

Украинский потребитель уже в интернете

Татьяна Ильяшенко, старший исследователь отдела медиа-исследований,
GfK Ukraine

tetiana.iliashenko@gfk.com

Размер Интернет-аудитории

2

Все города 50+

■ Пользуются интернетом

■ Не пользуются

По результатам Установочного исследования GfK в сентябре 2008 года в городах 50+ интернетом пользовалось уже 41% жителей в возрасте 14-65 (6 637 тыс. человек).

Города 50-100 тыс.

Города 100 – 1 000 тыс.

Города 1 000+

Источник: Установочное исследование для измерения интернет-аудитории

N (города 50+): 3000

Интенсивность использования

Результаты установочного исследования, % респондентов

3

Все города 50+

- Пользуются Интернетом
- Не пользуются

Частота использования интернета

- Один или несколько раз в день
- Несколько раз в неделю
- Раз в неделю
- Несколько раз в месяц
- Реже одного раза в месяц

87% пользователей интернета пользуются доступом как минимум раз в неделю, что составляет около 5 781 тыс. человек.

N (города 50+): 3000

Для чего им интернет?

Источник: Roper Reports Worldwide 2009

Выборка: пользователи интернета, города 50+

N (пользователи): 302

Социально-демографические характеристики. Доход

% респондентов в каждой группе

5

■ Высокий

Хватает на питание, одежду, обувь, дорогие покупки. **Для таких покупок как машина, квартира нужно накопить или занять**

■ Средний

Любые необходимые покупки могу сделать в любое время

Хватает на питание и необходимую одежду, обувь. Для таких покупок как **хороший костюм, хороший мобильный телефон, пылесос нужно накопить или занять**

■ Низкий

Хватает на питание, одежду, обувь, другое. Но **для покупки дорогих вещей (телевизор, холодильник) нужно накопить или занять**

Вынуждены экономить на питании

+

Хватает на питание. **Для покупки одежды, обуви нужно накопить или занять**

Источник: Установочное исследование для измерения интернет-аудитории

N1 (пользователи): 1249

N2 (непользователи): 1751

Какие целевые группы уже в интернете?

Какие целевые группы уже в интернете?

Результаты установочного исследования, % респондентов

7

Все города 50+

Фактически, более половины жителей городов 50+ в возрасте до 40 лет уже пользуются интернетом.

Очевидно, что доступ к интернету уже не является уникальным свойством киевских офисных сотрудников и студентов.

Люди старшего возраста (40+ лет) пока отстают в использовании интернета.

Эта группа интересна рекламодателям, но, с точки зрения исследований через онлайн опросы, требует осторожного подхода.

Возрастная группа 14 - 39 лет в городах 50+ тыс.: Социально-демографический профиль

% респондентов в каждой группе

Пол

■ Пользуются интернетом

■ Не пользуются

Образование

Анализ аудитории 14-39 лет подтверждает, что данные опроса интернет-пользователей уже могут быть экстраполированы на всю генеральную совокупность.

Практически для всех целевых аудиторий в этой возрастной группе уровень использования интернета близок к 50%.

Занятость

Источник: Установочное исследование для измерения интернет-аудитории

Возрастная группа 14-39 лет. Life stage

% респондентов в каждой группе

Учащийся = респондент младше 18 лет, учащиеся + студенты

Холостая молодежь = старше 18 лет, не замужем/ не женат, нет детей, закончили обучение

Молодая пара, без детей = старше 18 лет, до 40 лет, замужем/ женат / живем вместе, нет детей, закончили обучение

Молодая пара с детьми = старше 18 лет, до 40 лет, есть дети (до 17 лет включит.)

Самыми привлекательными группами, с точки зрения дохода, являются группы работающей молодежи (до 40 лет). Около 15% этой группы оценивают свое благосостояние как высокое, еще около 70% — как среднее.

Источник: Установочное исследование для измерения интернет-аудитории

Выборка: 14-39 лет, города 50+

N1 (пользователи): 925

N2 (непользователи): 632

В чем могут быть отличия пользователей и непользователей?

В чем могут быть отличия пользователей и непользователей интернета?

ЦЕННОСТИ

Индекс, отражающий степень согласия с ценностными утверждениями, max=100 (полностью согласен)

Источник: Roper Reports Worldwide 2009

Выборка: население 15-39, города 50+

N (пользователи): 163

N (непользователи): 170

Те, кто пока не пользуется интернетом, склонны выше оценивать традиционные ценности (традиции, уважение к предкам, вера в Бога и т.д.).

Среди пользователей интернета больше гедонистов (дух молодости, получение удовольствия, развлечения, получение новых впечатлений) и «целеустремленных» (богатство, статус, власть, честолюбие и т.д.).

Различия в ценностных ориентациях частично объясняются различием социально-демографических характеристик.

Кроме того, ценностные различия могут быть откорректированы посредством взвешивания по ценностным сегментам.

→ Статистически значимые отличия при 95% доверительной вероятности

→ Статистически значимые отличия при 90% доверительной вероятности

В чем могут быть отличия пользователей и непользователей интернета?

ПОТРЕБИТЕЛЬСКОЕ ПОВЕДЕНИЕ

12

% согласных с утверждением

В отношении потребительского поведения пользователи и непользователи интернета не отличаются:

— они любят совершать покупки, чтобы себя порадовать (*между мужчинами и женщинами также нет отличий в этой возрастной группе*);

— они любят престижные и известные марки;

— не склонны тратить много времени на исследования и поиск информации о новых товарах и услугах.

→ Статистически значимые отличия при 95% доверительной вероятности

→ Статистически значимые отличия при 90% доверительной вероятности

GfK

Источник: Roper Reports Worldwide 2009

Выборка: население 15-39, города 50+

N (пользователи): 163

N (непользователи): 170

Возможные отличия пользователей и непользователей интернета

ОТНОШЕНИЕ К ЖИЗНИ

→ Статистически значимые отличия при
95% доверительной вероятности

→ Статистически значимые отличия при
90% доверительной вероятности

13

УДОВЛЕТВОРЕННОСТЬ ЖИЗНЬЮ

ОБРАЗ ЖИЗНИ

Источник: Roper Reports Worldwide 2009

* Выборка: население 15-39, города 50+

N (пользователи): 163

N (непользователи): 170

Возможные отличия пользователей и непользователей интернета

НОВЫЕ ТЕХНОЛОГИИ

Статистически значимые отличия при 95% доверительной вероятности
 Статистически значимые отличия при 90% доверительной вероятности

14

Среди пользователей интернета намного больше фанатов новых технологий.

Интересно, что это отличие характерно и для мужчин, и для женщин.

% согласных с утверждением

Как следствие – тестировать через онлайн опрос любые материалы, связанные с новыми технологиями, следует с осторожностью.

С другой стороны, если high-tech идея не понравилась интернет-пользователям, она тем более не понравится непользователям интернет.

Источник: Roper Reports Worldwide 2009

Выборка: население 15-39, города 50+

N (пользователи): 163

N (непользователи): 170

Возможные отличия пользователей и непользователей Интернета*

ДОВЕРИЕ К ИСТОЧНИКАМ РЕКЛАМЫ (1)

Интернет

15

Пресса

Источник: Roper Reports Worldwide 2009

Выборка: население 15-39, города 50+

N (пользователи): 163

N (непользователи): 170

 Статистически значимые отличия при 95% доверительной вероятности
 Статистически значимые отличия при 90% доверительной вероятности

Возможные отличия пользователей и непользователей Интернета*

ДОВЕРИЕ К ИСТОЧНИКАМ РЕКЛАМЫ (2)

16

Телевидение и радио

Другие люди

Источник: Roper Reports Worldwide 2009

Выборка: население 15-39, города 50+

N (пользователи): 163

N (непользователи): 170

 Статистически значимые отличия при 95% доверительной вероятности
 Статистически значимые отличия при 90% доверительной вероятности

Подводя итог

17

Для жителей крупных городов в возрасте 14-39 лет интернет стал массовым явлением.

С одной стороны, эта целевая группа представляет большой интерес с точки зрения маркетинговой коммуникации. Поэтому интернет пользователи заслуживают отдельного изучения, например, с целью медиа-планирования.

С другой стороны, массовость доступа к интернет дает возможность экстраполировать результаты опроса интернет-пользователей на генеральную совокупность жителей крупных городов (соответствующего возраста).

Таким образом, у исследователей появляется возможность воспользоваться новым инструментом— онлайн опросами.

Украинский потребитель уже в интернете

Татьяна Ильяшенко, старший исследователь отдела медиа-исследований,
GfK Ukraine

tetiana.iliashenko@gfk.com