tartják** – ezért a hirdetők hatásosan építhetnek ezekre, és jó lehetőséget adnak akár a fogyasztók megtévesztésére is.

A Gazdasági Versenyhivatal ismertsége, szerepe

- A hirdetések valóságtartalmát ellenőrző szervezeteként a válaszadók közel harmada említette spontán módon a GVH-t; a hivatal **spontán és támogatott együttes ismertsége 69%**.
- Sokan hallottak róla, azonban csak a hatóságot ismerők 25%-a érzi úgy, hogy munkájával, hatáskörével és feladataival kapcsolatban tisztában van.
- **A GVH kampányával találkozóik körében magasabbak az ismertségi arányok**, ugyanez igaz a hivatal feladatkörének, munkájának ismeretére vonatkozóan is – a kampány tehát pozitív hatást fejtett ki ezen a téren.

■ A kampány értékelése

- A Gazdasági Versenyhivatal *Ne legyen könnyű prédá!* kampányának [fogyasztói megítélése üzenetét és tartalmát tekintve pozitív](#).
- A kampány a kutatásban vizsgált [lakossági célcsoport 8%-át érte el](#); ez az 5,3 millió fős alapsokaságra vetítve mintegy 425 ezer fő [a statisztikai hibahatár figyelembevételével 314-536 ezer fő között].
- A kampánnyal a választ adók [kevésbé találkoztak](#): negyedük egy-két, 43% legfeljebb 4 alkalommal, átlagosan 2-3-szor.
- [A legtöbben az interneten](#) találkoztak a kampány elemeivel, azonban a weboldalra látogatók aránya alacsony.

■ A kampány pozitív hatásai

- A kampány tartalmáról spontán módon az elért megkérdezettek fele [a reklám üzenetének megfelelő választ adott](#), helyesen idézte fel tartalmát; támogatott módon kérdezve a válaszadók több mint 60%-a adott megfelelő választ. Legtöbbjük szerint a kampány arra hívta fel a figyelmet, hogy ne hagyjuk magunkat becsapni, megtéveszteni a reklámok által [65%].
- A kampány által elért válaszadók igen pozitívan ítélték meg mind a kampány [érthetőségét](#), mind a [hatásosságát, figyelemfelkeltő](#) voltát. Kétharmaduk nyilatkozott úgy, hogy [a reklám hatására tudatosabb](#), és jobban igyekszik elkerülni a megtévesztő reklámokat.
- A kampánnyal találkozó fogyasztók a tudatosságra, óvatosságra vonatkozóan egyes kérdésekre kedvezőbb válaszokat adtak [a különbségek mértéke azonban a részminta magas hibahatár miatt statisztikailag nem szignifikáns].
- A Gazdasági Versenyhivatal munkájára, hatáskörére vonatkozó kérdéseknél magasabb a pozitív irányú eltérés.

■ Az eredményességet befolyásoló tényezők

- Noha a kampány fogyasztói megítélése minden szempontból pozitív, a korlátozott büdzsé, ill. csatorna- és médiamix a célcsoport kis hányadának [8%] elérését tette csak lehetővé; az impulzusok száma alacsony.
- Szélesebb fogyasztói kör eléréséhez, valamint erősebb hatáshoz [az üzenet mélyebb bevézéséhez és tartós attitűdváltozáshoz] intenzívebb kampányra van szükség.
- Az online csatorna elvileg megfelelő elérést biztosíthat, azonban a reklámzaj is magas, illetve elterjedtek a reklámszűrők. Az elérés és a hatás emeléséhez pozitívan járulhat hozzá egy tv-kampány is, illetve a különböző médiumok, csatornák tv-vel való kombinálása.

Háttér és módszertan

A kutatás célja, jellemzői, és az alkalmazott módszertan bemutatása

- **A kutatás háttere:**
 - A Gazdasági Versenyhivatal 2016. augusztusban a megelőzés elősegítése érdekében edukációs célú kampányt folytatott, melyben három könnyen érthető, hétköznapi példán keresztül kívánta bemutatni az egyes tényállásokban megjelenő, a GVH hatáskörébe tartozó tisztességtelen piaci gyakorlatokat, ezáltal információkat adva a fogyasztóknak azok felismeréséhez. A kampányon keresztül a GVH azt kívánta elérni, hogy a fogyasztók körültekintőbbek legyenek egy-egy kereskedelmi gyakorlattal kapcsolatban, a kampányt tudják a GVH-hoz, mint fogyasztóvédelemmel foglalkozó hatósághoz kötni. A kampányt megelőzően 2016. májusában folyt a kutatás első hulláma, mely általános képet ad a vállalkozások döntéshozóinak ismereteiről, hirdetői tudatosságáról.
- **A kutatás célja:**
 - Az adatfelvétel első hullámának célja a fogyasztói ismertség és tudatosság mérése a kampány előtt, a kampányban szereplő témákon keresztül:
 - Híresség reklámban
 - Ingyenesség
 - Környezettudatosság
 - A felmérés a második hullámban a GVH kampány eredményeinek, hatékonyságának vizsgálatával egészül ki.
- **Adatfelvételi technikák:**
 - módszertan: személyes, CAPI adatfelvétel
- **Kérdőív hossza:**
 - ~13 perc
- **Interjúk száma:**
 - Adatfelvételi hullámonként 650 db interjú
- **Adatfelvétel időpontja:**
 - 2016.10.08. – 2016.10.16.

▪ Minta kialakítása:

- 22-59 éves lakosság, országos, reprezentatív minta,
- a minta összeállításakor arányosan rétegzett, kvótás mintavételt alkalmaztunk; a célcsoport összetételét követi [reprezentálja] nem, életkor valamint a lakóhely településtípusa szerint; a reprezentativitást **kvóták és statisztikai súlyozás** biztosítja.
- A teljes minta statisztikai hibája legfeljebb $\pm 3,85\%$. A kampánnyal találkozók $n=52$ fős részmintájának max. stat. hibája az alacsony elemszámból adódóan magas ($\pm 13,72\%$) – a feltüntetett adatok, eredmények ennek megfelelően, alapvetően irányadóként értelmezendők.

Teljes alapsokaság és a kutatási minta összetétele				
Bázis: 22-59 éves lakosság				
Alapsokaság [fő]	Minta [db interjú]		Max. hiba [szegmensenként]	
5 311 208	650		$\pm 3,85\%$	
	Alapsokaság		Súlyozott minta	
	N	%	n	%
Nem szerinti összetétel				
Férfi	2 630 216	49,5	322	49,5
Nő	2 680 992	50,5	328	50,5
Életkor szerinti összetétel				
22-29 éves	975 420	18,4	119	18,4
30-39 éves	1 580 913	29,8	193	29,8
40-49 éves	1 316 193	24,8	161	24,8
50-59 éves	1 438 682	27,1	176	27,1
Településtípus szerinti összetétel				
Főváros	890 649	16,8	109	16,8
Megyeszékhely	1 029 557	19,4	126	19,4
Város	1 756 784	33,1	215	33,1
Község	1 634 218	30,8	200	30,8

Demográfia és médiahasználat

A válaszadók jellemzőinek bemutatása

Életkor-kategória

Bázis: Összes válaszadó [n=650]

Nem

Bázis: Összes válaszadó [n=650]

Lakóhely

Bázis: Összes válaszadó [n=650]

- A megkérdezettek átlagéletkora 41 év. A válaszadók közel fele 40 évnél idősebb, a 22-39 éves korosztályba tartozó válaszadók aránya 48%.
- A nők aránya 50,5%, a férfiaké 49,5% [az alapsokasági arányoknak megfelelően].
- A célcsoport közel kétharmada városban él, ebből a budapestiek aránya 17%, a megyeszékhelyen élők 20%.
- Az I. és a II. hullám vonatkozó arányai – az azonos mintaösszetételből fakadóan – megegyeznek (lakóhely tekintetében hasonlóak).

Iskolai végzettség

Milyenek tartja Ön a jelenlegi anyagi helyzetét a magyarországi átlaghoz képest?

Bázis: Összes válaszadó [n=650]; Alapfokú végzettség [kevesebb, mint 8 általános: 3%; 8 általános: 14%; Befejezetlen gimnázium / középiskola / szakmunkásképző: 4%; Szakmunkásképző: 24%]; Középfokú végzettség [Gimnázium / középiskola érettségivel: 31%; Diplomát nem adó okleveles képzés: 3%]; Felsőfokú végzettség [Főiskola, egyetem [diploma]: 20%]

Bázis: Összes válaszadó [n=650]

- A válaszadók többsége alacsonyabb végzettségű, érettségivel sem rendelkezik [46%]. Harmaduk középfokú végzettségű, a megkérdezettek ötöde rendelkezik diplomával.
- Munkaerő-piaci státuszát tekintve a válaszadók 12%-a inaktív, 88% dolgozik. Az aktivitási ráta az előző hullámhoz képest kismértékben, 6%-ot emelkedett.
- A megkérdezettek 83%-a használ legalább hetente egyszer internetet, ebből minden második válaszadó napi rendszerességgel.
- A szubjektív anyagi helyzet megítélése kismértékben jobb az I. hullámhoz képest: a többség [a válaszadók közel kétharmada] átlagosnak tartja anyagi helyzetét, 20%-uk saját megítélése szerint viszont az átlagosnál jobb anyagi helyzettel rendelkezik.

Az utóbbi 2 hónapban milyen gyakran használta Ön az internetet?

Bázis: Összes Válaszadó [n=650]

- A válaszadók médiahasználati szokásai nagyban befolyásolják, illetve meghatározzák az elérics valószínűségét, hol találkozhattak a mediamix elemeivel. A kampány az online médiában, Youtube-on, Facebookon, printben (egyes magazinok), illetve outdoor (citylight) és digitális indoor eszközökön (infopultok, digitális tornyok bevásárló központokban) futott.
- A válaszadók médiahasználatában jól látható az online szerepe: az **internetet** a megkérdezettek **több mint fele [52%]** használja **szinte napi rendszerességgel**.
- A legnépszerűbb a **Facebook**, melyet a netezők **55%-a** használ naponta.
- A **YouTube** használatának intenzitása is szembeűnő: a válaszadók több mint **fele legalább heti rendszerességgel** látogatja az oldalt.
- A hírportálok közül az **index.hu** és az **origo.hu** a leglátogatottabb: a megkérdezettek több mint **harmada [35 ill. 37%]** informálódik innen legalább heti rendszerességgel.

Az utóbbi 2 hónapban milyen gyakran használta Ön az alábbi internetes oldalakat, webhelyeket?

Látogatta az utóbbi 2 hónapban

Bázis: Azok a válaszadók, akik az elműlt 2 hónapban használták az internetet [n=560]

Az utóbbi 2 hónapban milyen gyakran olvasott, lapozgatott Ön nyomtatott hetilapot, havilapot, magazint?

Bázis: Összes válaszadó [n=650]

Az utóbbi 2 hónapban milyen gyakran olvasta, lapozgatta Ön az alábbi nyomtatott hetilapokat, havilapokat, magazinokat?

Bázis: Azok a válaszadók, akik az elmúlt 2 hónapban olvastak nyomtatott hetilapot, havilapot, magazint [n=362]

- Az online médiumokhoz képest jóval alacsonyabb a nyomtatott sajtótermékek fogyasztásának aránya: **43% olvas legalább hetente egyszer** heti/havilapot vagy magazint, közülük azonban mindössze **9% teszi ezt napi rendszerességgel**.
- A médiamixben szereplő sajtótermékek közül a **Színes RTV-t** a válaszadók **12%-a olvassa naponta**, továbbá kiemelhető még a **Nők Lapja** olvasottsága is. A válaszadók mindössze néhány százalékát éri el a Ridikül, ill. a Forbes magazin.
- A válaszadók **43% egyáltalán nem olvas** heti- vagy havilapot, magazint, ami mindenképp befolyásolja a kampány elérési arányait is.

Az utóbbi 2 hónapban milyen gyakran járt Ön bevásárlóközpontban, plázában? És Spar vagy Interspar üzletben?

Bázis: Összes Válaszadó [n=650]

Az utóbbi 2 hónapban milyen gyakran látott Ön hirdetést az alábbi helyeken?

Bázis: Bevásárlóközpontban, plázában: azok a válaszadók, akik az utóbbi 2 hónapban jártak bevásárlóközpontban, plázában [n=584]; Plakáton, utcai hirdetésként: Összes válaszadó [n=650]; Digitális hirdetőtáblán, képernyőn bármilyen boltban, üzletben: Összes válaszadó [n=650]; Nyomtatott lapban, magazinban: Azok a válaszadók, akik az elmúlt 2 hónapban olvastak nyomtatott hetilapot, havilapot, magazint [n=362]; Interneten: Akik az elmúlt 2 hónapban használtak internetet [n=560]

- Az elérics szempontjából érdekes vizsgálni, hogy milyen gyakran fordultak meg a válaszadók plázákban, Spar és Interspar üzletekben.
- A bevásárlóközpontok, plázák látogatottsága igen magas: a válaszadók **közel harmada gyakran látogat meg ilyen komplexumokat**, és mindössze 10% azok aránya, akik egyáltalán nem járnak e féle helyeken. Hasonlóan magas a Spar/Interspar üzletek népszerűsége is, a megkérdezettek **84%-a járt itt legalább alkalomszerűen**.
- Hirdetésekkel, reklámokkal a leggyakrabban **plakátokon, utcai hirdetőtáblákon** találkoznak a válaszadók: **47%-uk** gyakran figyel fel az ilyen felületeken megjelenő reklámokra. **Az online reklámok** a megkérdezettek **42%-ának** figyelmét keltik fel rendszeresen.

Fogyasztói tudatosság és a reklámok hitelessége

Mennyire ért egyet az alábbi kijelentésekkel? Skálás kérdés 1- egyáltalán nem ért egyet; 5- teljesen egyetért

- Az értékelt állítások azt hivatottak mérni, hogy a fogyasztók mennyire tartják megbízhatónak a reklámokban szereplő állításokat, etikusnak a vállalkozások kommunikációját, illetve ők maguk mennyire tudatos fogyasztók.
- A válaszadók véleménye többségben inkább bizalmatlanságot mutat a cégek kereskedelmi kommunikációjával szemben, jelentős azonban azok aránya is, akik kevésbé kritikusak.
- A fogyasztók közel háromnegyede gondolja, hogy minden esetben a fogyasztó feladata, hogy vásárlás előtt informálódjon az adott ajánlat részleteiről.
- Az I. hullám adatfelvétele során mért eredményekhez képest kisebb, a statisztikai hibahatáron belüli mértékű változásokat tapasztalhatunk a válaszadók tudatosságában, attitűdjeiben; azonban egymásnak ellentmondó állítások esetén is magasabb átlaggal találkozunk, így nem lehet egyértelműen megjelölni az elmozdulás irányát. A kampánnyal találkozó válaszai szintén mutatnak (általában pozitív) eltéréseket, azonban az elérésből adódó alacsony elemszámból adódóan a különbségek a magas statisztikai hibahatáron belül maradnak.

Az utóbbi 2 hónapban látott vagy hallott Ön olyan reklámot, hirdetést, amelyet gyanúsna talált, tehát amelynél az volt az érzése, hogy ez túl szép ahhoz, hogy igaz legyen?

Bázis: Összes válaszadó [n=650]

Mely termékek, szolgáltatások reklámját találta Ön gyanúsna?

Bázis: Azok a válaszadók, akik találkoztak gyanús reklámmal [n=215]

Az utóbbi 2 hónapban látott vagy hallott Ön olyan hirdetést, amely az alábbi előnyöket emelte ki?

Bázis: Összes Válaszadó [n=650]

- A megkérdezettek látszólag általánosságban megbízhatónak találják a reklámok állításait, 10-ből 6 válaszadóban nem merült fel egy esetben sem, hogy a reklám tartalma gyanús lenne számára; az első adatfelvételi hullámhoz képest azonban kétszeresére nőtt azok aránya, akik találkoztak az elmúlt 2 hónapban általuk gyanúsna ítélt reklámmal
- A korábbi adatfelvételhez hasonló a gyanúsna talált reklámok témája, azonban arányaiban több említés érkezett. Ismét a pénzügyi termékek vezetnek az említések listáját, ezt követik a vitaminok, táplálékkiegészítők majd a szépségápolási cikkek, gyógyszerek.
- Az előző hullámhoz képest többen figyeltek fel a termékek előnyeit kiemelő reklámokra, legtöbben a termék, szolgáltatás árát kiemelő hirdetéseket tudták felidézni.

Híresség reklámban

Látott vagy hallott Ön az utóbbi egy évben olyan reklámot, hirdetést, amelyben valamilyen híresség, híres sportoló, tévés személyiség, közismert színész, zenész, celeb szerepelt?

Bázis: Összes válaszadó [n=650, Férfi=322, Nő=328]

Ön hogy tudja, csak olyan hírességeket kérnek fel szereplésre egy adott reklámban, akik maguk is használják a hirdetett árut, vagy pedig ez nem szempont a reklám szereplőjének kiválasztásakor?

Bázis: Összes válaszadó [n=650], Azok a válaszadók, akik látták hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

Ön hogy gondolja, a reklámokban szereplő hírességek a saját véleményüket, tapasztalatukat mondják el a reklámban, vagy pedig a hirdető által megírt szöveget mondják el a hirdetett árurol, szolgáltatásról?

- A fogyasztók kétharmada látott olyan reklámot az elmúlt egy évben, melyben híres személy szerepelt, Szignifikánsan magasabb arányban tudták felidézni a reklámokat, melyekben hírességek szerepelnek a nők, a nem városban élők, valamint a legalább középfokú végzettséggel rendelkező válaszadók.
- A fogyasztók kis hányada, 4-5%-a hiszi feltétel nélkül, hogy a reklámokban szereplő hírességek biztosan maguk is használják a termékeket. A nagy többség nem tartja biztosnak a személyes használatot, 58% szerint ez nem szempont a „casting” során.
- Hasonló a megítélése a reklámokban elmondott szövegeknek: 6% „hiszi”, hogy az érvek a hírességek saját tapasztalatai, egyharmad megítélése vegyes, míg 46% kifejezetten kritikus állásponton van ebben a kérdésben.
- Szignifikánsan magasabb arányban vannak a fővárosban és városban élők azok között, akik úgy gondolják, hogy a reklámokban szereplő hírességek saját véleményüket, tapasztalatukat mondják el a reklámban.

Ingyenesség

Ön szerint szükséges közölni egy kedvező ajánlatot tartalmazó hirdetésben az alábbiakat?

Bázis: Összes válaszadó [n=650], Azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

- Általánosságban elmondható, hogy a kedvező ajánlatokkal kapcsolatos esetleges részletek mindegyikét a **megkérdezettek többsége igen fontosnak tartja**, közel hasonlóan szükségesnek tartják, hogy feltüntetésre kerüljön, ha a hirdetésben szereplő termék csak bizonyos feltételek teljesülése mellett vásárolható meg, ha a vételáron felül kapcsolódik hozzá valamilyen pluszköltség, vagy a kedvező ajánlat csak egy bizonyos időszakban vehető igénybe.
- Legkevésbé fontos kitételnek a termék árát tartják, kb. 20% szerint ezt a részletet nem szükséges feltüntetni, vagy elegendő, ha utalnak rá az apró betűs részben.
- Azon válaszadók körében magasabbnak mutatkozik a tudatosság mértéke, akik találkoztak a kampánnyal, 10-ből kilencen mindenképp szükségesnek tartják, hogy egy ajánlat tartalmazza, ha a termék csak bizonyos feltételek teljesülése mellett vásárolható meg (az eltérés azonban statisztikailag nem szignifikáns mértékű).

Egy reklámban, hirdetésben szereplő kedvező ajánlat esetén...

Skálás kérdések; 1: Egyáltalán nem ért egyet; 5: Teljesen egyetért. Top2 [4-5] arány. Bázis: Összes válaszadó [n=650]

Bázis: Összes válaszadó [n=650], Azok a válaszadók, akik látták hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

- A fogyasztók válaszaik összességében inkább pozitív képet rajzolnak ki a tudatosságról, azonban számos vonatkozásban van tág tere az edukációnak.
- A többség továbbra sem bíz meg feltétel nélkül a reklámokban, harmadukra-negyedükre azonban jellemző, hogy további, részletes informálódás nélkül, illetve csak a hirdetésben szereplő információk alapján mérlegeljen.
- Elsősorban a hirdetőik felelősségének tartják a tisztességes kereskedelmi gyakorlat biztosítását, közel háromnegyedük szerint vonatkozik ez elsősorban az ajánlatban szereplő árakra, az árhoz tartozó lényeges feltételek közzétételére is.
- Tízből heten tisztában vannak vele, hogy a tisztességtelen gyakorlatot büntetik a hatóságok, ugyanennyien gondolják, hogy minden esetben érdemes fenntartásokkal kezelni a kedvező ajánlatokat.
- Kétharmaduk tájékozódik minden esetben a vonzó ajánlatok részleteiről, míg árosszehasonlító weboldalakat alig a kérdezettek fele vesz ehhez igénybe.
- A válaszadók fele közvetlenül is érintett, már maga is bedőlt megtévesztő ajánlatnak.

Környezettudatosság

Amikor Ön egy nagy értékű árucikket, pl. háztartási gépet vásárol, törekszik arra, hogy olyat találjon, amelyről tudni lehet a következő jellemzőket?

I. hullám

II. hullám

Skálás kérdés; 1: Egyáltalán nem figyel; 5: Minden esetben figyel erre. Top2 % (4-5).
Bázis: Összes válaszadó [n=650]

Amikor Ön élelmiszert vásárol, törekszik arra, hogy olyat találjon, amelyről tudni lehet a következő jellemzőket?

Bázis: Összes válaszadó [n=650]

- Vásárlási szokásokban megjelenő környezettudatos attitűd a nagy értékű árucikkek esetén elsősorban abban nyilvánul meg, hogy a vásárlók többsége törekszik arra, hogy energiatakarékos készüléket vásároljon [82-86%], amely nem szennyezi túlzottan a környezetet [64-68%]. Az indirekt jellemzők [környezetbarát gyártás, lebomló csomagolás, reciklálhatóság] szintén relatíve magas arányban, a fogyasztók felének nagymértékben fontos.
- Az élelmiszerek vásárlása során a célcsoport nem csak a környezettudatosságra, hanem az egészségre, minőségre is figyel: közel felük tudatosan nem génmanipulált terméket választ, harmaduk számára fontos, hogy az adott élelmiszer környezetbarát eljárással készült-e, illetve szabad tartású állatból készült-e a termék.

Mennyire ért egyet az alábbiakkal?

I. hullám

II. hullám

■ Top[4-5] ■ Mid [3] ■ Down [1-2] ■ NT/NV ■ átlag

Skálás kérdés; 1: Egyáltalán nem ért egyet; 5: Teljesen egyetért. Top2 % (4-5).

Bázis: Összes válaszadó [n=650]

- 64-72% szerint a „zöld” megjelölés garantálja, hogy a gyártó mérésekkel és kutatásokkal is alá tudja támasztani az adott termék környezetbarát, energiatakarékos voltát.
- 58-69% szerint a „zöld” energia előállítása nem károsítja a környezetet, általánosságban is 57-67% megbízhatónak tartja a „zöld” jelölést, lehet szó üzemanyagról vagy megújuló energiaforrásról [56-65%].
- Egyedül azzal az állítással szemben szkeptikusabbak a válaszadók, mely „zöld” üzemanyag használat hatására fogyasztáscsökkenést ígér.
- Az átlagos véleményhez képest jobban bíznak a „zöld” megjelölésben a nők, a 22-29 éves korosztályba tartozók és a városi lakosok, azonban pesszimistább véleménnyel bírnak a községek lakói és az alapkülső végzettségű válaszadók.

A kampány észlelése

Látott Ön az utóbbi 2 hónapban bárhol hirdetést, reklámot a NE LEGYEN KÖNNYŰ PRÉDA jelmonddal?

Bázis: Összes válaszadó [n=650]

- A megkérdezettek mindössze **8%-a emlékszik biztosan arra, hogy látott** NE LEGYEN KÖNNYŰ PRÉDA szlogennel hirdetést, reklámot az elmúlt két hónapban; ez az 5,3 milliós alapsokaságra vetítve 425 ezer főt [a hibahatárt figyelembe véve 314-536 ezer főt] jelent [85% biztosan nem találkozott a kampánnyal].
- Leggyakrabban **online felületeken** találtak a hirdetéssel [30%], a **legtöbb említést a YouTube és Facebook kapta** [az alacsony elemszám miatt ezek az eredmények fenntartásokkal kezelendők].
- Azok, akik nyomtatott sajtóban találtak a kampánnyal nem tudták konkrét heti- vagy havilaphoz, magazinhoz kötni a hirdetést.
- Ugyan a médiamixben nem szerepelt **televíziós elem, mégis a válaszadók 21%-a említette ezt a médiumot**. A tv-reklámok elérése általában nagyobb és hatása erősebb, ezért előfordul, hogy az emberek a más médiumban látott hirdetéshez is kapcsolják a tv-t [az online videóknál is megfigyelhető ilyen „áthallás”].

Hol látott Ön ilyen hirdetést, hol találkozott vele?

Bázis: Azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

Hogy emlékszik: ki volt a hirdető, melyik szervezet reklámja volt ez?

Bázis: Azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

Hogy emlékszik vissza: mire hívta fel a figyelmet a hirdetés, mit akart elérni?

Bázis: Azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

- A válaszadók közül, amelyek a elmúlt 2 hónapban találkoztak a NE LEGYEN KÖNNYŰ PRÉDA jelmonddal, **31%** említette a **Gazdasági Versenyhivatalt** [ez a megkérdezettek 2,5%-a]. Több mint harmaduk [39%] egyáltalán nem emlékezett hirdetőre.
- A reklám tartalmával kapcsolatban azonban jóval informáltabbak voltak a válaszadók. **Spontán módon** a megkérdezettek fele adott a reklám üzenetének megfelelő választ, ismerte fel annak tartalmát. Támogatott módon kérdezve a válaszadók több, mint 85%-a tudott érdemi választ adni, legtöbbjük szerint a kampány arra hívta fel a figyelmet, hogy **ne hagyjuk magunkat becsapni, megtéveszteni a reklámok által** [65%].

Valamennyi helyet egybevéve, ahol Ön találkozott ezzel a hirdetéssel, kb. hány alkalommal látta Ön ezt a hirdetést?

Bázis: Azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

Mennyire tetszett Önnek ez a hirdetés?

Skálás kérdés: 1 -egyáltalán nem tetszett, 5 -nagyon tetszett

Bázis: Azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

- A válaszadóknak, akik találkoztak a kampánnyal, a fele nem tudta felidézni, hány alkalommal találkozott a kampány valamely elemével; majdnem **harmada [27%]** egy-két alkalommal látta, további 16% pedig 3-4 alkalommal, **átlagosan is 2 és 3 közé tehető az észlelések száma [2,71]**.
- A hirdetések megítélése inkább pozitívnak mondható: a skálás kérdés átlagértéke 3,55; továbbá a válaszadók **51%-nak kimondottan [inkább/nagyon] tetszett** a reklám.
- A vállalati döntéshozókhöz képest is pozitív volt a válaszadók véleménye, abban a csoportban csupán 29%-nak tetszett a kampány.

Mennyire volt Önnek ... ez a hirdetés?

Bázis: Azok a válaszadók, akik láttak hirdetést
NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

Hatásos volt ez a hirdetés, azaz észrevette saját magán, hogy mióta ezt a hirdetést látta, a korábbinál jobban igyekszik elkerülni, hogy könnyű prédája legyen a reklámoknak?

Skálás kérdés: 1 -egyáltalán nem volt hatásos, 5 -nagyon hatásos volt

Bázis: Azok a válaszadók, akik láttak hirdetést
NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

- A válaszadók igen pozitív véleménnyel voltak mind a kampány érthetőségét, mind a hatásosságát illetően. A válaszadók közel 90%-a szerint **érthető**, további **74%-szerint pedig figyelemfelkeltő** volt a reklám, és közel kétharmaduk [64%] nyilatkozott úgy, hogy a reklám hatására jobban tudatosabb és jobban igyekszik elkerülni, hogy könnyű prédája legyen a reklámoknak.
- A megkérdezettek szempontjából releváns eredmény azonban a kampány hirdetési tudatosságra gyakorolt hatása: a vállalkozások **21%-a gondolkodott el a hirdetés hatására**, hogy cégük reklámstratégiáját felül kellene vizsgálniuk a reklámok tartalmával kapcsolatos előírásoknak megfelelően.
- Annak ellenére, hogy a válaszadók többsége interneten találkozott a kampánnyal, összesen 3 olyan válaszadó volt, aki ellátogatott a kampányhoz kapcsolódó gondoljavegihiggadtan.hu weboldalra, így ennek megítéléséről nem rendelkezünk adatokkal.

A GVH ismertsége

Tudomása szerint Magyarországon mely szervezetek, hatóságok ellenőrzik azt, hogy a hirdetésekben, reklámokban valóságú információk szerepelnek-e?

Bázis: Összes válaszadó [n=650], azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

Hallott már Ön a Gazdasági Versenyhivatalról, azaz a GVH-ról?

Bázis: Azok a válaszadók, akik az előző kérdésben nem említették a GVH-t, [n=470, Férfi=238, Nő=232], azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal és akik az előző kérdésben nem említették a GVH-t, [n=23]

- A megkérdezettek **28%-a nevezte meg a Gazdasági Versenyhivatalt** mint olyan szervezetet, amely ellenőrzi a hirdetésekben szereplő információk valóságtartalmát. Ez az arány megegyezik az I. hullámban mért értékkel. A megkérdezettek negyede nem tudott nyilatkozni ebben a kérdésben, további 34% nem tudott konkrétumot, vagy általánosságban valamilyen szervezetet megemlíteni. Összességében tehát továbbra is igen nagy a tájékozatlanság ezzel kapcsolatban.
- Azok körében, akik nem említették spontán a Gazdasági Versenyhivatalt a feladatkörhöz kapcsolódóan, a hivatal támogatott ismertsége **57%-os; a GVH spontán és támogatott ismertsége együttesen 69%.**

GVH ismertsége [spontán+támogatott]

Bázis: Összes válaszadó [n=650], azok a válaszadók, akik láttak hirdetést NE LEGYEN KÖNNYŰ PRÉDA jelmonddal [n=52]

- A Gazdasági Versenyhivatal spontán és támogatott ismertségéből képzett mutató alapján 10 főből 7-en ismerik a GVH-t, körükben szignifikánsan magasabb az arányban vannak a fővárosban és megyeszékhelyen élő válaszadók, valamint a legfiatalabb és legidősebb korosztályba tartozók [22-29 évesek [51,1%],50-59 évesek [43,1%]].
- Megállapítható továbbá, hogy az iskolázottság szintjének növekedésével párhuzamosan nő a GVH ismertsége is [Alapfokú: 56% vs. Felsőfokú:85%].
- A II. hullám eredményei alacsonyabb ismertségi arányról tanúskodnak az I.hullám vonatkozó értékeinél, azonban ha csak azokat a válaszadókat nézzük, akik találkoztak a GVH kampányával, akkor egyértelműen nőttek az ismertségi arányok

Mennyire érzi Ön tájékozottnak magát a Gazdasági Versenyhivatal munkájával, hatáskörével, feladataival kapcsolatban?

- A Versenyhivatal munkájával, hatáskörével, az I.hullámhoz képest [I. hullám: 22%] többen gondolják úgy, hogy tájékozottak, minden 4. válaszadó nagyon vagy inkább tájékozottnak tartja magát ezen a téren.
- A skálás válaszok átlagán a Válaszadó iskolázottságának emelkedésével együtt nő a tájékozottság mértéke is: míg az alapfokú végzettséggel rendelkezők több mint fele [54%] érzi magát egyáltalán nem vagy inkább nem tájékozottnak, addig ez az arány a felsőfokú végzettséggel rendelkezők körében már csak 24%.
- A II. hullám eredményei alapján továbbá a városokban élők és a 40-49 évesek ismeretei számítanak a legstabilabbnak.

Köszönjük a figyelmet!

Kutatás, elemzések, tanácsadás:
www.bellresearch.hu

 facebook.com/bellresearch

 twitter.com/bellresearch