Comportamiento del consumidor frente a los medios de pago y los programas de fidelización

NDICE

Ι.	Antecedentes	Pag.3
2.	Objetivos	<u>Pag.4</u>
3.	Ficha Metodológica	Pag.5
4.	Resultados	Pag.6
	 Medios de pago, programas de fidelización y nuevas tecnologías 	
	¿Cómo influyen las nuevas tecnologías en las compras?	Pag.9
	¿Qué webs y apps de compras y descuentos online conocen y usan los consumidores?	<u>Pag. 12</u>
	¿Cuáles son las ventajas y los inconvenientes de la compra online?	<u>Pag. 15</u>
	¿Cuál es la actitud a la hora de pagar con el móvil?	<u>Pag. 18</u>
	Pertenecen los consumidores a algún programa de fidelización?	<u>Pag.21</u>
	 Compras de navidad y rebajas: 	
	¿Cuándo hacen los consumidores las compras navideñas?	Pag.25
	¿Dónde hacen los consumidores las compras navideñas?	Pag.28
	¿Cómo se comporta el consumidor en las rebajas?	<u>Pag.33</u>
	¿Existen diferencias entre la compra en tienda y online?	<u>Pag.38</u>
	Segmentación de los compradores online	
	■ ¿Existen distintos tipos de compradores online?	<u>Pag.42</u>
	Cómo está compuesta la muestra?	<u>Pag.48</u>

Antecedentes

- The Logic Group es una empresa que proporciona soluciones de pagos, incentivos y fidelización que se combinan con acciones directas basadas en conocimiento para ayudar a alcanzar un mayor compromiso, retención y gasto del cliente.
- The Logic Group lleva varios años realizando un estudio anual sobre tendencias y comportamiento del consumidor en España frente a programas de fidelización y medios de pago.
- Actualmente, se plantea modificar el modelo metodológico seguido hasta ahora, y convertir este único estudio en tres, enfocados en momentos concretos como la Navidad etc. Por ello, se ha puesto en contacto con CONECTA para la realización de un proyecto de investigación que dé respuesta a esta necesidad.

Fuente: briefing

OBJETIVOS

La realización de esta investigación tiene como objetivo principal:

Conocer las actitudes y el comportamiento del consumidor hacia a los programas de fidelización y medios de pago.

■ En esta primera ola, hemos centrado el objetivo en las compras navideñas y rebajas.

FICHA METODOLÓGICA

- TÉCNICA DE RECOGIDA DE INFORMACIÓN: Entrevista online (CAWI) a través de un panel de internautas
- ÁMBITO: Nacional
- UNIVERSO: Internautas de 18 a 65 años.
- MUESTRA: Se tenia previsto realizar una muestra de 1.000 encuestas y finalmente se han realizado 1.009 encuestas
- CUOTAS:
 - Sexo
 - Edad
 - Área geográfica: Hábitats de más de 100.000 habitantes incluyendo áreas metropolitanas.
- CUESTIONARIO: Se ha utilizado un cuestionario semiestructurado con preguntas abiertas y cerradas con una duración máxima de 10 minutos.

El margen de error máximo aplicable a datos globales no segmentados, con un nivel de confianza del 95.5% en el caso más desfavorable de p=q=50% es de ±3,16% para una muestra de 1009 entrevistas

¿CÓMO HEMOS ESTRUCTURADO EL ESTUDIO?

El estudio consta de 3 bloques:

Medios de pago, programas de fidelización y nuevas tecnologías

El objetivo principal es conocer la actitud hacia los medios de pago y programas de fidelización y la influencia de las nuevas tecnologías en las compras.

Comportamiento en compras de navidad y rebajas

Aprovechando la fecha en la que se realizó el trabajo de campo (enero) preguntamos a los consumidores como se habían realizado sus compras navideñas.

Segmentación de los compradores online

Después de analizar la actitud hacia los medios de pago y el comportamiento durante las compras navideñas, hemos aislado a los compradores online y los hemos segmentado para conocer si hay diferencias significativas entre ellos.

Medios de pago, programas de fidelización y nuevas tecnologías

¿CÓMO INFLUYEN LAS NUEVAS TECNOLOGÍAS EN LAS COMPRAS?

¿Qué dispositivos utilizas para navegar por internet?

Respuesta múltiple

El 18% de los compradores online adquirió algún regalo a través de un dispositivo móvil (Tablet o móvil)

Base total: 1009

¿CÓMO INFLUYEN LAS NUEVAS TECNOLOGÍAS EN LAS COMPRAS?

Twitter...)

Base total: 1009

Respuesta múltiple

CONECTA.

¿Qué actividades realizas normalmente por internet?

bancarias

internet

Y en concreto, ¿qué uso le das a tu Smartphone?

El 6% ha comprado en navidad a través de un Smartphone y un 3% en rebajas

¿QUÉ WEBS Y APPS DE COMPRAS Y DESCUENTOS ONLINE CONOCEN Y USAN LOS CONSUMIDORES?

¿QUÉ WEBS Y APPS DE COMPRAS ONLINE CONOCEN Y USAN LOS CONSUMIDORES?

El 45% de los consumidores utilizan algún tipo de servicio para obtener descuentos, entre los que destacan...

Se utilizan a través de...

...de estos, I de cada 5 utiliza estos servicios en un dispositivo móvil

Base utilizan algún servicio para obtener descuentos: 545

¿QUÉ WEBS Y APPS DE COMPRAS ONLINE CONOCEN Y USAN LOS CONSUMIDORES?

El 21% de los consumidores tienen instalada alguna app de compras o descuentos en su Smartphone o tablet

¿Qué apps tienes instaladas?

El 1% de los consumidores declara tener instalada una App específica para pagar con el móvil. Entre los que destacan:

¿Qué apps tienes para pagar con el móvil?

Respuesta múltiple

El principal uso es consultar productos y recibir ofertas

¿CUÁLES SON LAS **VENTAJAS** Y LOS **INCONVENIENTES** DE LA COMPRA ONLINE?

¿CUÁLES SON LAS VENTAJAS Y LOS INCONVENIENTES DE LA COMPRA ONLINE?

El consumidor de más edad destaca en mayor medida la **comodidad**, por **horario** (24h) y porque las **compras te las llevan a casa**

Variedad

Para comprar productos exclusivos

26%

Frenos hacia la compra online

La seguridad (freno tradicional de la compra online), ha perdido su importancia

¿CUÁLES SON LAS VENTAJAS Y LOS INCONVENIENTES DE LA COMPRA ONLINE?

El temor al tiempo de entrega, hace que la compra online se planifique con más antelación

A pesar de ser un freno...

...Sólo un 9% de los regalos comprados online en navidad no llegaron a tiempo...

...Y Sólo **un 8% pagó** un extra de **envío urgente**

Base compra online: 506

¿CUÁL ES NUESTRA ACTITUD A LA HORA DE PAGAR CON EL MÓVIL?

¿CUÁL ES NUESTRA ACTITUD A LA HORA DE PAGAR CON EL MÓVIL?

Un 42% de los consumidores se muestra abierto a utilizar el móvil como medio de pago

¿Utilizarías el móvil para pagar?

*1% declara tener instalada una app para pagar con el móvil

El temor a que Internet no sea un canal de pago seguro se traslada ahora a los dispositivos móviles.

¿Por qué motivo no lo utilizarías?

¿CUÁL ES NUESTRA ACTITUD A LA HORA DE PAGAR CON EL MÓVIL?

¿Utilizarías el móvil para pagar?

¿Quiénes serían los early adopters?

También se incrementa entre los que ya son compradores online thelogicgroup ¿PERTENECEN LOS CONSUMIDORES

A ALGÚN PROGRAMA DE

FIDELIZACIÓN?

¿PERTENECEN LOS CONSUMIDORES A ALGÚN PROGRAMA DE FIDELIZACIÓN?

El **56% ha utilizado alguna tarjeta de fidelización** en navidades

Las tarjetas de fidelización más comunes son...

Media de tarjetas por consumidor 2,

¿PERTENECEN LOS CONSUMIDORES A ALGÚN PROGRAMA DE FIDELIZACIÓN?

Los más mayores, las mujeres y el grupo de clase social media alta, son los que declaran en mayor medida pertenecer a algún club de fidelización.

2 Comportamiento en compras de navidad y rebajas

¿CUÁNDO HACEN LOS CONSUMIDORES LAS COMPRAS NAVIDEÑAS?

Un 50% de los consumidores realiza sus compras de navidad con antelación

Se observan algunas diferencias por perfil

los hombres y los más mayores (46-65 años) compran más antelación

las mujeres tienden a dejarlo para el último momento

los jóvenes (18-35 años) reparten en mayor medida las compras a lo largo del tiempo

Por el contrario, el 30% de los consumidores deja sus compras navideñas para el último momento

¿CUÁNDO HACEN LOS CONSUMIDORES LAS COMPRAS NAVIDEÑAS?

La víspera de Reyes es el día que concentra más compras de regalos

El 44% de los consumidores realiza sus compras de navidad por Internet* Base total: 1009

^{*}Muestra de consumidores usuarios de internet (48% de la población según datos EGM)

Dato significativamente superior al 95% al resto de grupos

El 44% de los consumidores realiza sus

compras de navidad por Internet

El grupo de 26-35 años y las clases sociales más altas, son los que más utilizan el canal online. No se observan diferencias por género

El 44% de los consumidores realiza sus compras de navidad por Internet

El 18% de los compradores online adquiere algún regalo a través de un dispositivo móvil

El 44% de los consumidores realiza sus compras de navidad por Internet

Las principales webs donde se han comprado regalos

Base compra online: 506 Respuesta múltiple

amazon	57 %
ebay	20%
El Corte Inglas	8%
pri∨acia *	7%
fnac 0 0	6%
Groupalia	4%

En el 20% de las webs donde se realizaron las compras online, no se había comprado antes

¿CÓMO SE COMPORTA EL CONSUMIDOR EN LAS REBAJAS?

¿Acuden los consumidores a las rebajas*?

31%

13%

Han acudido a las rebajas en busca de...

Sólo un 13% declara que no acudirá a las rebajas principalmente por...

Base no ha ido a las rebajas: 116 Respuesta múltiple

56%

25%

23%

No tengo nada que comprar

Por motivos económicos

No me gustan las rebajas

No ha ido ni piensa ir

No ha ido pero piensa ir

^{*}Trabajo de campo realizado entre el 21 y el 29 de Enero de 2014

¿CÓMO SE COMPORTA EL CONSUMIDOR EN LAS REBAJAS?

El canal online, pierde relevancia durante las rebajas

1009

¿CÓMO SE COMPORTA EL CONSUMIDOR EN LAS REBAJAS?

En menor medida también se aprovechan las rebajas para comprar:

Maquillaje (10%)
Electrodomésticos (7%)
Juguetes (4%)

¿CÓMO SE COMPORTA EL CONSUMIDOR EN LAS REBAJAS?

En Navidad, la compra de regalos para otras personas reduce el pago con tarjeta

Compra en tienda durante la Navidad

Base compra solo en tienda durante la navidad: 503

Compra en tienda durante las Rebajas

Base compra solo en tienda durante las rebajas: 472

¿EXISTEN DIFERENCIAS ENTRE LA COMPRA EN TIENDAY ONLINE?

¿EXISTEN DIFERENCIAS ENTRE LA COMPRA EN TIENDA Y ONLINE?

En Internet se realizan más visitas en menos tiempo

¿EXISTEN DIFERENCIAS ENTRE LA COMPRA EN TIENDA Y ONLINE?

3 Segmentación de los compradores online

¿EXISTEN DISTINTOS TIPOS DE

COMPRADORES ONLINE? ¿PODEMOS

SEGMENTACIÓN DE COMPRADORES ONLINE

Base compradores online: 506

Una vez analizados los comportamientos de los individuos durante las compras de Navidad, podemos concluir que existen 3 tres grupos con motivaciones y actitudes diferentes hacia la compra online.

¿QUIÉN SON CADA UNO DE LOS SEGMENTOS?

Deal watchers

Edad media: 37 años

Sexo: Hombres en mayor medida

Tipo de Hogar: Vive en pareja sin hijos

Formación: Básica / secundaria

¿Como se comportan?

- Suelen comprar más en tiendas físicas y ACCEDEN A INTERNET EN BUSCA DE OFERTAS Y GANGAS.
- Utilizan servicios de descuento como El tenedor o Let's bonus principalmente para recibir ofertas y consultar productos.
- Utilizan internet para buscar información y para acceder a redes sociales
- Son los menos tecnológicos en el uso del Smartphone.
- Se muestras dudosos a la hora de pagar con el móvil por falta de información

Base: 214

Comfortable buyer

Edad media: 40 años Sexo: Hombres y mujeres

Tipo de Hogar: Vive en pareja con hijos

Formación: Secundaria

¿Como se comportan?

- DEDICAN MÁS TIEMPO A BUSCAR Y COMPRAR EN INTERNET POR LA COMODIDAD Y FLEXIBILIDAD QUE LES OFRECE
- Suelen ser fieles a las webs donde compran (no necesitan introducir los datos de su tarjeta)
- Participan más en programas de fidelización y usan más vales descuentos.
- **Utilizan más aplicaciones** de Smartphone o Tablet para comprar y recibir información.
- Son los más tecnológicos en el uso de internet. Lo utilizan para todo. Con el Smartphone, leen el periódico y descargan aplicaciones.
- Se muestran más abiertos a usar el móvil como medio de pago

Base: 187

Exclusive explorer

Edad media: 34 años (representan al target

más joven)

Sexo: Mujeres en mayor medida

Tipo de Hogar: Vive en pareja con/sin hijos

Formación: Secundaria/ universitaria

¿Como se comportan?

- Suelen comprar más en tiendas físicas y ACCEDEN A INTERNET EN BUSCA DE PRODUCTOS EXCLUSIVOS O QUE NO ENCUENTRAN EN TIENDAS.
- En las tiendas les gusta pagar más en efectivo que a cualquier otro grupo.
- Realizan más compras en webs que no han comprado con anterioridad.
- No suelen usar vales descuentos.
- Utilizan internet para buscar información y acceder a redes sociales. El Smartphone lo usan principalmente para acceder a redes sociales.

Base: 105

Deal watchers

Compro en internet principalmente por: **Preciolahorro** (92%)

"Para mí, Internet es precio"

Yo compro casi todo en tienda (73%) pero en internet encuentras ofertas que no hay en tiendas

No suelo usar aplicaciones para comprar.
Principalmente las uso para obtener información
(72%) y para recibir ofertas (58%)

Suelo pagar mis comprar con tarjeta de débito la mayoría de las veces (47%)

"No sé si pagaría a través del móvil, no estoy seguro" (62%)

Tengo varias tarjetas de fidelización sobre todo de

Hipermercados/supermercados (51%)

¿CÓMO SE COMPORTAN LOS COMFORTABLE BUYERS?

Comfortable buyers

Yo compro en internet principalmente por:

Porque me traen las compras a casa (72%) y

Comodidad (91%),

por variedad (45%)

Por horario 24h (90%),

"Para mí, Internet es comodidad"

Yo compro casi todo online (57%). Gracias a la compra online, puedo visitar muchas tiendas a cualquier hora

Dedico tiempo a comprar
productos en internet en webs
donde suelo comprar
habitualmente porque ya tienen
mis datos

Pago con tarjeta y también con Paypal (38%)

Tengo varias tarjetas de fidelización.

Soy fan de Let's bonus (40%). Tengo aplicaciones de este tipo instaladas en mis dispositivos móviles para comprar a través de ellos (65%)

"Me parece cómodo pagar

"Me parece cómodo pagar con el móvil. No tendría problema en utilizar una aplicación de este estilo para poder pagar mis compras" (57%)

¿CÓMO SE COMPORTAN LOS EXCLUSIVE EXPLORER?

Exclusive explorer

"Para mí, Internet es exclusividad"

Yo compro casi todo en tienda (70%) pero acudo a internet cuando no encuentro una talla, un color o un modelo de un producto o cuando quiero comprar algo exclusivo y único.

Compro en internet principalmente por:

Hay cosas que no encuentro en tienda (70%) Comprar productos exclusivos (54%)

Mis compras en tienda me gusta pagarlas en efectivo. Cuando pago en internet uso tarjetas

No suelo utilizar vales descuento (81%).
Me gusta la exclusividad y eso no tiene
precio...

....aunque si tengo alguna aplicación como Groupon (46%) instalada en mi dispositivo móvil para recibir ofertas (59%)

No se si utilizaría el móvil para pagar (60%) porque no me fío, no creo que sea seguro (78%)

thelogicgroup

Comportamiento del consumidor frente a los medios de pago y programas de fidelización

