

¿cómo se está **adaptando** el **consumidor** a la **conyuntura económica**?

Ponentes:

Montse Roma, Marketing Manager TNS Worldpanel

Ana Berdié, Marketing Director TNS Worldpanel

The background features a grid pattern with two lines: a solid dark red line and a dotted dark red line, both showing an overall upward trend with some fluctuations. The TNS Worldpanel logo is positioned in the bottom left corner, consisting of a white rounded square containing the text 'tns' in dark red and 'worldpanel' in white to its right.

tns worldpanel™

Agenda

1

Balance SEM1/08

2

Respuestas del Consumidor en el mercado de alimentación

3

Existen Oportunidades para el Sector

1

**Balance
SEM1/08**

tns worldpanel

Sector de Gran Consumo sujeto a variaciones de precios y población

Euribor a 1 año

Fuente: INE

Variación Anual IPC

Fuente: INE

Evolución Sector Gran Consumo (*)
SEM 1/08 vs. S1/07

Fuente: TNS Worldpanel
(Precederos + Alimentación y Bebidas + Droguería + Total Perfumería)

Cestas más pequeñas y más frecuentes 18 millones más de cestas con 1 a 3 productos

Tipologías de cesta por Misiones de compra
Total Alimentación (con frescos) + Droguería

Diferencia Millones cestas
SEM 1/08 vs SEM 1/07

Fuente: TNS Shopping Missions
Millones de Cestas de Compra

Cesta de Productos de Consumo TNS Wp

Gasto Hogar

Alimentación Hogar

Textil Hogar

Productos Baby

Droguería y Perfumería F.

Frescos Perecederos

Gasto Salir

Bebidas & Skack Impulso

Telefonía Móvil

Petrol

Textil Vestir

Perfumería Individual

Fuente: TNS Worldpanel

Factor Precio: Los Mercados básicos son menos elásticos

%Evolución Valor Mercados a SEM1/08

%Evolución Volumen Mercados a SEM1/08

Fuente: TNS Worldpanel

Consumo de lácteos se mantiene en las familias españolas

%Gasto SEM 1/08

% Evolución SEM1/08 vs SEM1/07

%Evolución Mercados SEM1/08

Fuente: TNS Worldpanel

El lavado de la ropa pone freno a la Droguería

%Gasto SEM 1/08

%Evolución Mercados SEM1/08

% Evolución SEM1/08 vs SEM1/07

Fuente: TNS Worldpanel

Cosmética e Higiene, más prescindible

%Gasto SEM 1/08

% Evolución SEM1/08 vs SEM1/07

Cosmética Facial

6,7

Gel y Jabón Líquido

Higiene Bucal

Cosmética Decorativa

Colonias y Perfumes

Prod.Corporales Perso.

Productos Capilares

Protección/Higiene Fem

Productos Afeitado

-8,2

Valor

Volumen

%Evolución Mercados SEM1/08

%Valor

Alim+ Beb

Droguería

Perfumería*

Textil

%Volumen

0,8

-1,4

*Perfumería Familiar + Individual

Fuente: TNS Worldpanel

Textil, en el ojo del huracán

%Evolución Mercados SEM1/08

% Evolución SEM1/08 vs SEM1/07

Fuente: TNS Worldpanel

2

Respuestas del Consumidor en el mercado de alimentación

tns worldpanel

El consumidor busca lo mismo a un precio menor y recorta el volumen de compra para ajustar el presupuesto

Cuota Valor: Alimentación + Bebidas (sin frescos pereced.)

Cuota Valor: Alimentación + Bebidas (sin frescos pereced.)

% Evolución Valor: Alimentación + Bebidas (sin frescos pereced.)

Fuente: TNS Worldpanel

El Discount crece a ritmos superiores en valor y aplica mayores incrementos en los precios que paga el consumidor

Alimentación + Bebidas (sin frescos)

% Cuota Valor Discount

Mix de Marcas Discount

% Cuota Valor

% crecimiento en Valor

+ 7,6% Total Canales

+ 15,0% Tiendas Discount

% incremento Precio Medio Pagado

+ 7% Total Canales

+ 13% Tiendas Discount

Fuente: TNS Worldpanel

Ofertas y promociones: Un buen recurso para el consumidor

“El Precio es lo más importante”

“Busco Productos de Oferta”

% De Acuerdo Amas de Casa

77%

“Utilizo cupones de *descuento*”

65%

“La Tarjeta de *Fidelidad* es una buena idea”

64%

“Utilizo folletos para ver *promociones*”

59%

“Participo en promociones de *regalo de producto*”

44%

“Participo en promociones de *etiquetas*”

Fuente: TNS LifeSTYLES 2008

Jóvenes Independientes y Parejas Jóvenes Sin Hijos no repercuten la tensión sobre el nivel de consumo

Perfiles de Hogares: % Evolución SEM1/08 vs SEM1/07

	Gasto Medio		% Evolución Gasto Medio	% Evolución Compra Media
	SEM1/07	SEM1/08		
Jóvenes Independientes	411	436	6,0	2,8
Parejas Jóvenes Sin Hijos	648	702	8,3	1,5
Parejas Hijos Edad Media	1025	1084	5,8	-0,6
Parejas con Hijos Mayores	999	1051	5,2	-1,4
Retirados	616	647	5,1	-1,9
Total España	774	815	5,2	-2,1
Adultos Independientes	483	520	7,6	-2,7
Hogares Monoparentales	778	828	6,5	-2,8
Parejas Adultas sin Hijos	800	831	3,9	-3,3
Parejas Jóvenes Hijos Pequeños	864	902	4,5	-3,9

Fuente: TNS Worldpanel

El consumidor autorregula su presupuesto inter-consumos

Cesta de Productos de Consumo TNS Worldpanel % Gasto familiar distribuido por Sectores

	SEM1/07	SEM1/2008
Bebidas & Snack Impulso	5,6%	5,5%
Petrol	11,4%	12,9%
Telefonía Móvil	4,9%	5,1%
Perfumería Individual	4,1%	4,0%
Textil Vestir	20,3%	18,5%
Gasto Salir	46,3%	45,8%
Textil Hogar	1,1%	1,0%
Baby	1,6%	1,5%
Alimentación en el Hogar	48,2%	48,9%
Droguería + Perfumería Familiar	2,8%	2,7%
Gasto Hogar	53,7%	54,2%

Fuente: TNS Worldpanel

Existen 3 Oportunidades para el Sector

The background of the slide is a photograph of many metal shopping carts stacked together in a row, viewed from a slightly elevated angle. The image is semi-transparent, allowing the text to be clearly visible.

3.1

Focalizar en las Necesidades De cada Consumidor

Nuevos targets que se comportan de forma diferente Inmigrantes consumidores que suman

Población Extranjera

explican el **13%** del crecimiento en Alimentación + Bebidas**

Fuente: Padrón INE 2008

*Datos Provisionales ** (sin frescos perecederos)

% Gasto Marca Distribuidor Alimentación+Bebidas (sin frescos perecederos)

Fuente: Worldpanel

Los Jóvenes y las Parejas con hijos hasta edad media, los más marquistas

% Cuota Valor Principales Fabricantes vs. Evolución Volumen SEM 108

Nuevos targets que se comportan de forma diferente

Sus necesidades pueden ser una oportunidad

50% Consumidores con Sobrepeso

- Más preocupados por la **dieta**
- Mayor **consumo** de productos **light** y **desnatados**

Fuente: TNS LifeSTYLES

* Respuestas Sobrepeso+Obesos

Fuente: INE Informe Salud de los Españoles

Más Targets Interesantes

% Respuestas obtenidas totalmente de acuerdo con la afirmación

50%

Pagaría más por productos que **no dañen** el medio ambiente

44%

Pagaría más por productos **sin aditivos**

38%

Pagaría más por **productos biológicos**

38%

Pagaría más por **productos de limpieza naturales**

Fuente: Worldpanel & LifeSTYLES 2008

3.2

Reforzar el Valor de Marca

El consumidor pide más por el mismo dinero o lo mismo por un precio menor

50%

“la oferta de productos de gran consumo es tan grande que **cuesta decidirse**”

59%

“la **Marca del Distribuidor** es de la **misma calidad** que la **Marca del Fabricante**”

44%

“todas las **grandes marcas** se **parecen**”

Fuente: LifeSTYLES 2008 y Prometheus 2008

La fuerza de la marca más esencial que nunca

Elasticidad Marca A-en distintos segmentos de compradores (Fieles/No fieles a la Marca)

Fuente: TNS Worldpanel

3.3

Consumo en el Hogar

Más Consumo en Casa

+4,1% evolución
ingestas en el hogar
* oct '07 – marzo '08

+1,9% evolución
ingestas en el hogar
oct '06 – marzo '07

27,2% ocasiones
+8,3% evol *
desayuno

4,1% ocasiones
+2,2% evol *

media mañana

25,3% ocasiones
+2,6% evol *

Comida

9,3% ocasiones
-2,0% evol *

merienda

27,0% ocasiones
+3,6% evol *

Cena

3,4% ocasiones
+16,8% evol *

después de Cenar

Fuente: Worldpanel Usage

Más oportunidades para categorías desayuno

% Evolución de las raciones del desayuno dentro de casa

Crecimiento medio marzo '05-abril '06 vs. marzo '06-abril '07

Crecimiento marzo 07-abril 08

Categorías que **más** han **crecido** en el **desayuno** durante este último año respecto al crecimiento medio de los dos últimos años: “Se han visto **beneficiadas** por la **crisis**”

Fuente: Worldpanel Usage

3.4

Acciones al Cliente de la Tienda

El aumento de la frecuencia beneficia a los grupos locales

% Cuota en Valor Total Alimentación + Droguería + Perfumería Familiar (sin frescos perecederos)

■ Grupos internacionales ■ Grupos Nacionales ■ Grupos Regionales/Locales ■ Resto cadenas

Fuente: TNS Worldpanel

Aumentan los hogares Low Cost, Multienseñas y Tradición

Total Productos de Gran Consumo

% Compradores

Año anterior

Último año

-
 Low Cost
-
 Pragmáticos
-
 Adictos a la Compra
-
 Cestas Pequeñas
-
 Tradición
-
 Compra de Barrio
-
 Multienseñas
-
 Hipercarros

Fuente: TNS Shopper VIP

la fidelidad a la enseña es superior entre los usuarios de tarjeta

% Fidelidad en Productos de Gran Consumo TAM 1/08

La tarjeta aporta clientes más fieles y fideliza más

%Evolución Fidelidad TAM 1/08 vs TAM 1/07

Fuente: TNS Retailers Cards

2 Tarjetas de Fidelidad por hogar español

Promedio número de Tarjetas - Universo Retailers con TdF TAM 1/08

Fuente: TNS Retailers Cards

¿cómo se está **adaptando** el
consumidor a la
conyuntura económica?

¡¡muchas gracias!!

tns™ worldpanel