
La marca del distributore:
le ragioni di una fiducia riconosciuta

Guido Cristini

Marca- Bolognafiere, 13 gennaio 2015

Agenda

MDD nel largo consumo: il contesto di mercato e il rapporto con
l’Insegna

Domande di ricerca e campione

I risultati

«Gap analysis» e considerazioni conclusive

1. Brand equity: considerazioni introduttive

Il dato sulla quota e sul trend della MDD

Quota e trend

IN EUROPA

27,7%

+0,5

IN ITALIA

18,3%

-0,1%

Articolazione tra segmenti di
MDD

STANDARD 82,4% + 0,8%

PREMIUM 6,3% +0,7%

BIO 5,7% +0,5

Le «declinazioni» della MDD rispetto alla MI
nel largo consumo

Presenza della MDD in mercati dove esiste una (o più) «marca» di
riferimento

Garanzia esplicita da parte dell’Insegna

Relazione bi-univoca con Insegna (in termini valori e mission)

Gli asset «specifici» della MDD

Assicurazione «diretta» da parte dell’Insegna

Convenienza relativa

Similarita’/comparabilità nella prestazione
(rispetto alla MI)

2.Domande di ricerca e campione

I temi esplorati

1.I valori rilevanti nel vissuto dei consumatori finali

2.Comparazione nel percepito del consumatore tra fattori qualificanti MDD e
MI

3.I fattori connotanti la Mdd nella visione delle Insegne

4.Le ragioni alla base dell’acquisto della MDD da parte dei consumatori

5.La ricerca della «convenienza»

6.Convenienza di prezzo e promozioni a sostegno della MDD

Il campione analizzato (novembre 2015)

Insegne rispondenti

Metodologia: Raccolta tramite questionario

Campione: 20 Insegne

Questionario strutturato: domande chiuse e
precodificate

Durata media compilazione: 20 minuti

Copertura: nazionale

Responsabili MDD o direzioni marketing

Consumatori

Metodologia: CAWI (interviste
on line)

Campione: 1.520 interviste on
line

Questionario strutturato:
domande chiuse e precodificate

Durata: 12 minuti

Copertura: Nazionale in 4 aree
(NO, NE, Centro e Sud)

Target in input (controllo
quote):

•Popolazione Italiana nelle aree

•Responsabili acquisti per la propria
famiglia

CLUSTER ACQUIRENTI MDD– FREQUENZA D’ACQUISTO CLUSTER ACQUIRENTI MDD– RAPPORTO CON LA MARCA

Profilo Shopper MDD

11%

24%

41%

19%

4%

Esclusivisti MDD Prevalenti MDD

50% MDD vs 50% MI Prevalente MI

Non c'è una regola

49%

40%

11%

Acq MDD Alta freq

Acq MDD Media freq

Acq MDD Bassa freq

Alta Frequenza = Sempre + Regolarmente

Media Frequenza = Di tanto in tanto

Bassa Frequenza = Raramente Base: Acquirenti MDD 1.503

D11) In generale lei acquista/Le capita di acquistare prodotti di marca del o dei punti vendita in cui si reca ad effettuare i propri acquisti

alimentari e non (spesa)?

D20) In generale per la sua spesa abituale e riferendosi agli acquisti dei prodotti di marca dell’insegna (…) quali delle seguenti affermazioni

descrive meglio il Suo comportamento?

Base: Acquirenti MDD insegna principale 1.416

52%41%

7%
6%

26%

50%

12%

Rispetto al 2013 aumentano esclusivi MI e

prevalenti marca nota, creando

discriminazione tra i poli opposti

Indagine 2013

Profilo Shopper MDD - Insegna
Insegne d’acquisto frequentate dagli acquirenti della MDD

34%

31%

26%

25%

13%

11%

8%

8%

 Ipercoop

 Auchan

 Carrefour (ipermercato)

 Conad Superstore/Iperstore

 Iper (La grande i)

 Bennet

 Il Gigante

 Panorama

Base: Acquirenti Mdd 1.503

34%

25%

24%

22%

18%

16%

15%

13%

12%

12%

10%

7%

6%

6%

5%

4%

2%

1%

1%

 Supercoop/Coop

 Conad / Margherita

 Esselunga

 Carrefour Market/Express

 Symply Market

 Famila

 Despar

 PAM

 Crai

 Sisa

 Sigma

 NaturaSi

 DiMeglio / Decò

 A&O

 Billa

 Unes

 Basko

Bio c’Bon

 Vivo

42%

36%

13%

12%

8%

8%

7%

 Lidl

 Eurospin

 MD Discount

 Penny Market

IN’S

 LD Market

 DICO

IPER

DISCOUNT

SUPER

D7-7a-7b- Totale insegne visitate nel corso dell’ultimo anno

3.I risultati

Fonte: IRI

Famiglia, salute e rispetto: i valori maggiormente

citati

1. I valori più importanti per i consumatori di MDD

64%

60%

35%

22%

21%

16%

11%

11%

11%

8%

8%

8%

7%

6%

6%

3%

3%

 Famiglia

 Salute

 Rispetto

 Lavoro/professione

 Ambiente, Natura

 Attenzione ai bambini

 Solidarietà

 Risparmio

 Tradizione, radici, territorio

 Trasparenza nelle relazioni

 Cultura, Arte

 Attenzione agli anziani

 Guardare al futuro

 Sostenibilità

 Innovazione tecnologica

 Accoglienza

 Bellezza

Fonte: IRI

Il Consumatore di MDD: il sistema valoriale

PERSONALE SOCIALE NEL MEZZO NON CLASSIFICATO

• Salute

• Risparmio

• Famiglia

• Lavoro

• Ambiente

• Sostenibilità

• Attenzione Anziani

• Attenzione

Bambini

• Solidarietà

• Accoglienza

• Innovazione

• Guardare al futuro

• Cultura/Arte

• Bellezza

• Trasparenza

• Rispetto

• Tradizione

55% 21% 5%

19%

CLASSIFICAZIONE DEI VALORI

2. I motivi di scelta della Mdd rispetto alla Marca industriale indicati
dal consumatore

D.12) Quali sono i fattori che la portano ad acquistare i prodotti MDD vs gli stessi di NB? (Scala di risposta da 1 a 5)

Valori indicizzati 4+5 Mdd 2015

Mi fido della qualità

Buon rapporto qualità/prezzo

Prodotti controllati e certificati

Trovo spesso novità

Offrono soluzioni innovative

Realizzati con materie prime di qualità

Hanno belle confezioni/sono utili

Rispondono a diverse esigenze

Mi piacciono più degli altri

Confezioni rispettano l'ambiente

Prodotti eco-sostenibili

Prodotti del territorio, della tradizione italiana

Mi fido dell'etica aziende prod.

Li trovo spesso in promozione

Le aziende prod. rispettano i lavoratori

Trovo promozioni vantaggiose

Trovo sulle confezioni info utili al
consumo/acquisto

Vedo spesso adv sui prodotti

E' indicato in modo chiaro il luogo di produzione

Prodotti convenienti

Elementi di FORZA: vengono

confermate il buon rapporto

qualità/prezzo unitamente

alle promozioni (frequenza e

vantaggio percepito). Risulta

importante il fattore

convenienza

Ma attenzione un warning

importante emerge nel

confronto con il 2013:

deterioramento dei valori di

percepito sulla fiducià nella

qualità dei prodotti MI che si

esplicità nella certificazione e

filiera controllata.

Tra gli elementi di

DEBOLEZZA:

• Comunicazione sui

prodotti: diffusione e

appealing anche sul

package

4

19

4

-6

-6

-1

-15

3

-7

-7

-9

1

-3

10

-8

11

-3

-16

7

19
Base: Acquirenti 2015 Mdd 1.503

*

*

*

*

*

3.I fattori di valore della MDD: lo schema

Etica

Varietà

Sostenibilità

Innovazione

Qualita’ percepita

Sicurezza

Qualità relativa

Convenienza

3. Le Insegne e la MDD:

i fattori caratterizzanti la MDD

Convenienza

Livello promozionalità

Qualità intrinseca

Qualità percepita

Sicurezza

Sostenibilità

Varietà offerta

Controllo filiera

Etica e attenzione al consumo

Garanzia ed Etica lavoro

Innovazione Prodotto

7,91

6,18

8,18

8,36

8,55

6,55

7,45

7,33

7,55

7,36

7,09

MARCA INSEGNA

Risposte su scala da 1 (Per niente importante) a 10 (Molto importante)

3. Le «azioni»realizzate dall’Insegna a

sostegno della MDD nell’ultimo biennio

7,34 7,28
7,72 7,83

8,20

6,61

8,04
8,51

7,58 7,56

Risposte su scala da 1 (Per niente importante) a 10 (Molto importante)

4. I motivi per i quali la MDD viene acquistata dai consumatori

D15) Per quanto riguarda i prodotti con la marca del negozio/insegna quali sono gli aspetti che per lei sono più importanti?

Voto TOP 8+9+10

74%
72%

68%

64%

55% 55%
52%

51% 49% 49%

30%

50%

70%

90%

Rapporto
qualità/prezzo

Convenienza Qualità del
prodotto

 Sicurezza e
certificazione

Varietà
prodotti

Attenzione alle
tradizioni,
territori e

produzione

 Piacevolezza,
funzionalità,
prestazione

Etica e
attenzione :
lavoratori az
produttrici

Innovazione Packaging e
materie prime

sostenibili

Base: Acquirenti Mdd 1.503

Totale acquirenti MDD

4.I motivi per i quali la MDD viene acquistata per canale

D15) Per quanto riguarda i prodotti con la marca del negozio/insegna quali sono gli aspetti che per lei sono più importanti?

Voto TOP 8+9+10

83%
81%

73%

68%

58% 57% 56%
53% 54%

51%

70% 69%
66%

62%

54% 52%
51%

49%
46% 46%

74%
71%

68%
64%

57% 57%
53% 52% 52% 51%

30%

50%

70%

90%

Rapporto
qualità/prezzo

Convenienza Qualità del
prodotto

 Sicurezza e
certificazione

Varietà
prodotti

Attenzione alle
tradizioni,
territori e

produzione

 Piacevolezza,
funzionalità,
prestazione

Etica e
attenzione :
lavoratori az
produttrici

Innovazione Packaging e
materie prime

sostenibili

Discount Super + Bio Iper

Base: Acquirenti Mdd 1.503

Analisi per canale

5. Convenienza della MDD rispetto alla Marca
industriale. La percezione dei consumatori rispetto
al differenziale

Ipermercato

< 20%

37%

-20/30%

43%

-30/50%

11%

Supermercato

< 20%

46%

-20/30%

37%

-30/50%

11%

Posizionamento di prezzo della Mdd e
risparmio per i consumatori

Posizionamento di prezzo
rispetto alla media assort.

Dato medio

Iper+Super+
Lsp

87,1
Dato medio

discount

62,2

Differenziale e risparmio per
i consumatori nel LCC

Nei
format

moderni
1,8 mld

Previsioni sul prossimo anno
Comportamenti virtuosi per aumentare il risparmio – cfr 2013

Base: Acquirenti MI con comportamento al risparmio 797

D23) In che modo?

56%

46%

39%

27%

27%

22%

15%

53%

42%

43%

21%

26%

21%

9%

Acquisto più spesso prod in promo

Utilizzo del volantino per scegliere pv

Acquisto meno prod NON essenziali

Acquisto più prodotti marchio insegna

 Modifico carrello con prod minor prezzo

Acquisto di più nei discount

Adesione ai gruppi d’acquisto

2015

2013

Valori % «Molto d’accordo»

Comportamenti «votati al

risparmio» ipotizzati dagli

Shopper Italiani per il

prossimo anno sono

essenzialmente:

• Acquisti in promozione

• Volantino promozionale:

per la scelta del pdv

• Concentrazione del carrello

sui prodotti di base

Anche se questi ultimi in lieve

diminuzione rispetto al 2013

6. Promozioni maggiormente gradite dal consumatore
di MDD

65%

48%

35%

28%

26%

25%

15%

9%

8%

7%

3%

Taglio Prezzo / Sconto

Promozioni di quantità

Buono sconto alla cassa

Punti/sconti extra su CF

Pacchi multipli

Quantità extra gratuita

Buono sconto prossimo acquisto

Presenza di concorso a premi/gioco

Confezione con regalo all’interno

Abbinamento prodotti diversi

Altra promozione

D17) Quali sono le forme promozionali che preferisce/che la invogliano maggiormente ad acquistare prodotti di marca dell’insegna…..?

Base: Acquirenti MDD principale 1.416

54%

Cfr dati 2013

38%

28%

27%

24%

24%

16%

12%

11%

12%

4. «Gap analysis» e considerazioni conclusive

FATTORI
GIUDIZIO

CONSUMATORE
GIUDIZIO INSEGNE GAP

Sicurezza 7,00 8,71 -1,71

Qualità 7,22 8,57 -1,35

Convenienza 7,32 8,21 -0,89

Varietà 6,61 7,79 -1,18

Etica 6,40 7,71 -1,31

Innovazione 6,34 7,14 -0,8

Sostenibilità 6,33 6,86 -0,53

“Gap Analysis” : i fattori che “qualificano” la MDD

secondo Insegne e consumatori

Scala da 1 a 10

«Gap analysis» per ciascuna Insegna

Misurazione dei
fattori considerati

qualificanti della MDD
(da parte di ogni

Insegna)

1°Gap

Differenza rispetto
«alla media del

mercato»

Misurazione del
percepito del
consumatore

relativamente agli
stessi fattori

2° Gap

Differenza rispetto
alla visione interna

Individuazione delle
azioni di supporto per

migliorare il
posizionamento ed il
percepito della MDD

Il posizionamento delle Insegne nella
percezione del consumatore finale

INSEGNE QUALITÀ CONVENIENZA INNOVAZIONE VARIETÀ SOSTENIBILITÀ TRADIZIONE ETICA
INFO &

COMUNICAZIONE
SICUREZZA

GIUDIZIO

MEDIO

TOTALE

E 3,33 3,72 3,23 3,40 3,12 3,42 3,28 3,16 3,53 3,35

C 3,41 3,70 3,40 3,54 3,44 3,66 3,52 3,41 3,66 3,53

F 3,33 3,93 3,32 3,47 3,09 3,42 3,05 3,17 3,47 3,36

A 3,30 3,66 3,17 3,46 3,17 3,40 3,21 3,29 3,51 3,35

G 3,27 3,66 3,37 3,41 3,18 3,30 3,19 3,25 3,48 3,35

D 3,07 3,50 3,33 3,29 3,14 3,30 3,19 3,17 3,48 3,27

B 3,10 3,49 3,07 3,30 3,02 3,23 2,95 3,01 3,26 3,16

“Gap Analysis” tra dichiarato e percepito

INSEGNA A

PERCEPITO

CONSUMATORE

DICHIARATO

INSEGNA
GAP

GIUDIZIO

TOTALE
3,35 4,50 -1,15

QUALITA’ 3,30 5 -1,7

CONVENIENZA 3,66 4,5 -0,84

INNOVAZIONE 3,17 4 -0,83

VARIETA’ 3,46 4,5 -1,04

SOSTENIBILITA’ 3,17 4 -0,83

ETICA 3,21 4,5 -1,29

SICUREZZA 3,51 5 -1,49

INSEGNA B

PERCEPITO

CONSUMATORE

DICHIARATO

INSEGNA
GAP

GIUDIZIO

TOTALE
3,17 3,64 -0,47

QUALITA’ 3,1 4 -0,9

CONVENIENZA 3,49 4 -0,51

INNOVAZIONE 3,07 4 -0,93

VARIETA’ 3,3 3 0,3

SOSTENIBILITA’ 3,02 3,5 -0,48

ETICA 2,95 3,5 -0,55

SICUREZZA 3,5 3,5 -0,24

“Gap Analysis” tra dichiarato e percepito

INSEGNA C

PERCEPITO

CONSUMATORE

DICHIARATO

INSEGNA
GAP

GIUDIZIO

TOTALE
3,52 3,50 0,02

QUALITA’ 3,41 3,50 -0,09

CONVENIENZA 3,70 4,00 -0,3

INNOVAZIONE 3,40 2,5 0,9

VARIETA’ 3,54 4,5 -0,96

SOSTENIBILITA’ 3,44 3 0,44

ETICA 3,52 3 0,52

SICUREZZA 3,66 4 -0,34

INSEGNA D

PERCEPITO

CONSUMATORE

DICHIARATO

INSEGNA
GAP

GIUDIZIO

TOTALE
3,29 4,04 -0,75

QUALITA’ 3,07 4,75 -1,68

CONVENIENZA 3,5 4,5 -1

INNOVAZIONE 3,33 3,5 -0,17

VARIETA’ 3,29 4 -0,71

SOSTENIBILITA’ 3,14 3,5 -0,36

ETICA 3,19 3 0,19

SICUREZZA 3,48 5 -1,52

Le dimensioni «strategiche» per ciascuna
Insegna

• Format distributivi

• Territori

• Segmento (premium, standard, altro)

«Qualificare» il
posizionamento della MDD

in relazione ai:

• Verifica interna

• Rilevazione su campioni rappresentativi di consumatori

Analizzare il percepito e
verificare le «motivazioni»

alla base dei «gap»

• Dimensioni fondamentali (convenienza, sicurezza, qualità)

• Dimensioni caratterizzanti (etica, sostenibilità, innovazione)

• Mix calibrato tra le due tipologie

Identificare i fattori
distintivi da potenziare e

gestire l’up grading

• Identificazione delle imprese

• Progetto di «affiancamento»

• Misurazione dei risultati

Condividere con i copackers
il processo di

miglioramento individuato

	Senza titolo

