

E-commerce w Polsce 2014

Gemius dla e-Commerce Polska

Szanowni Państwo,

Z wielką przyjemnością oddajemy w Państwa ręce raport „E-Commerce w Polsce 2014. Gemius dla e-Commerce Polska”. Badanie będące podstawą raportu zostało przeprowadzone w marcu 2014 roku na grupie 1500 internautów.

W 2014 roku zdecydowaliśmy się na znaczącą zmianę ankiety wypełnianej przez respondentów, dlatego też możliwości porównania wyników z poprzednimi latami są mocno ograniczone. Rynek e-commerce zmienia się tak dynamicznie, że nasz raport, by wciąż spełniać oczekiwania Czytelników, musiał także przejść rewolucję.

Podstawową różnicą jest zastosowanie innej definicji „kupującego w sieci”. Poprzednio opieraliśmy się na deklaracji respondenta, że dokonał kiedykolwiek zakupu online. Obecnie wykorzystujemy stwierdzenie, że takie zakupy „zdarza się robić”. W efekcie odsetek kupujących wyniósł 46%, a wynik jest zbliżony z danymi Eurostatu dla Polski (47%). Zmiana ta pozwala nam bardziej dokładnie zrozumieć doświadczenia, preferencje oraz potrzeby osób korzystających regularnie z e-handlu.

W badaniu także wnikliwie przyglądamy się niekupującym, analizujemy ich profil oraz główne czynniki, które mogłyby ich skłonić do robienia zakupów przez Internet. Przyglądamy się bliżej wszystkim głównym branżom e-handlu pod kątem świadomości marek sklepów internetowych, podatności na efekt ROPO oraz deklarowanych wydatków. Bardziej wnikliwie badamy zachowania konsumentów związane z zakupami przez urządzenia mobilne. Wreszcie pod lupę bierzemy sam proces dokonywania zakupu, analizujemy najczęściej wybierane formy płatności, dostawy oraz problemy, które prowadziły do porzucenia koszyka.

W tegorocznym wydaniu po raz pierwszy wyniki deklaratywne zostały uzupełnione pierwszymi wynikami badania gemiusShopMonitor, do którego mogą bezpłatnie przystąpić wszystkie sklepy, które chcą się dowiedzieć, jak efektywnie wypada ich sprzedaż na tle zagregowanej konkurencji.

Raport już w poprzednich edycjach stał się lekturą obowiązkową całej branży e-commerce, był wielokrotnie cytowany w mediach i na konferencjach. Jesteśmy przekonani, że ta edycja w jeszcze większym stopniu sprosta Państwa oczekiwaniom i pomoże podejmować strategiczne decyzje w oparciu o wiedzę, którą w nim dostarczamy.

Podobnie jak rok temu poprosiliśmy ekspertów z branży o skomentowanie najciekawszych trendów, tym samym bardzo dziękujemy: **Arturowi Wojtczukowi** - Krajowa Izba Rozliczeniowa, **Marcinowi Ledworowskiemu** - BIG InfoMonitor, **Grzegorzowi Wójcikowi** - Izba Gospodarki Elektronicznej, **Pawłowi Kyciowi** - Currency One, **Markowi Cynowskiemu** - Poczta Polska, **Joannie Bilińskiej** - Ceneo (Allegro), **Justynie Skorupskiej** - Symcore, **Wojciechowi Czajkowskiemu** - PayU Polska, **Arturowi Sadowskiemu** - Artnet (serwersms.pl), **Markowi Wińskiemu** - Kancelaria Hasik, Wiński i Partnerzy (legalnybiznes.pl), za merytoryczny wkład w wartość tego wielkiego przedsięwzięcia.

Miłej lektury i owocnych analiz prowadzących do dynamicznie rosnącej sprzedaży,

Zapraszamy do lektury,

PATRYCJA SASS-STANISZEWSKA

Członek Zarządu
Izba Gospodarki Elektronicznej

MATEUSZ GORDON

International eCommerce
Segment Manager, Gemius

Pragniemy też podziękować osobom, które przyczyniły się do powstania tego raportu: **Joannie Skierskiej** (Country Manager Gemius Polska), **Magdalenie Piaseckiej**, **Katarzynie Binert**, **Natalii Osicy**, **Izabeli Knyżewskiej** oraz **Magdalenie Micińskiej**.

Spis treści

Cel i metodologia badania	7
Znajomość spontaniczna serwisów w e-handlu	11
Zachowania zakupowe w internecie	23
Wybory klientów	59
Produkty w e-handlu	78
Źródła informacji. Efekt ROPO i odwróconego ROPO	85
Wydatki	106
Realizacja transakcji	118
Zakupy przez urządzenia mobilne	144
Niekupujący przez internet	158
Kupowanie przez komputer vs. laptop vs. tablet	183
Branża modowa. Jak kupujemy w sieci? Pierwsze wyniki badania gemiusShopMonitor	194
Metryczka oraz profile kupujących i niekupujących w sieci	199

PAYU

**BUSINESS
START**

ZWIĘKSZ OBROTY

Dołącz do czołówki e-commerce

Zadbaj o wygodę swoich klientów udostępniając im szybkie i łatwe płatności internetowe w e-commerce i m-commerce.

PayU to największy polski integrator płatności online, umożliwiający swoim klientom szybsze, wygodniejsze i bezpieczniejsze zakupy internetowe. Niezależnie od tego gdzie są i jakiego urządzenia używają, mogą korzystać ze swoich ulubionych metod płatności: z przelewu, karty lub rat.

PayU umożliwia realizację transakcji w zaledwie 1,5 sekundy, 1 kliknięciem, bez konieczności logowania się do banku. Dzięki temu natychmiast otrzymujesz pieniądze za sprzedane towary.

Zaufaj najlepszym. Dołącz do nas i obierz właściwy kierunek rozwoju Twojego e-biznesu.

Dowiedz się więcej na www.payu.pl lub skontaktuj się z naszym przedstawicielem: handlowy@payu.pl.

Cel i metodologia badania

Cel i metodologia badania

Metodologia:

- Badanie zostało zrealizowane przy pomocy dynamicznych ankiet CAWI (Computer-Assisted Web Interview) losowo emitowanych na witrynach o łącznym zasięgu pokrywającym ponad 90% polskich internautów.
- Dane zbierane były od 26 lutego do 7 marca 2014 roku.
- Analizie poddane zostały wywiady pochodzące od 1500 internautów w wieku 15 i więcej lat. W celu zagwarantowania wysokiej jakości danych, w analizie uwzględnione zostały tylko ukończone ankiety.
- Struktura próby została skorygowana przy użyciu wagi analitycznej tak, by odpowiadała strukturze polskich internautów w wieku 15 i więcej lat pod względem kluczowych cech związanych z przedmiotem badania. Przy konstrukcji wagi uwzględniono zmienne społeczno-demograficzne takie jak, płeć, wiek oraz wykształcenie, a także zmienne związane z szeroko pojętym stylem życia. Za bazę referencyjną posłużyły wyniki badania Omnibusa Millward Brown SMG/KRC realizowanego w marcu 2013.

Dynamiczne ankieta
CAWI (Computer-Assisted
Web Interview).

Cel badania:

Celem badania było poznanie postaw, zwyczajów i motywacji związanych z kupowaniem online. W szczególności przyjrzelśmy się:

REKLAMA

**ZAKUPY TAM
GDZIE TY!**

Zeskanuj kod QR → Dodaj wiele produktów do koszyka → Zapłać wygodnie przez Przelewy24 → Wybierz adres dostawy → Odbierz przesyłkę

Przelewy24

Nowoczesny system szybkich zakupów z wykorzystaniem urządzeń mobilnych i kodów QR. Zobacz więcej: www.przelewy24.pl/QR

- postawom wobec zakupów internetowych wśród kupujących i niekupujących w sieci,
- znajomości marek obecnych w e-handlu,
- motywacji w zakresie wyboru sklepów internetowych,
- kupowanym produktom oraz wydatkom na poszczególne kategorie,
- planom w zakresie zakupów w sieci,
- źródłom informacji na temat produktów,
- efektowi ROPO,
- preferencjom dotyczącym sposobu realizacji transakcji internetowych, wykorzystaniu urządzeń mobilnych.

Postawy, zwyczaje i motywacje związane z kupowaniem w sieci.

REKLAMA

**LICENCJA
na zaufanie**

**CERTYFIKAT FIRMY
WIARYGODNEJ FINANSOWO**

Celuj w zaufanie kontrahentów.

www.BIG.pl/certyfikat

BIG
InfoMonitor

e-COMMERCE POLSKA
IZBA GOSPODARKI ELEKTRONICZNEJ

Buduj z nami polską branżę e-commerce!

●
Grupy
merytoryczne

●
Badania rynku
i raporty branżowe

●
Edukacja

●
Wydarzenie
i konferencje

●
Biuro
legislacyjne

Dołącz do e-Izby:

biuro@ecommercepolska.pl
www.ecommercepolska.pl

Znajomość spontaniczna serwisów w e-handlu

Znajomość spontaniczna serwisów w e-handlu

Próba oszacowania siły marek e-commerce'owych pokazała całkowitą dominację Allegro w świadomości internautów. Ten serwis aukcyjny króluje nie tylko w ogólnej kategorii miejsc, w których można dokonać zakupów przez internet, ale też w wielu poszczególnych grupach produktowych. Poza nim znaczący udział mają często sklepy online'owe marek obecnych w handlu tradycyjnym. Nieliczne przykłady przedsięwzięć stricte internetowych w górnych partiach rankingu (np. zalando w kategorii odzież i akcesoria) dobitnie pokazują, że wciąż myślimy „offline'owo”.

Allegro jest zdecydowanym i niepodzielnym liderem e-handlu w świadomości internautów. Wynik 76% spontanicznego przywołania pokazuje, że nie ma on na polskim rynku znaczącej konkurencji.

Allegro – zdecydowany i niepodzielny lider e-handlu w świadomości internautów.

Warto jednak zwrócić uwagę na kilka kolejnych w rankingu marek: tablica.pl [obecnie OLX] (28%), e-bay (16%) oraz ceneo.pl (11%), które uzyskują relatywnie wysokie wskazania. Z kolei zalando.pl, które w ogóle internautów uzyskuje 6%, wśród kobiet z wynikiem 11% zajmuje trzecie miejsce.

Jeżeli spojrzymy przez pryzmat wykształcenia respondentów zauważymy, że wśród osób z wyższym wykształceniem e-bay zrównuje się praktycznie z tablica.pl (19% vs. 20%). W tej grupie na znaczeniu zyskują też takie serwisy jak: merlin.pl, amazon.com oraz empik.com.

W badaniu poprosiliśmy też osoby badane o spontaniczne przywołanie serwisów, w których **można zakupić produkty z konkretnych kategorii**.

W przypadku odzieży najpopularniejsze są Allegro (40%), zalando.pl (13%) oraz bonprix.pl (9%).

Artykułów spożywczych respondenci poszukiwaliby w alma24.pl (17%), etesco.pl (16%) oraz allegro.pl (10%).

Pytani o apteki internetowe, respondenci mieli wyraźne problemy ze wskazaniem jakiegokolwiek marki (86% odpowiedziało „nie wiem”). Najpopularniejszy doz.pl uzyskał wynik jedynie 6%.

Perfumerie lub drogerie internetowe w świadomości polskich internautów to przede wszystkim sephora.pl (10%), rossmann.com.pl (9%) oraz douglas.pl (8%) - w tej kategorii świat offline'owy odciska wyraźne piętno, a iperfумы.pl są w naszym zestawieniu jedyną marką stricte online'ową, notując wynik na poziomie 3%.

sephora.pl, rossman.com.pl i douglas.pl to najpopularniejsze perfumerie i drogerie internetowe w świadomości polskich internautów.

W świecie elektroniki kupowanej online największy kawałek świadomościowego tortu pozyskały Allegro (29%), euro.com.pl (17%) oraz mediamarkt.pl (13%). Pierwszy na tej liście sklep nie posiadający sieci tradycyjnej sprzedaży, oleole.pl, osiągnął wynik 3% spontanicznych wskazań.

Aplikacji i e-booków szukalibyśmy przede wszystkim na Allegro (15% spontanicznych wskazań), empik.com (14%) oraz merlin.pl (7%).

REKLAMA

t r a n s f e r u j . p l
automatyczna obsługa płatności

Elavon

ZAPOZNAJ SIĘ Z NASZYMI
NOWYMI
ROZWIĄZANIAM
PŁATNICZYMI

- zapłata jednym kliknięciem, z możliwością zapisania karty
- realizacja płatności kartami kredytowymi w kilka sekund
- najwyższe bezpieczeństwo przeprowadzonych transakcji
- możliwość skorzystania z płatności cyklicznych i subskrypcyjnych
- panel transakcyjny z ponad 40 kanałami bankowymi w Responsive Web Design

Numer karty
0000 0000 0000 0000

Data ważności 00/00 CVV ? 000

Imię i nazwisko na karcie

E-mail

Zapisz moją kartę ?

VISA
MasterCard
American Express
Discover
UnionPay

**Bezpośrednia płatność
ze strony sklepu tylko z Transferuj.pl**

Wyk. 1. Znajomość spontaniczna serwisów e-zakupów

Pyt. 1a. Wymień do trzech nazw serwisów związanych z zakupami w internecie, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

znajomość spontaniczna TOM

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 2. Znajomość spontaniczna serwisów e-zakupów w podziale na płeć

Pyt. 1b. Wymień do trzech nazw serwisów związanych z zakupami w internecie, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

■ kobieta (N=1053) ■ mężczyzna (N=447)

Podstawa procentowania: wszyscy respondenci (N=1500)

gemius
 ShopMonitor

NOWY WYMIAR ANALITYKI
DLA E-COMMERCE!

Sprawdź, jak wygląda efektywność Twojego sklepu na tle konkurencji

Kluczowe wskaźniki
efektywności

Identyfikacja miejsc
wymagających usprawnień

Analiza sprzedaży
w każdej kategorii

Dołącz do badania
ZA DARMO

0 PLN

www.shopmonitor.pl

Wyk. 3. Znajomość spontaniczna serwisów e-zakupów w podziale na wiek (1)
c.d. wykresu na stronie nr 17

Pyt. 1c. Wymień do trzech nazw serwisów związanych z zakupami w internecie, które przychodzą Ci na myśl w pierwszej kolejności.
Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 3. Znajomość spontaniczna serwisów e-zakupów w podziale na wiek (2)

■ 15-18 (N=157)
 ■ 19-24 (N=237)
 ■ 25-34 (N=444)
■ 35-49 (N=346)
 ■ 50+ (N=316)

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 4. Znajomość spontaniczna serwisów e-zakupów w podziale na wykształcenie

Pyt. 1d. Wymień do trzech nazw serwisów związanych z zakupami w internecie, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 5. Znajomość spontaniczna serwisów internetowych sprzedających odzież

Pyt. 2. Wymień do trzech nazw serwisów internetowych sprzedających odzież, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 6. Znajomość spontaniczna serwisów internetowych sprzedających artykuły spożywcze

Pyt. 3. Wymień do trzech nazw serwisów internetowych sprzedających artykuły spożywcze, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 7. Znajomość spontaniczna aptek internetowych

Pyt. 4. Wymień do trzech nazw aptek internetowych, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 8. Znajomość spontaniczna perfumerii / drogerii internetowych

Pyt. 5. Wymień do trzech nazw perfumerii / drogerii internetowych, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 9. Znajomość spontaniczna serwisów internetowych sprzedających sprzęt RTV i AGD

Pyt. 6. Wymień do trzech nazw serwisów internetowych sprzedających sprzęt RTV i AGD, które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 10. Znajomość spontaniczna serwisów internetowych sprzedających multimedia (aplikacje, e-booki itp.)

Pyt. 7. Wymień do trzech nazw serwisów internetowych sprzedających multimedia (aplikacje, e-booki itp.), które przychodzą Ci na myśl w pierwszej kolejności.

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Zachowania zakupowe w internecie

Zachowania zakupowe w internecie

Osoby, którym zdarza się robić zakupy przez internet stanowią 46% całej populacji internautów. Są to w dużej mierze ludzie młodzi, dobrze wykształceni, z większych miast oraz będący w relatywnie dobrej sytuacji materialnej. W ich opinii e-zakupy są wygodne i łatwe, ale też otwarcie przyznają, że o wyborze decyduje cena. O ile do pierwszej transakcji w danym sklepie dochodzi często po sprawdzeniu jego wiarygodności (*word of mouth* jest w tym przypadku podstawą), to powroty bazują już głównie na odpowiednim miksie dobrych doświadczeń oraz jeszcze lepszej oferty.

E-zakupowicze są młodzi, wykształceni i w relatywnie dobrej sytuacji materialnej.

Poszukując odpowiednich produktów, kupujący online wspierają się przede wszystkim informacjami znalezionymi w wynikach wyszukiwarek, na stronach sklepów oraz aukcjach internetowych. Mocną pozycję mają także porównywarki cenowe.

Przy okazji pytań o źródła informacji dokonaliśmy ciekawej obserwacji: efekty ROPO (*research online, purchase offline*) i odwróconego ROPO (*research offline, purchase online*) dotyczą około połowy e-klientów, przy czym to pierwsze zjawisko jest bardziej popularne wśród kobiet, a drugie – wśród mężczyzn.

Około 35% kupujących wykorzystuje smartfony na którymś z etapów zakupowych. Nasze wyniki pokazują, że z tej grupy około połowie zdarza się zaczynać na małym ekranie, by później przenieść się na coś „większego”.

Sama finalizacja transakcji przechodzi – zdaje się – dość poważną ewolucję. Wielu kupujących ma doświadczenia z różnymi sposobami płatności oraz dostarczenia produktów, a tych „tradycyjnych” (płatność przelewem, wykorzystanie usług pocztowych) spróbował w swojej historii zakupów prawie każdy. Jeżeli jednak zapytamy o preferencje bądź najczęściej wykorzystywane sposoby, to na czele znajdują się serwisy płatności oraz dostawa przez kuriera. Warto przy tym zauważyć, że w tej drugiej kategorii miejsce po liderze zajmują paczkomaty, które już chyba trafiły pod strzechę.

Należy nadmienić, że respondenci biorący udział w badaniu wskazywali, że podczas swojej przygody z e-zakupami natknęli się na dość liczne problemy. Najczęściej były to zawyżone koszty dostawy oraz długie oczekiwanie na zamówione produkty. Warto też zauważyć, że przynajmniej co dziesiątej osobie przydarzyła się sytuacja, w której otrzymany produkt był niezgodny z deklaracjami sklepu (nieoryginalny lub niepełnowartościowy).

Mimo to około połowa e-klientów planuje utrzymać w najbliższym roku poziom wydatków, a jedna czwarta prognozuje, że zwiększy swoje zaangażowanie finansowe w e-handlu. Jedynie co dwunasta osoba uważa, że na zakupy w sieci przeznaczy mniej, niż to robi obecnie.

Polscy internauci **wyrażają się generalnie dobrze** o zakupach przez internet. Dotyczy to także tych osób, które nie dokonują tego rodzaju transakcji, chociaż w ich przypadku można mówić o nieco większym sceptycyzmie. Najbardziej oceniany jest aspekt bezpieczeństwa, za to takie zakupy opisywane są jako wygodne oraz nieskomplikowane. Warto przy tym odnotować, że ten swoisty wizerunek zakupów on-line nie zmienił się znacząco od czasu poprzedniego badania (grudzień 2012).

Do robienia e-zakupów przyznaje się 46% internautów (definiowanych jako osoby, którym zdarza się robić zakupy tego typu), przy czym prawie wszyscy dokonują ich w polskich serwisach. Głównymi powodami korzystania z lokalnych e-sklepów są bezpieczeństwo i wiarygodność, niższe koszty dostawy oraz jej szybkość w porównaniu do serwisów zagranicznych, a także brak bariery językowej.

Ze sklepów zagranicznych korzysta 13% ogółu internautów (27% spośród aktywnych e-klientów). Są one popularne przede wszystkim wśród mężczyzn, osób wyższym wykształceniem, dochodem powyżej 5000 zł w gospodarstwie domowym oraz miast powyżej 500 tysięcy mieszkańców.

Wykształcenie

Wielkość miejscowości zamieszkania

Dochody gospodarstwa domowego

Respondenci biorący udział w badaniu wskazywali, że podczas swojej przygody z e-zakupami **natknęli się na dość liczne problemy**. Najczęściej były to zawyżone koszty dostawy oraz długie oczekiwanie na zamówione produkty. Warto też zauważyć, że przynajmniej **co dziesiątej osobie przydarzyła się sytuacja**, w której otrzymany produkt był niezgodny z deklaracjami sklepu (nieoryginalny lub niepełnowartościowy).

KOMENTARZ EKSPERTA

ARTUR WOJTCZUK

Dyrektor Linii biznesowej płatności internetowe
Krajowa Izba Rozliczeniowa S.A.

» Badanie Gemius pokazuje, że robiąc zakupy w sieci najbardziej obawiamy się o bezpieczeństwo i czas realizacji dostawy. Nie dziwi więc wysoka, trzecia pozycja gotówki przekazywanej przy odbiorze towaru (21% zbadanych), na liście najczęściej wybieranych form płatności za zakupy online. Wygrywa siła przyzwyczajenia i poczucie, że płacąc przy odbiorze szybciej i łatwiej zwrócimy towar.

Badani jako najwygodniejszą metodę płatności w sklepie online najczęściej wymieniają szybkie płatności internetowe (36%). Drugie miejsce, z tym samym wynikiem (24%), zajmują gotówka i płatność przez internetowy przelew bankowy. Z szybkich płatności w Internecie korzystają najchętniej osoby młode, dobrze wykształcone i mieszkające w dużych miastach. Jest to również forma płatności preferowana przez mężczyzn.

Z punktu widzenia tak bezpieczeństwa, jak i tempa realizacji dostawy, wybór szybkich płatności internetowych jest dla klienta optymalny. Transakcje wykonywane z wykorzystaniem najpopularniejszych serwisów są szybkie i bezpieczne. Jeśli klient zapłaci przez PayByNet, którego operatorem

jest KIR S.A., dzięki wystawianej sprzedawcy gwarancji płatności realizacja dostawy zaczyna się zanim jeszcze pieniądze faktycznie trafią na konto sklepu. KIR S.A. gwarantuje, że środki z konta klienta będą przekazane bezpośrednio na konto sprzedawcy.

Prawie jedna trzecia z badanych (28%) płacąc za zakupy online wybiera jednak tradycyjny przelew bankowy, czyli „płaci na piechotę”. Z obserwacji zachowań klientów korzystających z PayByNet możemy wnioskować, że w tym przypadku ogromne znaczenie ma kwestia zaufania klienta do banku. Sklepy, które wprowadziły logotypy banków bezpośrednio na stronie wyboru formy płatności i w celu realizacji płatności skierowały klientów bezpośrednio do bankowości elektronicznej, notują większą liczbę szybkich płatności internetowych. Widok logo banku, z którym klient ma relacje wyraźnie zwiększa jego poczucie bezpieczeństwa i gotowość do zapłacenia online. Pozostaje mieć nadzieję, że wraz z rosnącą grupą klientów, którzy będą gromadzić pozytywne doświadczenia z płatnościami internetowymi, bardziej nowoczesne formy płatności będą stopniowo wypierać użycie gotówki w e-commerce.

Wyk. 11. **Opinia o zakupach przez internet**

Pyt. 8. Opierając się na własnych doświadczeniach lub opiniach innych osób, wskaż z którym stwierdzeniem na temat kupowania przez internet zgadzasz się w większym stopniu.

Dane w %

■ wszyscy respondenci (N=1500)
 ■ kupujący w sieci (N=814)
■ niekupujący w sieci (N=686)

Podstawa procentowania: wszyscy respondenci (N=1500)

Polscy internauci bardzo pozytywnie postrzegają zakupy w sieci, przy czym uczestnicy e-handlu oceniają je lepiej na wszystkich wymiarach. Są one uważane przede wszystkim za wygodne i tańsze niż te dokonywane w sklepach tradycyjnych. Ponadto panuje powszechna opinia, że są one nieskomplikowane i zajmujące mniej czasu. Niemniej wciąż panuje opinia, że wiążą się z pewnym ryzykiem.

KOMENTARZ EKSPERTA

MARCIN LEDWOROWSKI

Wiceprezes Zarządu BIG InfoMonitor S.A.

» Odnosząc się do typowych zachowań kupujących w Internecie, zwróciliśmy uwagę na najslabiej oceniony aspekt bezpieczeństwa. Nie ulega wątpliwości, że podczas e-zakupów łatwo wpaść w różnego rodzaju „pułapki bezpieczeństwa”. W dzisiejszym świecie branża e-commerce rozwija się bardzo szybko, powoli zastępując tradycyjne kanały dystrybucji. Podstawową przewagą jest komfort i szybkość realizowania zamówienia. Pomimo licznych walorów takiego kanału nabywania towarów i usług, nadal są liczne ryzyka związane z bezpieczeństwem danych klientów. A taką ochronę musi zapewniać każdy e-sklep.

Szeroko rozumiane bezpieczeństwo w sieci można budować na wiele sposobów i skutecznie pozyskiwać nowych klientów oraz kontrahentów. Istnieje kilka ważnych zasad, których należy przestrzegać i stosować w praktyce.

Przede wszystkim e-klienci chcą kupować u zaufanych sprzedawców i dlatego zwracają uwagę na bezpieczeństwo witryny internetowej, czy ma odpowiednie certyfikaty, protokoły SSL szyfrujące dane przesyłane w czasie finalizacji transakcji. Także, czy regulamin e-sklepu był jasny i przejrzysty oraz czy jest

wiarygodny finansowo. Z punktu widzenia konsumenta wszystkie te elementy powinny mieć szczególne znaczenie w oparciu o szeroko pojętą wiarygodność. Warto o tym pamiętać, gdy chcemy budować stałe relacje oraz przekazywać pozytywne opinie. Opinia firmy wiarygodnej finansowo daje znaczącą przewagę nad podmiotami, które opóźniają się w spłacie swoich zobowiązań. Jest istotna również dla e-biznesów, które świadczą usługi dla konsumentów. Jakkolwiek ważną rzeczą jest dla nas wiarygodność naszych klientów, to musimy również pamiętać, że inni też oceniają naszą wiarygodność. Ma to szczególnie duże znaczenie dla mniejszych sklepów, albo dopiero rozpoczynających swoją działalność – tutaj każdy klient jest na wagę złota.

KOMENTARZ EKSPERTA

GRZEGORZ WÓJCIK

Członek Zarządu Izby Gospodarki Elektronicznej

» Mimo, że wciąż spotykamy się z opiniami, że zakupy internetowe są obarczone dużym ryzykiem, to z roku na rok obserwujemy wzrost zaufania konsumentów do tej formy nabywania dóbr. Jest to związane z kilkoma kwestiami. Po pierwsze, klienci są coraz bardziej świadomi swoich

praw konsumenckich i tego jakich zasad przestrzegać, by zapewnić sobie bezpieczeństwo robiąc zakupy w internecie. Popularną formą weryfikowania wiarygodności sklepów jest sprawdzanie opinii innych użytkowników, którzy dokonali transakcji w danym serwisie. Po drugie coraz większa konkurencja wśród sprzedawców prowadzi do profesjonalizacji świadczonych przez nich usług, a to niewątpliwie, w perspektywie długofalowego działania przekłada się na zwiększone zaufanie zadowolonych klientów.

REKLAMA

ik >

internetowy
kantor.pl

**A Ty, ile
zaoszczędzisz
na wymianie
walut?**

Oblicz teraz >

www.internetowykantor.pl

Wyk. 12. **Opinia o zakupach przez internet**

Pyt. 9. Opierając się na własnych doświadczeniach lub opiniach innych osób, wskaż z którym stwierdzeniem na temat kupowania przez internet zgadzasz się w większym stopniu.

Dane w %

Opinie o zakupach w internecie nie zmieniły się znacząco od czasu przeprowadzenia poprzedniego pomiaru, czyli od grudnia 2012 r. Może cieszyć fakt, że w najstabilniej ocenianej kategorii - bezpieczeństwie - internauci w nieco większym zakresie wyrażali swoje zaufanie wobec e-zakupów.

Podstawa procentowania: wszyscy respondenci (N=1500 w obu falach badania)

Wyk. 13. Czynności wykonywane w internecie

Pyt. 10. Wskaż, proszę, na poniżej liście te czynności, które zdarza Ci się wykonywać przez internet.

Dane w %

Prawie połowa polskich internautów kupuje produkty i usługi na polskich stronach internetowych, a 13% korzysta z serwisów zagranicznych.

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 14. Kupuję produkty / usługi na polskich stronach internetowych

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Najwięcej osób, które robią zakupy w polskich serwisach jest wśród osób w wieku 25-34 lata (59%), z wyższym wykształceniem (63%) oraz o wysokich dochodach w gospodarstwie domowym (powyżej 3000 zł). Popularność tej metody wzrasta wraz z wielkością miejsca zamieszkania respondentów.

Wyk. 15. Kupuję produkty / usługi na zagranicznych stronach internetowych

Dane w %

Podstawa procentowania: wszyscy respondenci (N=1500)

Zakupy na stronach zagranicznych są popularne głównie wśród mężczyzn, osób młodych (15-18 lat oraz 25-34 lata), z wyższym wykształceniem, o wysokich dochodach gospodarstwa (powyżej 5000 zł netto) oraz mieszkańców największych miast.

Wyk. 16. Czynności wykonywane w internecie - kupujący vs. niekupujący

Pyt. 11. Wskaż, proszę, na poniżej liście te czynności, które zdarza Ci się wykonywać przez internet.

Dane w %

Niekupujący deklarują zdecydowanie mniejsze zaangażowanie w aktywności internetowe. Częściej, niż kupujący odwiedzają jedynie nk.pl. Warto przy tym zauważyć, że blisko połowa z nich poszukuje w sieci produktów lub porównuje ich ceny, a jedna czwarta szuka sklepów, które chce odwiedzić.

Podstawa procentowania: wszyscy respondenci (N=1500)

Wyk. 17. Motywacje wyboru polskich serwisów

Pyt. 12a. Zaznaczyłaś/eś, że zdarza Ci się kupować na polskich, a nie zagranicznych stronach internetowych. Z jakich powodów wybierasz w takich sytuacjach strony polskie zamiast zagranicznych?

Dane w %

Wśród powodów, dla których internauci decydują się na dokonywanie zakupów wyłącznie w polskich serwisach, najczęściej spontanicznie wymieniane jest bezpieczeństwo i wiarygodność (18%). Na kolejnych miejscach znalazły się niższe koszty dostawy i możliwość odbioru osobistego (13%) oraz szybka dostawa (10%). Nieco więcej niż jeden na dziesięciu respondentów wskazuje na barierę językową.

Podstawa procentowania: osoby, kupujące tylko na stronach polskich i nie na zagranicznych (N=621)

Wyk. 18. Motywacje wyboru polskich serwisów w podziale na płeć

Pyt. 12b. Zaznaczyłaś/eś, że zdarza Ci się kupować na polskich, a nie zagranicznych stronach internetowych. Z jakich powodów wybierasz w takich sytuacjach strony polskie zamiast zagranicznych?

Dane w %

Wśród powodów, dla których internauci decydują się na dokonywanie zakupów wyłącznie w polskich serwisach, najczęściej spontanicznie wymieniane jest bezpieczeństwo i wiarygodność (18%). Na kolejnych miejscach znalazły się niższe koszty dostawy i możliwość odbioru osobistego (13%) oraz szybka dostawa (10%). Nieco więcej niż jeden na dziesięciu respondentów wskazuje na barierę językową.

Podstawa procentowania: osoby, kupujące tylko na stronach polskich i nie na zagranicznych

Wyk. 19. Motywacje wyboru polskich serwisów w podziale na wiek

Pyt. 12c. Zaznaczyłaś/eś, że zdarza Ci się kupować na polskich, a nie zagranicznych stronach internetowych. Z jakich powodów wybierasz w takich sytuacjach strony polskie zamiast zagranicznych?

Dane w %

15-18 (N=37)

19-24 (N=106)

25-34 (N=222)

35-49 (N=158)

50+ (N=98)

Podstawa procentowania: osoby, kupujące tylko na stronach polskich i nie na zagranicznych

Wyk. 20. Motywacje wyboru polskich serwisów w podziale na wykształcenie

Pyt. 12d. Zaznaczyłaś/eś, że zdarza Ci się kupować na polskich, a nie zagranicznych stronach internetowych. Z jakich powodów wybierasz w takich sytuacjach strony polskie zamiast zagranicznych?

Dane w %

Podstawa procentowania: osoby, kupujące tylko na stronach polskich i nie na zagranicznych

Wyk. 21. Czynniki motywujące do robienia zakupów online

Pyt. 13a. Które z poniższych powodów motywują Cię do robienia zakupów przez internet?

Dane w %

Podstawa procentowania: osoby robiące zakupy online (N=814)

Respondenci, którzy dokonują zakupów przez internet, wskazują bardzo dużo powodów, dla których ta metoda jest atrakcyjna. Wiele z nich wiąże się z przekonaniem, że jest to wygodny sposób robienia zakupów. Z drugiej strony, bardzo popularne jest przekonanie, że produkty dostępne w sklepach internetowych są tańsze w porównaniu ze sklepami tradycyjnymi (79% wskazań) oraz, że kupujący otrzymuje dostęp do szerszej oferty (63%).

Jedynie jedna trzecia docenia możliwość zwrotu towaru bez podania przyczyny w ciągu 10 dni od zakupu.

Wyk. 22. Czynniki motywujące w podziale na płeć

Pyt. 13b. Które z poniższych powodów motywują Cię do robienia zakupów przez internet?

Dane w %

Mężczyźni wymieniają zdecydowanie więcej powodów robienia zakupów przez internet i zdecydowanie częściej niż kobiety wskazują na łatwość porównania ofert, atrakcyjne ceny, większy asortyment niż w sklepach tradycyjnych oraz liczbę udostępnianych informacji o produkcie.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 23. Czynniki motywujące w podziale na wiek

Pyt. 13c. Które z poniższych powodów motywują Cię do robienia zakupów przez internet?

Dane w %

Atrakcyjność cenowa jako czynnik zachęcający do robienia zakupów w internecie jest bardzo ważna szczególnie dla najmłodszych internautów. Młodszy użytkownicy internetu zwracają też większą uwagę na różnorodność asortymentu.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 24. Czynniki motywujące w podziale na wykształcenie

Pyt. 13d. Które z poniższych powodów motywują Cię do robienia zakupów przez internet?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wyk. 25. Czynniki motywujące do częstszego robienia zakupów online

Pyt. 14a. Co skłoniłoby Cię do częstszego robienia zakupów przez internet?

Dane w %

Podstawa procentowania: osoby robiące zakupy online (N=814)

Internauci częściej robiliby zakupy przez internet, jeżeli byłyby one (jeszcze) bardziej atrakcyjne cenowo. Ponad 40% z nich jako „zachęty” potrzebuje możliwości zobaczenia produktu „na żywo”. Tylko jedna piąta oczekuje łatwiejszej nawigacji po stronach sklepów oraz wyższej jakości oferowanych produktów.

W 2012 roku w podobnym pytaniu respondenci najczęściej wskazywali na poprawę swojej sytuacji, niższe ceny oraz koszty dostarczenia. Zmiana na pozycji lidera może więc świadczyć o poprawie nastrojów konsumenckich wśród kupujących w sieci.

KOMENTARZ EKSPERTA

PATRYCJA SASS-STANISZEWSKA

Członek Zarządu Izby Gospodarki Elektronicznej

» Konsument się zmienił. Ma świadomość, że na cenę ostateczną zakupów składa się nie tylko cena produktu, ale również koszt wysyłki. Niejednokrotnie sumaryczna kwota nie jest tak bardzo atrakcyjna jak wydawało się na początku i klient decyduje się na zakup w tradycyjnym sklepie. Dane z raportu wskazują, że ponad 69% respondentów traktuje niższe koszty dostawy jako czynnik, który skłoniłby ich do częstszych zakupów internetowych. Jest to dowód na to, że konsument ma coraz większą wiedzę i świadomość mechanizmów rządzących sprzedażą internetową. A to stawia kolejne wyzwanie wirtualnym sprzedawcom.

Wyk. 26. Czynniki motywujące w podziale na płeć

Pyt. 14b. Co skłoniłoby Cię do częstszego robienia zakupów przez internet?

Dane w %

W przypadku mężczyzn oczekiwania kierowane w stosunku do sklepów internetowych w większym stopniu niż w przypadku kobiet dotyczą poszerzenia asortymentu oraz zakresu umieszczanych informacji o produkcie, szybszej dostawy oraz lepszej obsługi klienta.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 27. Czynniki motywujące w podziale na wiek (1)

c.d. wykresu na stronie nr 49

Pyt. 14c. Co skłoniłoby Cię do częstszego robienia zakupów przez internet?

Dane w %

Wyk. 27. Czynniki motywujące w podziale na wiek (2)

Najwięcej oczekiwania wobec sklepów internetowych mają najmłodsi użytkownicy. Szybsza dostawa, bardziej różnorodny asortyment, bezpieczniejsze formy płatności, wyższa jakość produktów - to lista czynników, które mogłyby ich zachęcić do częstszych zakupów.

Wyk. 28. Czynniki motywujące w podziale na wykształcenie

Pyt. 14d. Co skłoniłoby Cię do częstszego robienia zakupów przez internet?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wyk. 29. Napotykanne problemy

Pyt. 15a. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się w ciągu ostatniego roku robiąc zakupy przez internet.

Dane w %

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wysokie koszty dostawy oraz długi czas oczekiwania na produkt to sytuacje, z którymi respondenci spotkali się najczęściej podczas robienia zakupów internetowych. Na dalszych miejscach uplasowały się: trudność ze znalezieniem poszukiwanego produktu, otrzymanie produktu niespełniającego oczekiwań oraz niewłaściwa obsługa klienta.

Około 10% respondentów doświadczyło problemów z jakością otrzymanych produktów: były one bądź niepełnowartościowe, bądź nieoryginalne. Co ósmy respondent spotkał się z sytuacją, w której nie otrzymał produktu w ogóle.

Jedynie co czwarty kupujący w sieci nie napotkał w ostatnim czasie żadnego z wymienionych problemów.

KOMENTARZ EKSPERTA

MAREK CYNOWSKI

Pełnomocnik ds. eCommerce, Poczta Polska

» Wykres „Napotymane problemy” pokazuje, jak istotną rolę w e-handlu odgrywa dostawa, z którą to wiążą się dwa najczęściej wskazywane przez kupujących w internecie problemy. Z perspektywy sprzedających istotnym jest tutaj świadomy wybór nie tylko partnera, któremu powierzy dostarczenie przesyłek, ale także portfolio oferowanych usług, obejmujące zarówno przesyłki efektywne pod kątem kosztów, jak i czasu dostawy. Nie bez znaczenia pozostaje także rzetelna informacja o formie i warunkach dostawy oraz ewentualnego zwrotu - na co również wskazuje część respondentów. Aby poprawić doświadczenie związane z dostawą warto również informować kupujących o najważniejszych zmianach statusu przesyłki, jak skompletowanie, wysyłka, przewidywany czas dostarczenia.

Wyk. 30. Napotymane problemy w podziale na płeć

Pyt. 15b. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się w ciągu ostatniego roku robiąc zakupy przez internet.

Dane w %

Podstawa procentowania: osoby robiące zakupy online

KOMENTARZ EKSPERTA

MAREK WIŃSKI

Radca prawny z serwisu www.legalnybiznes.pl zajmującego się obsługą prawną sklepów i serwisów internetowych

» Rynek sprzedaży internetowej dojrzewa. Konsumenci stają się bardziej świadomi i wymagający. Cena przestała być już wyłącznym kryterium zakupowym. Zaufanie i bezpieczeństwo staje się kluczowym argumentem w zakupach internetowych. Klienci unikają sklepów, które nie posiadają regulaminu internetowego albo stosują klauzule naruszające prawa konsumenta (tzw. klauzule niedozwolone). Klienci oczekują, że sklep zagwarantuje zgodne z prawem procedury odstąpienia od umowy oraz zgłoszenia reklamacji towaru. Duże znaczenie ma również publikacja jasnych i prostych zasad przetwarzania danych osobowych klientów na stronach sklepu (tzw. polityka prywatności). Klienci zaczynają bowiem zdawać sobie sprawę, że ich dane osobowe są monetą równie wartościową, co numer karty kredytowej. Co więcej prawo konsumenckie ulega dynamicznym zmianom, a uprawnienia konsumentów są coraz szersze. Już w czerwcu 2014 roku w Polsce wejdą w życie przepisy nowej dyrektywy konsumenckiej. Obowiązków sklepów internetowych będzie jeszcze więcej, a prawa konsumentów będą jeszcze mocniej chronione. Z tego względu zasadne jest powierzenie sporządzenia dokumentacji sklepu internetowego doświadczonym w tej dziedzinie prawnikom. Regulamin oraz treść stron

internetowych powinny być ponadto regularnie badane pod względem prawnym. Pamiętajmy, że niezadowolony klient to źródło poważnych kłopotów. Z naszej praktyki wynika, że sfrustrowani klienci sklepów internetowych szukają wszelkich argumentów i chętnie zgłaszają się do rzecznika praw konsumenta, sądu lub generalnego inspektora ochrony danych osobowych. Na rynku przetrwają tylko te sklepy internetowe, które potrafią przekonać klientów, że u nich można kupować bezpiecznie i zgodnie z zamówieniem. W tym wyścigu o klienta ważnym atutem jest posiadanie certyfikatu niezależnego podmiotu, potwierdzającego legalność strony oraz bezpieczeństwo zakupów.

Wyk. 31. Napotykanne problemy w podziale na wiek (1)

c.d. wykresu na stronie nr 56

Pyt. 15c. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się w ciągu ostatniego roku robiąc zakupy przez internet.

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wyk. 31. Napotykanne problemy w podziale na wiek (2)

Wyk. 32. Napotykanne problemy w podziale na wykształcenie

Pyt. 15d. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się w ciągu ostatniego roku robiąc zakupy przez internet.

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wybory klientów

Wybory klientów

Atrakcyjna cena jest tym, co przyciąga internautów do e-sklepu i zachęca ich do dokonania pierwszego zakupu. Aspekty związane z funkcjonalnością oraz użytecznością strony pojawiają się na dalszych miejscach i są bardziej istotne dla mężczyzn. Dla młodszych osób (do 24 roku życia) istotne są też opinie rodziny i znajomych.

Generalnie, to właśnie opinie o sklepie – te pochodzące z otoczenia, ale też z sieci – są **najważniejszym czynnikiem wpływającym na ocenę jego wiarygodności** podczas pierwszej wizyty. Na kolejnych miejscach znajdują się: możliwość zapłacenia przy odbiorze oraz jasna informacja o możliwości dokonania zwrotu zakupionych produktów. Znaki oraz certyfikaty jakości mają znaczenie dla co piątego internauty i wpływają z większym stopniem na decyzje zakupowe młodszych osób.

Dobre pierwsze wrażenie przekłada się na przywiązanie e-klientów do marki – aż dla czterech piątych jest ono podstawą do ponownego skorzystania z usług danego sklepu. Na kolejnych miejscach znalazły się aspekty związane przede wszystkim z poczuciem otrzymania dobrej oferty: atrakcyjna cena lub promocje czy też niskie koszty dostawy mogą skutecznie zachęcić do powrotów.

Opinie o sklepie to najważniejszy czynnik wpływający na ocenę jego wiarygodności.

Wyk. 33. Czynniki wpływające na wybór danego serwisu

Pyt. 16a. Co sprawia, że decydujesz się na pierwszy zakup w danym serwisie internetowym, a nie jakimś innym, oferującym podobne produkty/usługi?

Dane w %

Podstawa procentowania: osoby robiące zakupy online (N=814)

KOMENTARZ EKSPERTA

PAWEŁ KYĆ

Dyrektor Marketingu Currency One SA, operatora serwisów Internetowykantor.pl i Walutomat.pl

» Polacy mają spore doświadczenie jako e-konsumenci. Znamy swoje prawa i czujemy się coraz bezpieczniej. Potrafimy szybko poddać ocenie ofertę i wiarygodność konkretnego sklepu internetowego. Stąd nie jest wielkim zaskoczeniem, że czynniki okołocenowe wskazywane w badaniu są najsilniejsze, a zaraz po nich pojawiają się czynniki budujące wiarygodność serwisu. Proces decyzyjny nie zawsze prowadzi nas do kupna towaru najtańszego. Znacznie częściej decydujemy się na kupno towaru „w miarę” taniego u wiarygodnego dostawcy. Transparentne działanie oraz pozytywne opinie potransakcyjne warunkują właściwy rozwój potencjału danego serwisu.

KOMENTARZ EKSPERTA

GRZEGORZ WÓJCIK

Członek Zarządu Izby Gospodarki Elektronicznej

» Mimo powszechnej opinii, że czynnikiem determinującym zakup w internecie jest atrakcyjna cena, na przestrzeni ostatnich lat sytuacja się zmieniła.

Dla konsumentów żyjących w ciągłym pośpiechu ważniejsze jest, że zakupów mogą dokonać o każdej porze, w dowolnym miejscu, z gwarancją dostawy do domu czy biura. Zakupy internetowe stały się sposobem na oszczędzanie czasu i szybki dostęp do szerokiego wyboru asortymentu. Dlatego tak ważne jest, aby proces realizacji zamówienia skrócić do niezbędnego minimum tym samym budować trwałą relację z klientem.

Wyk. 34. Czynniki wpływające na wybór w podziale na płeć

Pyt. 16b. Co sprawia, że decydujesz się na pierwszy zakup w danym serwisie internetowym, a nie jakimś innym, oferującym podobne produkty/usługi?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wyk. 35. Czynniki wpływające na wybór w podziale na wiek (1)

c.d. wykresu na stronie nr 65

Pyt. 16c. Co sprawia, że decydujesz się na pierwszy zakup w danym serwisie internetowym, a nie jakimś innym, oferującym podobne produkty/usługi?

Dane w %

15-18 (N=54)

19-24 (N=131)

25-34 (N=307)

35-49 (N=201)

50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Wyk. 35. Czynniki wpływające na wybór w podziale na wiek (2)

Wyk. 36. Czynniki wpływające na wybór w podziale na wykształcenie

Pyt. 16d. Co sprawia, że decydujesz się na pierwszy zakup w danym serwisie internetowym, a nie jakimś innym, oferującym podobne produkty/usługi?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wyk. 37. Elementy wpływające na postrzeganą wiarygodność serwisu podczas pierwszego zakupu

Pyt. 17a. Wyobraź sobie, że po raz pierwszy wchodzisz na stronę jakiegoś sklepu internetowego. Zaznacz maksymalnie trzy aspekty, które w największym stopniu wpływają na Twoje przekonanie, że ten sklep jest wiarygodny.

Dane w %

To, co w największym stopniu wpływa na przekonanie klienta, że sklep, na którego stronie www jest pierwszy raz, jest wiarygodny, to opinia na jego temat. Na drugim miejscu znalazła się dostępność opcji płatności przy odbiorze, a na trzecim - informacja o możliwości zwrotu towaru.

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wyk. 38. Elementy uwiarygadniające w podziale na płeć

Pyt. 17b. Wyobraź sobie, że po raz pierwszy wchodzisz na stronę jakiegoś sklepu internetowego. Zaznacz maksymalnie trzy aspekty, które w największym stopniu wpływają na Twoje przekonanie, że ten sklep jest wiarygodny.

Dane w %

Kobiety w większym stopniu zaufałyby sklepowi, który na swojej stronie podaje informacje o możliwości zwrotu. Z kolei mężczyzn przekonałyby dane teleadresowe sklepu.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 39. Elementy uwiarygadniające w podziale na wiek (1)

c.d. wykresu na stronie nr 70

Pyt. 17c. Wyobraź sobie, że po raz pierwszy wchodzisz na stronę jakiegoś sklepu internetowego. Zaznacz maksymalnie trzy aspekty, które w największym stopniu wpływają na Twoje przekonanie, że ten sklep jest wiarygodny.

Dane w %

15-18 (N=54)

19-24 (N=131)

25-34 (N=307)

35-49 (N=201)

50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Wyk. 39. Elementy uwiarygadniające w podziale na wiek (2)

Młodzi internauci częściej wskazywali na takie czynniki jak: sposób prezentacji produktów, dostępność regulaminu, znaki jakości, czy też zdjęcie sklepu stacjonarnego. Starsi użytkownicy wskazywali głównie trzy „podstawowe uwiarygadniacze”: opinie, płatność przy odbiorze oraz możliwość dokonania zwrotu.

Wyk. 40. Elementy uwiarygadniające w podziale na wykształcenie

Pyt. 17d. Wyobraź sobie, że po raz pierwszy wchodzisz na stronę jakiegoś sklepu internetowego. Zaznacz maksymalnie trzy aspekty, które w największym stopniu wpływają na Twoje przekonanie, że ten sklep jest wiarygodny.

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Wyk. 41. Czynniki wpływające na ponowny zakup w danym serwisie

Pyt. 18a. Co skłania Cię do ponownego skorzystania z danej strony/serwisu internetowego podczas robienia zakupów przez internet?

Dane w %

Na decyzję respondentów o ponownych zakupach w danym sklepie internetowym największy wpływ mają dotychczasowe doświadczenia – jest to najważniejszy powód powrotów. W procesie przywiązywania klienta do marki pomocna jest także atrakcyjna cena oraz szeroko rozumiana wygoda użytkowników.

Podstawa procentowania: osoby robiące zakupy online (N=814)

KOMENTARZ EKSPERTA

PATRYCJA SASS-STANISZEWSKA

Członek Zarządu Izby Gospodarki Elektronicznej

» Jednym z wyzwań dla e-sprzedawców jest przekonanie klienta, że warto ponownie dokonać zakupu w jego sklepie. Jak wynika z raportu atrakcyjna cena jest istotnym czynnikiem budującym lojalność konsumenta, jednak nie decydującym. Jego zadowolenie, poczucie bezpieczeństwa, satysfakcja z zakupu są następstwem wysokiej jakości świadczonych usług - poczynając od intuicyjnie zbudowanego serwisu zakupowego, a na wysokiej kulturze osobistej w kontakcie z klientem kończąc.

Wyk. 42. Czynniki wpływające na ponowny zakup w podziale na płeć

Pyt. 18b. Co skłania Cię do ponownego skorzystania z danej strony/serwisu internetowego podczas robienia zakupów przez internet?

Dane w %

Mężczyźni bardziej niż kobiety w swoich wyborach sklepów polegają na poprzednich doświadczeniach. Ich elementem jest sposób płatności – szybkie i łatwe procesowanie zapłaty może zachęcić panów do ponownego skorzystania z usług sklepu.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 43. Czynniki wpływające na ponowny zakup w podziale na wiek

Pyt. 18c. Co skłania Cię do ponownego skorzystania z danej strony/serwisu internetowego podczas robienia zakupów przez internet?

Dane w %

15-18 (N=54)

19-24 (N=131)

25-34 (N=307)

35-49 (N=201)

50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Klienci sklepów online w każdym wieku wskazywali podobne elementy zachęcające do ponownych zakupów w danym sklepie, chociaż można zaobserwować kilka istotnych różnic. Łatwość procesu zamówienia nabiera na znaczeniu w grupach starszych internautów.

Promocje i oferty specjalne nie są w stanie przekonać najstarszych klientów. Większość respondentów określiła wygląd strony jako mało istotny, niemniej w grupie 19-24 lata ten aspekt okazał się mieć całkiem spore znaczenie.

Wyk. 44. Czynniki wpływające na ponowny zakup w podziale na wykształcenie

Pyt. 18d. Co skłania Cię do ponownego skorzystania z danej strony/serwisu internetowego podczas robienia zakupów przez internet?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Produkty w e-handlu

Produkty w e-handlu

Zapytaliśmy też osoby korzystające ze sklepów internetowych o kategorie produktów, które dotychczas kupili. Najczęściej wskazywane były odzież i akcesoria, książki / filmy oraz sprzęt RTV / AGD. Najrzadziej wymieniane były ubezpieczenia, produkty spożywcze, kolekcjonerskie i farmaceutyczne, przy czym są one bardziej domeną osób starszych. Młodzi gustują raczej w technologiach oraz multimediami.

Plany respondentów co do przyszłych zakupów dotyczą bardzo różnorodnych kategorii produktowych. Zaskakujące jest, że na pierwszych miejscach pojawiają się podróże oraz bilety do kina/teatru, chociaż kolejne grupy wypadają tylko nieznacznie słabiej.

Odzież i akcesoria, książki / filmy oraz sprzęt RTV / AGD wśród kategorii najczęściej wybieranych przez e-zakupowiczów.

Wyk. 45. Kupowane produkty

Pyt. 19a. Dla każdej kategorii produktów wymienionych na poniższej liście, wskaż czy kiedykolwiek je kupiłeś/eś przez internet i czy zamierzasz kupić je w przyszłości.

Dane w %

Odsetki dla odpowiedzi „kupiłam/em w przyszłości”.

Polscy internauci mają bardzo różnorodne doświadczenia w zakresie e-zakupów. Największy zasięg prezentują kategorie odzież / dodatki / akcesoria, książki / płyty / filmy oraz RTV / AGD. Na przeciwległym biegunie znajdują się ubezpieczenia, produkty spożywcze oraz kolekcjonerskie, które zostały zakupione przez co czwartego e-klienta.

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wyk. 46. Kupowane produkty w podziale na płeć

Pyt. 19b. Dla każdej kategorii produktów wymienionych na poniższej liście, wskaż czy kiedykolwiek je kupiłeś/eś przez internet i czy zamierzasz kupić je w przyszłości.

Dane w %

Odsetki dla odpowiedzi „kupiłam/em w przeszłości”.

E-zakupową domeną mężczyzn są szeroko rozumiane technologie i multimedia z dodatkiem części samochodowych oraz artykułów kolekcjonerskich. Kobiety preferują raczej odzież, perfumy, biżuterię oraz farmaceutyki.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 47. Kupowane produkty w podziale na wiek (1)

c.d. wykresu na stronie nr 82

Pyt. 19c. Dla każdej kategorii produktów wymienionych na poniższej liście, wskaż czy kiedykolwiek je kupiłeś/ęś przez internet i czy zamierzasz kupić je w przyszłości.

Dane w %

Odsetki dla odpowiedzi „kupiłam/em w przeszłości”.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 47. Kupowane produkty w podziale na wiek (2)

Podstawa procentowania: osoby robiące zakupy online

Podczas gdy młodzi internauci kupowali raczej produkty z kategorii technologicznej oraz multimedialnej, starsi chętnie wykupywali w ten sposób podróże. Wśród nich popularne jeszcze były artykuły spożywcze, farmaceutyczne oraz kolekcjonerskie.

Wyk. 48. Kupowane produkty w podziale na wykształcenie

Pyt. 19d. Dla każdej kategorii produktów wymienionych na poniższej liście, wskaż czy kiedykolwiek je kupiłeś/eś przez internet i czy zamierzasz kupić je w przyszłości.

Dane w %

Odsetki dla odpowiedzi „kupiłam/em w przeszłości”.

Lepiej wykształceni klienci e-sklepów deklarowali znacznie szerszy wachlarz doświadczeń, jeżeli chodzi o kategorie produktów. Nie dotyczy to kategorii technologicznej, gdzie nie obserwujemy żadnych istotnych różnic, ani też gier komputerowych – bardziej popularnych wśród osób z niższym wykształceniem (co może być efektem popularności tych kategorii wśród młodych osób, które nie zakończyły jeszcze edukacji).

Podstawa procentowania: osoby robiące zakupy online

**Źródła informacji.
Efekt ROPO
i odwróconego ROPO**

Źródła informacji. Efekt ROPO i odwróconego ROPO

W badaniu zapytaliśmy klientów e-handlu o wykorzystywane źródła informacji na temat produktów. W zależności od analizowanej kategorii widoczne są pewne różnice, niemniej **dominuje zestaw wyszukiwarka + strony sklepów + aukcje internetowe**. Zazwyczaj zaraz za podium znajdowały się porównywarki.

Efekt ROPO (*research online, purchase offline*) zaobserwowany został przede wszystkim w kategorii AGD / RTV - ponad połowa e-klientów przyznaje się do takiego zachowania. Na kolejnych miejscach znalazły się odzież oraz obuwie, a za nimi kosmetyki, meble oraz farmaceutyki. Co ciekawe, badanie wyraźnie pokazało, że to **kobiety są bardziej skłonne** wracać z internetu do handlu tradycyjnego, żeby sfinalizować zakup.

Efekt ROPO i odwróconego ROPO najczęściej obserwujemy w przypadku kategorii RTV / AGD.

Zachowanie przeciwne - tzw. **odwrócony efekt ROPO** (*research offline, purchase online*) także ma wielu zwolenników. Również i w tym przypadku liderującą kategorią jest RTV / AGD (57% kupujących w sieci przyznaje się do takiego zachowania). Na kolejnych miejscach znalazły się kosmetyki, meble oraz odzież i obuwie.

W tym przypadku możemy mówić o tendencji odwrotnej niż zaobserwowana w normalnym ROPO - **to mężczyźni częściej przyznają się** do tego typu zakupów.

REKLAMA

The advertisement banner features a light blue background with a stylized cityscape of blue buildings at the bottom. On the left, the ORBA logo is displayed, consisting of a blue star and the text 'ORBA WE-COMMERCE YOUR BUSINESS'. In the center, the word 'MAGENTO' is written in large, bold, blue letters. To the right of 'MAGENTO', there is a list of services: '/ WDROŻENIA B2B/B2C', '/ MODUŁY', and '/ UTRZYMANIE I ROZWÓJ', all in red text. On the far right, 'ORBA.PL' is written in blue. The banner is divided into sections by vertical red lines.

KOMENTARZ EKSPERTA

JOANNA BILIŃSKA

Dyrektor sprzedaży i wsparcia biznesu Ceneo.pl

» Internet stanowi obecnie główne źródło wiedzy na temat usług i produktów, o czym świadczyć może chociażby niesłabnąca popularność porównywarek cen. Jednak nie każde zakupy, które Polacy zaczynają w sieci, kończą się transakcją online. Z badań, które przeprowadziliśmy wśród naszych użytkowników wynika, że połowa z nich dokonuje zakupów w sklepach stacjonarnych, po wcześniejszym researchu w internecie. Efekt ROPO, tłumaczony jako szukaj online, kupuj offline, stanowi silny trend w zwyczajach zakupowych tych konsumentów, którzy wolą obejrzeć towar przed jego zakupem, zaoszczędzić na kosztach przesyłki bądź kupić towar dostępny „od ręki”. Zjawisko to jest szczególnie silne w takich kategoriach produktowych i branżach jak motoryzacja, turystyka, sprzęt RTV / AGD oraz telefonia komórkowa, czyli wszędzie tam gdzie kluczowy jest czas jaki konsument może poświęcić na oczekiwanie na towar od momentu podjęcia decyzji zakupowej.

Pod wpływem efektu ROPO handel w kanałach online i offline zaczął się przenikać. Sklepy stacjonarne dostrzegły potrzebę zintensyfikowania działań marketingowych w internecie, tak aby ze swoją ofertą trafiać do klienta

zorientowanego na zakup w tradycyjny sposób, ale aktywnie poszukującego informacji w sieci. Stąd zwiększenie nakładów na rozwój stron internetowych, SEO czy obecność w porównywarkach cen. Z kolei sklepy internetowe odkryły znaczenie kompleksowości usług - coraz więcej z nich umożliwia odbiór osobisty towaru bądź całodobowy kontakt ze sprzedawcą poprzez infolinię. Ta sama idea przyświecała nam podczas tworzenia CeneoLokalnie, pierwszego w Polsce serwisu, który łączy wygodę poszukiwania informacji o produktach online, z zaletami zakupów w sklepach stacjonarnych czy punktach odbioru. Na takim hybrydowym modelu zakupów (szukam online, kupuje offline) zyskują wszyscy: zarówno sklepy, dla których research konsumencki kończy się transakcją, jak i kupujący, którzy otrzymują najtańszą ofertę z opcją odbioru „od ręki”.

KOMENTARZ EKSPERTA

GRZEGORZ WÓJCIK

Członek Zarządu Izby Gospodarki Elektronicznej

» Efekt ROPO jest wciąż problemem sklepów internetowych, które prowadzą nieskuteczną politykę cenową i nie potrafią konkurować pod tym względem. Polski rynek jest w tym obszarze bardzo wymagający, a cena jest jedną

z przewagą sprzedaży internetowej nad salonem stacjonarnym. W internecie trzeba umieć ceną elastycznie i dynamicznie zarządzać. Nie jest to jedyny element, który wpływa na decyzję klienta o zakupie. Warto wykorzystać również atut jakim jest wygoda i oszczędność czasu, ponieważ te aspekty zaczynają mieć decydujące znaczenie przy decyzji zakupowej.

Wyk. 49. Źródła informacji wykorzystywane przy e-zakupach:

Produkty spożywcze

Uwaga: mała podstawa próby, dane należy traktować ilustracyjnie.

Pyt. 20a. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

Rodzina, Google oraz strona sklepu - to trzy najważniejsze źródła informacji na temat produktów spożywczych, przy czym rekomendacja otoczenia jest często tylko dodatkowym elementem pozyskiwania wiedzy. Swoje pierwsze kroki w researchu respondenci kierowali na strony tradycyjnych sklepów oraz do wyszukiwarki.

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=32)

Wyk. 50. Źródła informacji wykorzystywane przy e-zakupach:
Sprzęt RTV / AGD

Pyt. 20b. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

■ korzystanie w ogóle ■ co najmniej drugie źródło informacji ■ pierwsze źródło informacji

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=105)

Poszukując informacji o produktach z kategorii RTV / AGD, respondenci najbardziej polegali na stronie, na której finalnie dokonali zakupu oraz na stronach innych sklepów internetowych, a także na wyszukiwarce. Ta ostatnia dla jednej trzeciej była także pierwszym źródłem wiedzy. W tej kategorii relatywnie mniej istotne były polecenia rodziny i znajomych.

Wyk. 51. Źródła informacji wykorzystywane przy e-zakupach:
Odzież, dodatki, akcesoria

Pyt. 20c. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

Głównymi źródłami informacji w kategorii odzieżowej były aukcje, Google oraz strony sklepów internetowych.

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=151)

Wyk. 52. Źródła informacji wykorzystywane przy e-zakupach:
Kosmetyki / perfumy

Pyt 20d. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

Podobnie jak w przypadku odzieży, głównymi źródłami informacji w kategorii perfumeryjno-drogerskiej były strony sklepów internetowych, Google oraz aukcje.

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=76)

Wyk. 53. Źródła informacji wykorzystywane przy e-zakupach:
Meble i wystrój wnętrz

Pyt. 20e. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

Internauci chcący wyposażyć swoje mieszkanie, informacji o tego typu produktach szukali przede wszystkim poprzez wyszukiwarki oraz aukcje i strony sklepów.

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=76)

Wyk. 54. Źródła informacji wykorzystywane przy e-zakupach:
Multimedia (aplikacje, e-booki itp.)

Pyt. 20f. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

■ korzystanie wogóle ■ co najmniej drugie źródło informacji ■ pierwsze źródło informacji

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=42)

Wyszukiwarki internetowe były często pierwszym oraz głównym źródłem informacji na temat multimediiów.

Wyk. 55. Źródła informacji wykorzystywane przy e-zakupach:
Produkty farmaceutyczne

Pyt. 20g. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

■ korzystanie wogóle ■ co najmniej drugie źródło informacji ■ pierwsze źródło informacji

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=51)

Farmaceutyki były poszukiwane przy wsparciu wyszukiwarki internetowej oraz stron sklepów oferujących tego typu produkty. Jako dodatkowe źródło informacji ważną rolę odgrywają porównywarki cenowe. Wysoko w rankingu pojawia się rekomendacja otoczenia.

Wyk. 56. Źródła informacji wykorzystywane przy e-zakupach:
Biżuteria

Pyt. 20h. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałaś/eś, poszukując informacji o tym produkcie zanim go kupiłaś/eś.

Dane w %

■ korzystanie wogóle ■ co najmniej drugie źródło informacji ■ pierwsze źródło informacji

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=61)

Głównym źródłem informacji w internecie na temat biżuterii są strony sklepów oraz wyszukiwarki.

Często wykorzystywane są - choć nie w pierwszej kolejności - także aukcje internetowe.

Wyk. 57. Źródła informacji wykorzystywane przy e-zakupach: Obuwie

Pyt. 20i. Spróbuj teraz ułożyć 3 najważniejsze źródła w takiej kolejności, w jakiej z nich korzystałeś/eś, poszukując informacji o tym produkcie zanim go kupiłeś/eś.
Dane w %

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkt z kategorii i kategoria została im wylosowana w pytaniu o źródła (N=106)

Osoby chcące dowiedzieć się czegoś o obuwiu w internecie, korzystają głównie ze stron internetowych sklepów oraz wyszukiwarki internetowej. Często pierwszym źródłem informacji jest sklep, w którym następnie dokonuje się zakupu.

ROPO zestawione z doświadczeniami zakupów online („kiedykolwiek kupiłem online produkt z tej kategorii”) pozwala zrozumieć podatność kategorii na to zjawisko według zasady: im większa różnica pomiędzy ROPO a zakupami online na korzyść tych drugich (wartość wskaźnika umieszczonego obok słupków mniejsza), tym kategoria jest bardziej „online’owa” - w naszym zestawieniu liderami takiego zestawienia są odzież i dodatki. Na drugim biegunie znajdują się artykuły spożywcze i farmaceutyczne - więcej osób wśród kupujących w sieci zapoznało się z nimi w internecie i później dokonało zakupu w tradycyjnym sklepie/aptece niż zdecydowało się na zakup online.

Wyk. 58. **Efekt ROPO (research online, purchase offline)**

Pyt. 21a. Jak często zdarza się tak, że szukasz w serwisach internetowych dokładnych informacji o poniższych produktach, ale kupujesz je w sklepach tradycyjnych?

Dane w %

Zagregowane odsetki odpowiedzi „zawsze” i „często”.

Podstawa procentowania: osoby robiące zakupy online (N=814)

Najbardziej podatna na efekt ROPO jest elektronika - ponad połowa pytaných osób, które kupują w internecie przyznała się, że po internetowym researchu kieruje się do tradycyjnych sklepów w celu dokonania zakupu. Na kolejnych miejscach uplasowały się odzież oraz obuwie.

KOMENTARZ EKSPERTA

JUSTYNA SKORUPSKA

CEO Symcore

» Internet dla sprzedawcy to konieczność. Konsument sam wybiera godziny robienia zakupów i ceni sobie tę możliwość - dostępność przez całą dobę to najważniejszy czynnik skłaniający do zakupów w sieci (86% wskazań), a żaden z kanałów sprzedaży nie będzie w tym lepszy niż elektroniczny. Nadal niedocenianą przez e-sprzedawców siłą budującą przewagę konkurencyjną na rynku jest dobra obsługa klienta, która przy dokonywaniu kolejnych zakupów jest najważniejsza dla 81% konsumentów.

Aż 87% kupujących przez internet szuka w nim informacji o konkretnych produktach czy markach. To najczęściej udzielana odpowiedź, zaraz po niej jest porównywanie cen (86%), a dopiero na trzecim i czwartym miejscu pojawia się rozrywka - czytanie prasy (76%) i przeglądanie Facebooka (73%). Pokazuje to siłę, z jaką internet oddziałuje na konsumentów, staje się naturalnym, najwygodniejszym źródłem wiedzy o produkcie. Efekty ROPO i odwróconego ROPO w niektórych kategoriach produktowych dotyczą już ponad połowy badanych internautów - retailerzy, którzy nie wykorzystują internetu, wraz z dalszym rozwojem ścieżki konsumenta mogą tracić klientów. Proces zakupowy

stał się bardziej skomplikowany, często zaczyna się w zupełnie innym miejscu, niż kończy, a sprzedawcy muszą ten fakt zaakceptować. Świat zakupów online i offline przenika się już na tyle mocno, że czas pomyśleć o jednej, spójnej strategii sprzedaży, w której konsument zawsze będzie mógł liczyć na taką samą obsługę i te same możliwości, niezależnie od kanału komunikacji ze sprzedawcą.

Na wybór sklepu wciąż wpływają najbardziej czynniki związane z pieniędzmi – cena (73%), koszt przesyłki (60%). Jednak kluczowy jest tak naprawdę cały proces poszukiwania informacji o produkcie, jego dostawcy, opinii innych

kupujących itd. Na ostateczną

decyzję dokonania zakupu

w danym sklepie składa się

bardzo wiele czynników.

To właśnie kombinacja tych

czynników daje unikalną

przewagę nad konkurencją –

doskonalenie się w zdobywaniu

informacji o konsumentach, ich

wykorzystywanie do budowania

i rozwijania strategii powinno być

przedmiotem starań wszystkich

prowadzących e-biznes.

REKLAMA

SYMCORE
E-COMMERCE EXPERTS

**Nie trać czasu
na błędy w e-commerce**

Dowiedz się, co możemy
dla Ciebie zrobić.

www.symcore.net

We make e-commerce simpler. For you and your customer.

Wyk. 59. Efekt ROPO w podziale na płeć

Pyt. 21b. Jak często zdarza się tak, że szukasz w serwisach internetowych dokładnych informacji o poniższych produktach, ale kupujesz je w sklepach tradycyjnych?

Dane w %

Zagregowane odsetki odpowiedzi „zawsze” i „często”

Podstawa procentowania: osoby robiące zakupy online

Kobiety są bardziej skłonne do dokonywania zakupów w handlu tradycyjnym po wcześniejszym zapoznaniu się z ofertami w internecie. Dotyczy to szczególnie kategorii „kobięcych”: odzieży, kosmetyków, wystroju wnętrz, farmaceutyków oraz biżuterii.

Wyk. 60. Efekt ROPO w podziale na wiek

Pyt. 21c. Jak często zdarza się tak, że szukasz w serwisach internetowych dokładnych informacji o poniższych produktach, ale kupujesz je w sklepach tradycyjnych?

Dane w %

Zagregowane odsetki odpowiedzi „zawsze” i „często”

15-18 (N=54)

19-24 (N=131)

25-34 (N=307)

35-49 (N=201)

50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Efekt ROPO rozpatrywany w kategoriach wiekowych można streścić ogólną tendencją: „więcej ROPO wśród grup bardziej zaangażowanych w daną kategorię”. Widać też wyraźnie, że jest on bardziej popularny wśród młodszych.

Wyk. 61. Efekt ROPO w podziale na wykształcenie

Pyt. 21d. Jak często zdarza się tak, że szukasz w serwisach internetowych dokładnych informacji o poniższych produktach, ale kupujesz je w sklepach tradycyjnych?

Dane w % Zagregowane odsetki odpowiedzi „zawsze” i „często”

Wyniki wyraźnie pokazują, że efekt ROPO pojawia się wśród internautów niezależnie od ich wykształcenia.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 62. Odwrócony efekt ROPO (research offline, purchase online)

Pyt. 22a. Jak często zdarza się tak, że szukasz w tradycyjnych sklepach dokładnych informacji o produktach z danej kategorii, ale kupujesz je w serwisach internetowych?

Dane w %

Zagregowane odsetki odpowiedzi „zawsze” i „często”

Sytuacja, w której klienci e-sklepów poprzedzają swoje zakupy zapoznaniem się z produktami w sieciach tradycyjnych, jest szczególnie popularna w przypadku RTV / AGD. Następne w kolejności popularności tego zjawiska są kosmetyki, wystrój wnętrz oraz odzież i obuwie.

Podstawa procentowania: osoby, które kiedykolwiek kupiły dany produkt przez internet

Wyk. 63. Odwrócony efekt ROPO w podziale na płeć

Pyt. 22b. Jak często zdarza się tak, że szukasz w tradycyjnych sklepach dokładnych informacji o produktach z danej kategorii, ale kupujesz je w serwisach internetowych?

Dane w %

Zagregowane odsetki odpowiedzi „zawsze” i „często”

Odwrócony efekt ROPO jest popularny wśród mężczyzn, szczególnie w przypadku multimedii, oraz produktów farmaceutycznych.

Podstawa procentowania: osoby, które kiedykolwiek kupiły dany produkt przez internet

Wydatki

Wydatki

Przeciętne wydatki z ostatniego miesiąca na **produkty spożywcze** wśród osób deklarujących kupowanie tej kategorii w sieci wyniosły 70 PLN, przy czym mężczyźni przeznaczali na ten cel istotnie więcej (93 PLN vs. 52 PLN wśród kobiet).

Mężczyźni deklarują wyższe, niż kobiety, wydatki na zakupy online.

Dla kategorii **odzieży i akcesoriów** wartość ta wyniosła 90 PLN. Na **kosmetyki i perfumy** respondenci z kolei wydali blisko 50 PLN. Niewiele mniejsze - 49 PLN - były wydatki na **farmaceutyki**. Z kolei na **multimedia** respondenci przeznaczali 56 PLN.

O szereg kategorii produktowych zapytaliśmy w kontekście półrocznego okresu poprzedzającego badanie. Relatywnie dużo wydali kupujący **RTV / AGD** - prawie 590 PLN, przy czym mężczyźni zadeklarowali wartość 730 PLN, która jest istotnie wyższa niż 402 PLN wydane przez kobiety.

To również mężczyźni przeznaczali większe kwoty również na **bizuterię** - 160 PLN w porównaniu z 52 PLN pozostawionymi w e-sklepach przez kobiety.

Na **obuwie** w okresie pół roku klienci wydawali średnio 133 PLN - i znów, w większym stopniu była to domena mężczyzn, ale też najmłodszych respondentów.

Ciekawie prezentuje się zestawienie wydatków na **meble i wystrój wnętrz** (średnio 301 PLN) - oprócz mężczyzn (419 PLN) dużymi sumami mogą pochwalić się osoby z wyższym wykształceniem (455 PLN) oraz o dobrej kondycji finansowej (441 PLN).

Przewidując swoje wydatki w najbliższym roku, blisko połowa kupujących w sieci stwierdziła, że pozostaną one na podobnym do aktualnego poziomie. Ponad jedna czwarta sądzi, że będą one większe, a jedynie co dwunasty - że mniejsze. Bardziej optymistyczni są mężczyźni, z kolei osoby w wieku powyżej 35 lat miały większy problem ze sprecyzowaniem swoich prognoz - blisko jedna trzecia nie potrafiła odpowiedzieć na to pytanie.

Wyk. 64. Średnie miesięczne wydatki na poszczególne kategorie produktowe:
Produkty spożywcze

Pyt. 23a. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatniego miesiąca na produkty z wymienionych kategorii?

Dane w PLN

Średnie wydatki na e-zakup produktów spożywczych w ciągu miesiąca poprzedzającego badanie plasowały się na poziomie 70 PLN. Istotnie więcej na tę kategorię wydali w internecie mężczyźni (93 PLN). Niższą wartość e-koszyka deklarowały osoby z wykształceniem średnim oraz te określające sytuację swojego gospodarstwa domowego jako średnią (odpowiednio 47 PLN i 48 PLN).

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkty spożywcze przez internet

Wyk. 65. Średnie miesięczne wydatki na poszczególne kategorie produktowe:
Odzież, dodatki, akcesoria

Pyt. 23b. Jaka orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatniego miesiąca na produkty z wymienionych kategorii?

Dane w PLN

W przypadku kategorii odzieży, dodatków i akcesoriów średnie deklarowane miesięczne wydatki wynosiły 90 PLN. Nie zaobserwowano istotnych różnic w tym zakresie wśród respondentów reprezentujących grupy o różnym profilu socjodemograficznym.

Podstawa procentowania: osoby, które kiedykolwiek kupiły odzież, dodatki, akcesoria przez internet

Wyk. 66. Średnie miesięczne wydatki na poszczególne kategorie produktowe:
Kosmetyki / perfumy

Pyt. 23c. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatniego miesiąca na produkty z wymienionych kategorii?

Dane w PLN

Na produkty kosmetyczne respondenci wydali w ostatnim miesiącu blisko 50 PLN. W przypadku tej kategorii również nie zaobserwowano istotnych różnic w wyróżnionych podgrupach.

Podstawa procentowania: osoby, które kiedykolwiek kupiły kosmetyki / perfumy przez internet

Wyk. 67. Średnie miesięczne wydatki na poszczególne kategorie produktowe:
Multimedia (aplikacje, e-booki itp.)

Pyt. 23d. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatniego miesiąca na produkty z wymienionych kategorii?

Dane w PLN

Na aplikacje, e-booki itp. respondenci wydali w ostatnim miesiącu średnio 56 PLN. Nieco mniejszą kwotę deklarują osoby z wykształceniem wyższym - 36 PLN.

Podstawa procentowania: osoby, które kiedykolwiek kupiły multimedia (aplikacje, e-booki itp.) przez internet

Wyk. 68. Średnie miesięczne wydatki na poszczególne kategorie produktowe:
Produkty farmaceutyczne

Pyt. 23e. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatniego miesiąca na produkty z wymienionych kategorii?

Dane w PLN

Średnia miesięczna wartość e-koszyka produktów farmaceutycznych wyniosła 49 PLN. Wydatki te były niższe wśród osób w wieku 25-34 lata (24 PLN), a wyższe wśród najstarszych respondentów (109 PLN).

Podstawa procentowania: osoby, które kiedykolwiek kupiły produkty farmaceutyczne przez internet

Wyk. 69. Średnie półroczne wydatki na poszczególne kategorie produktowe:
Sprzęt RTV / AGD

Pyt. 24a. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatnich 6 miesięcy na produkty z wymienionych kategorii?

Dane w PLN

W ciągu 6 miesięcy poprzedzających badanie, respondenci wydali średnio na sprzęt RTV / AGD 590 PLN. Wartości te były wyższe wśród mężczyzn (730 PLN) oraz wśród osób, które oceniają sytuację materialną swojego gospodarstwa domowego jako dobrą (750 PLN).

Podstawa procentowania: osoby, które kiedykolwiek kupiły sprzęt RTV / AGD przez internet

Wyk. 70. Średnie półroczne wydatki na poszczególne kategorie produktowe:
Biżuteria

Pyt. 24b. Jaka orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatnich 6 miesięcy na produkty z wymienionych kategorii?

Dane w PLN

Średnie półroczne wydatki na biżuterię plasowały się na poziomie 89 PLN. Wyższe kwoty deklarują mężczyźni (160 PLN) oraz osoby z niższym wykształceniem (224 PLN).

Podstawa procentowania: osoby, które kiedykolwiek kupiły biżuterię przez internet

Wyk. 71. Średnie półroczne wydatki na poszczególne kategorie produktowe:
Obuwie

Pyt. 24c. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatnich 6 miesięcy na produkty z wymienionych kategorii?

Dane w PLN

W ciągu ostatnich 6 miesięcy respondenci wydali średnio na e-zakupy obuwia 134 PLN. Wartość e-koszyka była wyższa w grupie mężczyzn (160 PLN), osób w wieku 15-18 (195 PLN), osób z niższym niż średnie wykształceniem (176 PLN) oraz tych, które określają sytuację materialną swojego gospodarstwa domowego jako dobrą (160 PLN).

Podstawa procentowania: osoby, które kiedykolwiek kupiły obuwie przez internet

Wyk. 72. Średnie półroczne wydatki na poszczególne kategorie produktowe:
Meble i wystrój wnętrz

Pyt. 24d. Jaką orientacyjną kwotę wydałeś/aś na zakupy przez internet w ciągu ostatnich 6 miesięcy na produkty z wymienionych kategorii?

Dane w PLN

W kategorii mebli i wystrój wnętrz średnie półroczne wydatki kształtują się na poziomie 302 PLN. Wyższe kwoty deklarują mężczyźni (419 PLN), osoby z wyższym wykształceniem (455 PLN) oraz o dobrej sytuacji materialnej gospodarstwa domowego (442 PLN). Mniej natomiast wydały osoby z wykształceniem średnim (171 PLN) oraz o średniej sytuacji materialnej gospodarstwa domowego (179 PLN).

Podstawa procentowania: osoby, które kiedykolwiek kupiły meble i wystrój wnętrz przez internet

Wyk. 73. Przewidywane przyszłe wydatki na e-zakupy

Pyt. 25. Oceń, jak w najbliższym roku zmienią się Twoje wydatki na zakupy w internecie (w porównaniu do dotychczasowych)?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Około połowa internautów przewiduje, że ich wydatki na zakupy w internecie pozostaną w najbliższym roku na podobnym poziomie co w minionym, przy czym mężczyźni są bardziej optymistyczni.

Realizacja transakcji

Realizacja transakcji

Doświadczenia internautów w zakresie różnych form płatności w największym stopniu dotyczą przelewów bankowych (75%), gotówki przy odbiorze (65%) oraz serwisów płatności (63%). Karta kredytowa (lub e-karta) znalazła się na czwartej pozycji, ale jedynie co trzeciemu e-klientowi zdarzyło się z niej korzystać przy transakcjach on-line.

Warto przy tym nadmienić, że z serwisów płatności oraz z kart kredytowych chętniej korzystają osoby w wieku 25-34 lata oraz z wyższym wykształceniem.

Jeżeli jednak spojrzymy na **najczęściej wykorzystywany sposób płatności**, w pierwszej trójce następują przetasowania: na pozycji lidera znajdują się serwisy płatności (37% wskazań), a na kolejnych przelew bankowy (28%) oraz płatność przy odbiorze (21%). Ta ostatnia forma jest szczególnie popularna wśród starszych e-klientów (powyżej 50 lat), przelew wśród najmłodszych (poniżej 24 lat), zaś serwisy wśród osób w wieku 25-34 lata.

Serwisy płatności, przelew bankowy oraz płatność przy odbiorze najczęściej wykorzystywanymi sposobami płatności przy zakupach online.

Prawie wszyscy kupujący w sieci **odebrali kiedyś zakupione produkty od kuriera**, a czterech na pięciu skorzystało z usług pocztowych. Trzeci pod względem popularności sposób odbioru - odbiór osobisty - dotyczy jedynie 41%. Niewiele mniej osób (32%) skorzystało w tym celu paczkomaty.

Jednak gdy zapytać respondentów o **najwygodniejszy sposób dostawy**, lider jest jeden - kuriera wskazywało ponad dwie trzecie osób, na drugie miejsce awansują paczkomaty z 15% wskazań.

fot. Marek Lapis

KOMENTARZ EKSPERTA

WOJCIECH CZAJKOWSKI

Dyrektor Zarządzający PayU Polska

» Z prezentowanego raportu wynika, że już 63% internautów skorzystało z serwisów płatności, które są najczęściej wybieranym sposobem płatności (przed przelewem bankowym i płatnością przy odbiorze). Także w PayU zauważamy, że z roku na rok coraz mniej użytkowników płaci za e-zakupy przez tradycyjną bankowość internetową. Ich zainteresowanie skupia się na wygodniejszych i nowocześniejszych rozwiązaniach, czyli szybkich e-przelewach. Na rynku e-płatności **przedpłaty w formie e-przelewów i kart obejmują ilościowo już ok. 70% transakcji, wartościowo zaś ok. 50%**. Internauci coraz chętniej wybierają płatności online, ponieważ jest to dla nich duży komfort. Zarówno kupujący, jak i sprzedający otrzymuje potwierdzenie wykonania transakcji i ma pewność, że wszystko przebiegło pomyślnie. Sprzedający, mając taką informację, wie, że środki są już na jego koncie w PayU i od razu może wysłać towar. Przybywać będzie z pewnością nowych użytkowników takiego rozwiązania, a także rosnąć będzie liczba transakcji zawieranych przez osoby, które już korzystają z e-handlu i płatności elektronicznych.

Sam sposób przeprowadzania płatności będzie coraz szybszy i wygodniejszy, przy zachowaniu najwyższych standardów bezpieczeństwa. Rynek płatności powinien rozwijać się w taki sposób, by płatność była równie łatwa do wykonania z poziomu komputera czy tabletu, jak i telefonu. **Przyszłością są płatności na jedno kliknięcie/tapnięcie** - zarówno te kartowe, jak i e-przelewy czy nawet raty, w PayU już je częściowo udostępniliśmy.

Na znaczeniu będą zyskiwały karty - po wprowadzeniu płatności kartą jednym kliknięciem na Allegro obserwujemy, że popularność tej metody rośnie

REKLAMA

WPROST DO KLIENTA

**SZUKASZ NOWYCH ROZWIĄZAŃ?
TO LOGISTYCZNE!**

*Jesteśmy liderem rozwiązań w zakresie doręczeń w nowoczesnych kanałach dystrybucji. Integrujemy procesy logistyczne w Twoim magazynie bezpośrednio z dostawą do Twoich Klientów. Jako jedyni na rynku oferujemy pełną automatyzację obsługi wysyłki dzięki najnowszym aplikacjom 7 Business Ship Control. To cała rodzina rozwiązań stworzonych jako dodatek do najpopularniejszych programów magazynowo-sprzedazowych: **Subiekt GT, Wf-Mag, Comarch Optima, Symfonia, Forte, Ramzes** oraz aplikacji sklepowej **Sote Shop**.*

Zobacz, co możemy zrobić dla Twojej firmy!

Twoje potrzeby. Nasze rozwiązania.
www.siodemka.com

Siódemka
PRZESYŁKI EXPRESOWE

względem gotówki i innych metod płatności w niespotykanym dotąd tempie. Nie jest to jednak najpopularniejsza metoda płatności, więc skupiamy się również na rozwiązaniach alternatywnych. Rynek e-commerce nie mógł czekać, aż Polacy oswoją się z kartami kredytowymi, trzeba było stworzyć narzędzie, które ułatwi im płatności e-przelewami. Odpowiedzią na taką potrzebę było wprowadzenie usługi **PayU Express**.

Wyk. 74. Wykorzystywane sposoby płatności

Pyt. 26a. W jaki sposób zdarzyło Ci się płacić za zakupy w serwisach internetowych?

Dane w %

Najpopularniejszym sposobem płatności, z którym respondenci mieli kiedykolwiek do czynienia, jest przelew bankowy. Poza nim około dwóch trzecim zdarzało się płacić przy odbiorze oraz przy wykorzystaniu serwisu płatności.

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wyk. 75. Wykorzystywane sposoby płatności w podziale na płeć

Pyt. 26b. W jaki sposób zdarzyło Ci się płacić za zakupy w serwisach internetowych?

Dane w %

Mężczyźni deklarują kontakt z większą liczbą sposobów płatności niż kobiety.

■ kobieta (N=583) ■ mężczyzna (N=231)

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wyk. 76. Wykorzystywane sposoby płatności w podziale na wiek

Pyt. 26c. W jaki sposób zdarzyło Ci się płacić za zakupy w serwisach internetowych?

Dane w %

Serwisy płatności oraz karty kredytowe są najpopularniejsze wśród osób 25-34 lata.

15-18 (N=54) 19-24 (N=131) 25-34 (N=307)
 35-49 (N=201) 50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Wyk. 77. Wykorzystywane sposoby płatności w podziale na wykształcenie

Pyt. 26d. W jaki sposób zdarzyło Ci się płacić za zakupy w serwisach internetowych?

Dane w %

Osoby z wyższym wykształceniem chętniej korzystają z serwisów płatności oraz kart kredytowych.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 78. Najczęstsze sposoby płatności

Pyt. 27a. A jak najczęściej płacisz za zakupy w serwisach internetowych?

Dane w %

Najczęściej wykorzystywane sposoby płatności to serwisy płatności, przelew bankowych oraz gotówką przy odbiorze.

Podstawa procentowania: osoby, które pamiętają w jaki sposób płaciły za zakupy internetowe (N=682)

Wyk. 79. Najczęstsze sposoby płatności w podziale na płeć

Pyt. 27b. A jak najczęściej płacisz za zakupy w serwisach internetowych?

Dane w %

Mężczyźni deklarują rzadsze niż kobiety płacenie za zakupione produkty kurierowi przy odbiorze.

■ kobieta (N=480)

■ mężczyzna (N=202)

Podstawa procentowania: osoby, które pamiętają w jaki sposób płaciły za zakupy internetowe

Wyk. 80. Najczęstsze sposoby płatności w podziale na wiek

Pyt. 27c. A jak najczęściej płacisz za zakupy w serwisach internetowych?

Dane w %

Osoby powyżej 50 roku życia preferują płatność kurierowi oraz przelew bankowy, podczas gdy osoby młodsze wolą skorzystać z serwisów płatności (lub ewentualnie przelewu).

15-18 (N=41) 19-24 (N=106) 25-34 (N=269)
 35-49 (N=169) 50+ (N=97)

Podstawa procentowania: osoby, które pamiętają w jaki sposób płaciły za zakupy internetowe

Wyk. 81. Najczęstsze sposoby płatności w podziale na wykształcenie

Pyt. 27d. A jak najczęściej płacisz za zakupy w serwisach internetowych?

Dane w %

■ niższe (N=50)

■ średnie (N=202)

■ wyższe (N=430)

Podstawa procentowania: osoby, które pamiętają w jaki sposób płaciły za zakupy internetowe

Osoby z wyższym wykształceniem preferują zdecydowanie serwisy płatności, podczas gdy osoby z wykształceniem niższym - płatność przy odbiorze lub przelewem.

Wyk. 82. Najwygodniejsze sposoby płatności (1)

c.d. wykresu na stronie nr 129

Pyt. 28a. A która z poniższych metod płatności za zakupy w serwisach internetowych jest, według Ciebie, najwygodniejsza?

Dane w %

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wyk. 82. Najwygodniejsze sposoby płatności (2)

Serwisy płatności są najczęściej wskazywane jako najwygodniejsze formy zapłaty za zakupione towary, ale zaraz za nimi uplasowały się przelewy oraz płatności przy odbiorze.

Podstawa procentowania: osoby robiące zakupy online (N=814)

REKLAMA

Proste płatności internetowe przyspieszające realizację zamówień!

PayByNet to jedyny system płatności internetowych, który działa w oparciu o przelew bezpośredni, bez konieczności rozksięgowywania wpłat klientów.

właśnie zrobiłam zakupy ...

... mam wpłatę – wysyłam towar

sklep online

PayByNet

www.paybynet.pl

Gwarantowane przez:

KR Krajowa Izba Rozliczeniowa S.A.

KOMENTARZ EKSPERTA

PATRYCJA SASS-STANISZEWSKA

Członek Zarządu Izby Gospodarki Elektronicznej

» W czasach kiedy zakupy internetowe są codziennością i stałym elementem życia współczesnych konsumentów także transakcje płatnicze za pośrednictwem serwisów e-płatności stają się naturalnym wyborem. Jest to metoda płatności, która sukcesywnie wypiera tradycyjne formy nabywania dóbr w internecie, takie jak płatność gotówką przy odbiorze. Wynika to ze świadomości konsumentów, że realizacja zamówienia jest uzależniona bezpośrednio od czasu otrzymania wpłaty przez sprzedającego. Serwisy e-płatności gwarantują natychmiastową finalizację zlecenia.

dotpay[®]

Płatności elektroniczne klasy e-biznes

Szybkie i bezpieczne
płatności online:

- ✓ kartami płatniczymi
- ✓ gotówką
- ✓ e-przelewami
- ✓ ratalnie
- ✓ mobilnie
- ✓ Premium SMS

Z nami rozkręcisz
swój e-biznes!

**proste
wdrożenie**

**dedykowany
opiekun
handlowy**

**brak opłat
instalacyjnych
i abonamentowych**

z dotpay to proste!

odwiedź stronę: www.dotpay.pl

zadzwoń: +48 12 688 26 00

napisz: handlowy@dotpay.pl

Wyk. 83. Najwygodniejsze sposoby płatności w podziale na płeć

Pyt. 28b. A która z poniższych metod płatności za zakupy w serwisach internetowych jest, według Ciebie, najwygodniejsza?

Dane w %

■ kobieta (N=583)

■ mężczyzna (N=231)

Podstawa procentowania: osoby robiące zakupy online

Wyk. 84. Najwygodniejsze sposoby płatności w podziale na wiek

Pyt. 28c. A która z poniższych metod płatności za zakupy w serwisach internetowych jest, według Ciebie, najwygodniejsza?

Dane w %

15-18 (N=54)

19-24 (N=131)

25-34 (N=307)

35-49 (N=201)

50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Osoby w wieku 25-34 lata preferują płatność przez serwis płatności, podczas gdy dla najstarszych najwygodniejszą formą płatności jest internetowy przelew bankowy. Warto zauważyć, że osoby najstarsze częściej niż ogół wskazywały na płatność z odroczonym terminem oraz poprzez SMS.

Wyk. 85. Najwygodniejsze sposoby płatności w podziale na wykształcenie

Pyt. 28d. A która z poniższych metod płatności za zakupy w serwisach internetowych jest, według Ciebie, najwygodniejsza?

Dane w %

Osoby z wyższym wykształceniem częściej niż ogół robiących zakupy online wskazały na serwis płatności jako najwygodniejszą metodę płatności, podczas gdy te, które mają wykształcenie niższe niż średnie preferują płatność gotówką przy odbiorze u kuriera.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 86. Najwygodniejsze sposoby płatności w podziale na postrzeganą materialną sytuację gospodarstwa domowego

Pyt. 28e. A która z poniższych metod płatności za zakupy w serwisach internetowych jest, według Ciebie, najwygodniejsza?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Osoby, które określają sytuację swojego gospodarstwa domowego jako złą rzadziej preferują płatność przez serwis płatności, za to chętniej zdecydowałyby się na płatność z odroczonym terminem.

Wyk. 87. Wykorzystywane formy dostawy / odbioru

Pyt. 29a. Z jakich form dostawy / odbioru produktów kupowanych przez internet kiedykolwiek korzystałaś/eś?

Dane w %

Internauci wybierają niemal jednogłośnie dostawę produktów przez kuriera oraz pocztę, chociaż dość popularny jest także odbiór osobisty oraz usługa paczkomatów.

Podstawa procentowania: osoby robiące zakupy online (N=814)

Wyk. 88. Wykorzystywane formy dostawy / odbioru w podziale na płeć

Pyt. 29b. Z jakich form dostawy / odbioru produktów kupowanych przez internet kiedykolwiek korzystałaś/eś?

Dane w %

Mężczyźni deklarują korzystanie z większej liczby opcji odbioru zakupionych produktów, jednocześnie są bardziej otwarci na mniej popularne rozwiązania.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 89. Wykorzystywane formy dostawy / odbioru w podziale na wiek

Pyt. 29c. Z jakich form dostawy / odbioru produktów kupowanych przez internet kiedykolwiek korzystałaś/eś?

Dane w %

Osoby starsze korzystają z mniejszej ilości opcji dostawy, chociaż tak jak w innych grupach najbardziej popularne to kurier i poczta. Z drugiej strony jest grupa internautów 25-34 lata, która wykazuje większą niż pozostali akceptację dla odbioru osobistego, skorzystania z paczkomatów lub transferu wprost ze strony.

Wyk. 90. Wykorzystywane formy dostawy / odbioru w podziale na wykształcenie

Pyt. 29d. Z jakich form dostawy / odbioru produktów kupowanych przez internet kiedykolwiek korzystałaś/eś?

Dane w %

Osoby z wyższym wykształceniem są częściej skłonne odbierać zakupione produkty osobiście, a także korzystać z transferu bezpośrednio ze strony.

Podstawa procentowania: osoby robiące zakupy online

Wyk. 91. Najwygodniejsze formy dostawy / odbioru

Pyt. 30a. A która z poniższych form dostawy / odbioru produktów kupowanych przez internet jest, według Ciebie, najwygodniejsza?

Dane w %

Podstawa procentowania: osoby robiące zakupy online (N=814)

Ponad dwie trzecie klientów e-sklepów wskazuje kuriera jako najwygodniejszy sposób dostawy. Na drugim miejscu znalazły się paczkomaty, które nieznacznie wyprzedziły usługi pocztowe.

Wyk. 92. Najwygodniejsze formy dostawy / odbioru w podziale na płeć

Pyt. 30b. A która z poniższych form dostawy / odbioru produktów kupowanych przez internet jest, według Ciebie, najwygodniejsza?

Dane w %

■ kobieta (N=583)

■ mężczyzna (N=231)

Podstawa procentowania: osoby robiące zakupy online

Mężczyźni częściej niż kobiety wskazują paczkomaty jako wygodny sposób dostawy. Z kolei kobiety bardziej skłaniają się ku usługom pocztowym.

Wyk. 93. Najwygodniejsze formy dostawy / odbioru w podziale na wiek

Pyt. 30c. A która z poniższych form dostawy / odbioru produktów kupowanych przez internet jest, według Ciebie, najwygodniejsza?

Dane w %

15-18 (N=54)

19-24 (N=131)

25-34 (N=307)

35-49 (N=201)

50+ (N=121)

Podstawa procentowania: osoby robiące zakupy online

Wyk. 94. Najwygodniejsze formy dostawy / odbioru w podziale na wykształcenie

Pyt. 30d. A która z poniższych form dostawy / odbioru produktów kupowanych przez internet jest, według Ciebie, najwygodniejsza?

Dane w %

Osoby z wyższym wykształceniem preferują dostawę przez kuriera. Wśród osób z niższym wykształceniem większa jest akceptacja dla przesyłek pocztowych.

Podstawa procentowania: osoby robiące zakupy online

Zakupy przez urządzenia mobilne

Zakupy przez urządzenia mobilne

Laptop i komputer stacjonarny to najpopularniejsze urządzenia wykorzystywane do robienia e-zakupów. Jednak **już co trzeciemu kupującemu online zdarzyło się skorzystać ze smartfona**, a co piątemu - z tabletu. W obu przypadkach mężczyźni dystansowali kobiety. Poza tym urządzenia mobilne jako narzędzie e-zakupowe są raczej domeną najmłodszych uczestników e-handlu: wśród osób do 18 roku życia deklaracje ich wykorzystania wynoszą odpowiednio 52% i 33%.

Poprosiliśmy też ankietowanych, by spróbowali oszacować wielkość wydatków na e-zakupy realizowane przez urządzenia mobilne w porównaniu do tych robionych przez komputer. Jedynie co dwudziesta osoba oszacowała, że są to sumy większe niż w „tradycyjnym” e-handlu; **za to blisko jedna trzecia uważa, że tym kanałem wydaje mniej pieniędzy**. Co ciekawe, najbardziej „oszczędni” są m-klienci w wieku 25-34 lata oraz osoby z wyższym wykształceniem - czyli te, które w innych zachowaniach e-zakupowych jawią się jako najbardziej nowatorskie. Taki wynik może być związany z faktem, że mają one skumulowane najwięcej doświadczeń, przez co ich oszacowania są bardziej realistyczne.

To, co może **utrudniać częste korzystanie z urządzeń mobilnych**, jest związane przede wszystkim z użytecznością stron. Badani narzekają bowiem przede wszystkim na niewygodne formularze (66%), niedostosowanie stron (59%), małe litery (49%), skomplikowanie procesu finalizacji transakcji (45%) oraz brak aplikacji mobilnej (41%).

Warto też przy tym zauważyć, że to **mężczyźni wykazują się mniejszą cierpliwością**, skarżąc się częściej niż kobiety na formularze oraz dużą liczbę czynności.

Urządzenia mobilne jako narzędzie e-zakupowe są domeną najmłodszych uczestników e-handlu.

REKLAMA

Serwer **SMS**.pl[®]
System Obsługi Marketingu Mobilnego

Komunikacja mobilna w profesjonalnym wydaniu

Jasna strona komunikacji

Wydawca badania "Komunikacja SMS w Polsce 2013"

Wśród osób korzystających w e-zakupach z różnych urządzeń (stanowią 35% wszystkich kupujących w sieci) postanowiliśmy sprawdzić zasięg **multichannelingu** - czyli zjawiska, w którym rozpoczęte na smartfonie zakupy są finalizowane na komputerze lub tablecie. Ponad połowa z tej grupy przyznaje się do takiego sposobu robienia e-zakupów, przy czym jest on bardziej powszechny wśród osób dobrze oceniających swoją sytuację materialną.

fot. Marek Lapis

KOMENTARZ EKSPERTA

WOJCIECH CZAJKOWSKI

Dyrektor Zarządzający PayU Polska

» Polski e-commerce dorobił się już pewnych standardów obsługi płatności online, które są regularnie wybierane przez kilkanaście milionów kupujących - są to e-przelewy (tzw. typu pay-by-linki) i karty płatnicze. W przypadku m-commerce jeszcze do niedawna brakowało odpowiednich rozwiązań płatniczych. **Polacy na razie raczej przeglądają niż kupują mobilnie, ale to się dynamicznie zmienia.**

Najwygodniejszym sposobem płacenia za zakupy internetowe robione przez telefon są dziś karty płatnicze. Nie cieszą się one jednak tak dużą popularnością, jeśli chodzi o transakcje online'owe, jak wspomniane e-przelewy. Z kolei pay-by-linki nie są optymalnym rozwiązaniem płatniczym na urządzeniach mobilnych

- jest to zbyt czasochłonny i wymagający przeklikiwania się między wieloma ekranami proces. Odpowiedzią na tego typu niedogodności mobilnych kupujących są **płatności wykonywane za pomocą jednego „tapnięcia”**.

Są już dostępne aplikacje Allegro 4.4 na iOS oraz Allegro 2.0.3.0 na Windows Phone, które wspierają płatność jednym „tapnięciem” dostarczaną przez PayU. Jest to mobilna wersja płatności jednym kliknięciem znanej z klasycznego Allegro. Cały proces jest bardzo dużym udogodnieniem dla kupujących, gdyż skraca im czas dokonania płatności z dotychczasowych 60 s do zaledwie maks. 5 s. Podobnie będziemy rozwijać płatności mobilne również ze współpracującymi z nami sklepami internetowymi.

Podstawową rolą dostawców płatności w rozwoju m-commerce powinno być upraszczanie zakupów poprzez tworzenie rozwiązań, które będą proste do wykonania jednym kliknięciem, na dowolnym urządzeniu. Doskonale rozumiemy, że **klient, który przebywa w sklepie jest klientem sklepu, a nie banku, firmy kurierskiej czy pośrednika płatności**, dlatego właśnie rozwijamy nasze płatności mobilne w taki sposób, by kupujący nie musiał opuszczać serwisu bądź aplikacji sklepu. Bo czy w realnym świecie ktoś każe nam wychodzić ze sklepu, żeby poza nim zapłacić za kupowany towar?

Wyk. 95. Urządzenia wykorzystywane do e-zakupów:
Wyniki ogółem i w podziale na płeć

Pyt 31. A z jakiego rodzaju urządzeń kiedykolwiek korzystałaś/eś podczas kupowania przez internet?

Dane w %

Podstawa procentowania: osoby robiące zakupy online

Najpopularniejszymi urządzeniami wykorzystywanymi podczas robienia zakupów przez internet są nadal komputery, głównie przenośne, ale także stacjonarne. Na zakupy przez telefon komórkowy / smartfona zdecydowało się 35% respondentów. Z tabletu natomiast korzystał w tym celu co piąty badany. Komputer stacjonarny oraz telefon i tablet są częściej wykorzystywane do robienia zakupów przez mężczyzn.

KOMENTARZ EKSPERTA

GRZEGORZ WÓJCIK

Członek Zarządu Izby Gospodarki Elektronicznej

» Mimo, że wciąż komputer jest najczęściej wykorzystywanym urządzeniem do kupowania w sieci, to nie można nie zauważyć, że wykorzystywanie smartfonów w celach sprzedażowych szybko się rozwija. Coraz szerszy dostęp do sieci przez tablety i smartfony tworzy nowe oczekiwania i przyzwyczajenia konsumentów. Sprzedaż za pośrednictwem urządzeń mobilnych stanowi duże zagrożenie dla dotychczasowych liderów poszczególnych segmentów tradycyjnego rynku internetowego. Dlatego tak ważne jest, by dostosować formę i treść oferty do wykorzystywanego sprzętu czy oprogramowania przez e-konsumentów. Tym bardziej, że współczesny klient często korzysta z wielu urządzeń i na każdym z nich chce mieć dostosowane funkcjonalnością rozwiązanie.

Pierwsza platforma sklepowa w technologii **Responsive Web Design**

Otwórz sklep internetowy

www.shoper.pl

Świadczysz usługi dla e-commerce ?
Zostań Autoryzowanym Resellerem Shoper

Co zyskujesz ?

- Możliwość dystrybucji gotowego rozwiązania, wybranego już przez 8000 sklepów w Polsce
- Specjalne warunki prowizyjne
- Współpracę bez zobowiązań

DreamCommerce S.A., 31-231 Kraków, ul. Bociana 22
Tel: +48 12 379 32 84, E-mail: sprzedaz@shoper.pl

Wyk. 96. Wydatki na e-zakupy przy użyciu urządzeń mobilnych

Pyt .32. Oceń, czy robiąc zakupy przez internet z użyciem urządzeń mobilnych (tablet, smartfon itp.) wydajesz na te zakupy:

Dane w %

Podstawa procentowania: osoby, które kiedykolwiek robiły zakupy przez internet korzystając z tabletu, smartfona bądź czytnika e-booków

Około połowa internautów przewiduje, że ich wydatki na zakupy w internecie pozostaną w najbliższym roku na podobnym poziomie co w minionym, przy czym mężczyźni są bardziej optymistyczni.

Wyk. 97. Napotymane problemy podczas e-zakupów z wykorzystaniem telefonu komórkowego / smartfona

Pyt .33a. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się robiąc zakupy przez internet na telefonie komórkowym/smartfonie.

Dane w %

Podstawa procentowania: osoby, które kiedykolwiek robiły zakupy przez internet korzystając z tabletu, smartfona bądź czytnika e-booków (N=320)

Wśród problemów z którymi spotkali się respondenci dokonujący e-zakupów z wykorzystaniem urządzeń mobilnych najczęściej wskazywane są te związane z niską funkcjonalnością: niewygodne wypełnianie formularzy, niedostosowanie stron do zakupów na urządzeniach mobilnych, za małe litery. Prawie połowa respondentów zwróciła też uwagę na skomplikowanie procesu (duża liczba czynności / operacji, którą trzeba wykonać).

Wyt. 98. Napotykanne problemy podczas e-zakupów z wykorzystaniem telefonu komórkowego / smartfona w podziale na płeć

Pyt. 33b. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się robiąc zakupy przez internet na telefonie komórkowym/smartfonie.

Dane w %

Mężczyźni częściej uskarżali się na niewygodne wypełnianie formularzy i za dużą liczbę czynności / operacji, które trzeba wykonać podczas zakupu.

Podstawa procentowania: osoby, które kiedykolwiek robiły zakupy przez internet korzystając z telefonu komórkowego / smartfona

Wyk. 99. Napotymane problemy podczas e-zakupów z wykorzystaniem telefonu komórkowego / smartfona w podziale na wiek

Pyt. 33c. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się robiąc zakupy przez internet na telefonie komórkowym/smartfonie.

Dane w %

Osoby w wieku 25-34 lata istotnie częściej wskazywały na niewygodne wypełnianie formularzy, niedostosowanie strony do zakupów na urządzeniach mobilnych oraz na brak aplikacji mobilnej.

Podstawa procentowania: osoby, które kiedykolwiek robiły zakupy przez internet korzystając z telefonu komórkowego / smartfona

*ze względu na niską podstawę procentowania, dane mają charakter ilustracyjny

Wyk. 100. Napotymane problemy podczas e-zakupów z wykorzystaniem telefonu komórkowego / smartfona w podziale na wykształcenie

Pyt. 33d. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się robiąc zakupy przez internet na telefonie komórkowym/smartfonie.

Dane w %

Osoby z wyższym wykształceniem częściej narzekały na techniczne skomplikowanie procesu zakupowego (za duża liczba czynności), brak aplikacji mobilnej oraz na problemy z dokonaniem płatności.

Podstawa procentowania: osoby, które kiedykolwiek robiły zakupy przez internet korzystając z telefonu komórkowego / smartfona

KOMENTARZ EKSPERTA

ARTUR SADOWSKI
CEO w Platformie SerwerSMS.pl

» Badanie przeprowadzone przez Gemius powinno dać do myślenia, szczególnie

osobom odpowiedzialnym za marketing. Wyniki wskazują na coraz wyraźniej zarysowującą się nową grupę konsumentów - użytkowników urządzeń mobilnych. To grupa o bardzo dużym potencjale, zwłaszcza z punktu widzenia rynku e-commerce. Dodatkowo częściej niż np. użytkownicy komputerów deklaruje ona chęć zwiększania wydatków na zakupy online w ciągu najbliższego roku.

Wnikliwsza analiza pozwala upewnić się, że ten potencjał i deklaracje mają bardzo racjonalne podstawy. Otóż wygląda na to, że grupa użytkowników urządzeń mobilnych nie tyle testuje środowisko e-commerce, co się do niego najzwyczajniej przekonała. Korzystający ze smartfonów i tabletów częściej deklarowali, że kiedykolwiek dokonali zakupu przez internet. Nie może być więc mowy o ciekawości i deklaracjach na wyrost, typowych dla rynkowych neofitów. Również inne dane potwierdzają, że mamy do czynienia z obiecującym targetem jeśli chodzi o e-commerce. Użytkownicy urządzeń mobilnych wydają się być bardziej elastyczni niż inne grupy, jeżeli chodzi o formę płatności i sposób dostawy. Poza tym częściej przeszukują oni zasoby internetu w poszukiwaniu wiadomości dotyczących produktów, cen czy sklepów. Są więc nie tylko chętni, ale i świadomi. Co ważne wiadomo jak do dużej części z nich dotrzeć. Najłatwiejsza droga wiedzie oczywiście przez ich „centrum dowodzenia” czyli smartfon i marketing SMS. W ten sposób w ramach jednego urządzenia często można przeprowadzić zarówno skuteczną kampanię marketingową jak i proces sprzedażowy. Marketingowcy rzadko znajdują się w aż tak komfortowej sytuacji, dlatego, moim zdaniem, najbliższe lata upłyną pod znakiem marketingu mobilnego. Decydujące w tym

zakresie są cechy tej gałęzi wsparcia sprzedaży. Jest ona szybka, pewna i skuteczna. Dlatego eksperci międzynarodowych rynków stawiają na urządzenia mobilne. To do nich chcą i będą docierać w najbliższych kilku latach.

Wyk. 101. Multichanneling

Pyt. 34. Czy zdarza Ci się rozpocząć robienie zakupów przez internet na telefonie komórkowym / smartfonie, a zakończyć (sfinalizować transakcję) na komputerze lub tablecie?

Dane w %

Ponad połowie respondentów wykorzystujących urządzenia mobilne do robienia e-zakupów zdarza się rozpoczynać proces zakupowy na smartfonie ale finalizować go na innym urządzeniu (komputerze lub tablecie). Nieco częściej robią tak osoby z dobrze sytuowanych gospodarstw domowych, rzadziej natomiast te z wykształceniem średnim.

Podstawa procentowania: osoby, które kiedykolwiek robiły zakupy przez internet korzystając z komputera/tabletu i smartfona

Niekupujący przez internet

Niekupujący przez internet

Wśród niekupujących dominują osoby starsze oraz z niższym niż średnie wykształceniem. Jest wśród nich nadreprezentacja mieszkańców wsi, a także osób, które swoją sytuację materialną opisują jako złą.

Są to też internauci o mniejszym zaangażowaniu w czynności w sieci – na poziomie swoich deklaracji rzadziej odwiedzają serwisy różnego typu (wyjątkiem jest nk.pl, odwiedzany w większym zakresie niż wśród kupujących). Warto jednak zauważyć ich potencjał dla e-handlu – blisko połowa szuka w sieci produktów lub też porównuje ich ceny.

Osoby nie mające doświadczeń z zakupami on-line (54% ogółu internautów) **za główny powód swojego sceptycyzmu** podają potrzebę fizycznego zapoznania się z interesującymi ich produktami – taki motyw wskazuje 55%. Na kolejnych miejscach znalazły się obawy związane z bezpieczeństwem, dostawą oraz obsługą posprzedażną. Co ciekawe, jedna trzecia respondentów deklaruje po prostu przyzwyczajenie do handlu tradycyjnego.

Bardzo interesujących odpowiedzi udzielili **najmłodsi niekupujący on-line**, ponieważ to oni w dużej mierze deklarują potrzebę zapoznania się z produktami, a także częściej wyrażają obawy związane z bezpieczeństwem transakcji oraz z problemami z dostawą.

Przede wszystkim niska cena jest tym, co **mogłoby zachęcić** sceptyków e-handlu do skorzystania e-handlu. Jednocześnie osoby te bardzo rzadko wyrażają obiektywnie dotyczące wysokości cen w internecie. Prawdopodobnie wydaje się więc, że dla wielu niekupujących cena lepsza od dobrej będzie tym, co pozwoli zapomnieć o „ułomnościach” online’u.

Wiek

Wykształcenie

Wielkość miejscowości zamieszkania

Dochody gospodarstwa domowego

Wyk. 102. Przyczyny niekupowania online

Pyt. 35a. Dlaczego nie zdecydowałaś/eś się na zakupy w internecie?

Dane w %

Zdecydowanie najczęściej wskazywaną przyczyną nierobienia zakupów online jest chęć obejrzenia produktu przed zakupem. Na dalszych miejscach znalazły się obawy dotyczące problemów z gwarancją, z bezpieczeństwem dostawy oraz z dostawą. Równie często respondenci wspominali o przyzwyczajeniu do offlinowych zakupów.

Podstawa procentowania: osoby nierobiące zakupy online (N=686)

KOMENTARZ EKSPERTA

MAREK CYNOWSKI

Pełnomocnik ds. eCommerce, Poczta Polska

—
» Każdy zakupiony w sieci towar musi zostać dostarczony do konsumenta, nie dziwi więc, że aż niemal 1/3 osób nie decyduje się na zakupy w internecie właśnie z obawy o właściwą dostawę. Bardzo często są to obawy związane zarówno z formą, jak i sposobem odbioru, dlatego warto postawić na ich różnorodność – do rąk własnych lub dogodnego dla konsumenta punktu odbioru, jak np. jedna z ponad 7500 placówek pocztowych. Ważne, aby od momentu wysyłki do czasu dostawy dać kupującemu możliwość śledzenia statusu przesyłki, informując go o takiej możliwości. Nie bez znaczenia pozostaje również elastyczność form wysyłki – w dalej prezentowanych wynikach panelu widzimy, że niższy koszt dostawy jest dla respondentów ważniejszy, niż czas doręczenia, co jest kolejnym dowodem na to, jak ważne jest zaproponowanie kilku rodzajów przesyłki, z których skorzystać mogą konsumenci.

Wyk. 103. Przyczyny niekupowania online w podziale na płeć

Pyt. 35b. Dlaczego nie zdecydowałaś/eś się na zakupy w internecie?

Dane w %

Mężczyźni nieco częściej argumentowali nierobieniem zakupów online brakiem możliwości porozmawiania ze sprzedawcą.

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 104. Przyczyny niekupowania online w podziale na wiek (1)
c.d. wykresu na stronie nr 164

Pyt. 35c. Dlaczego nie zdecydowałaś/eś się na zakupy w internecie?

Dane w %

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 104. Przyczyny niekupowania online w podziale na wiek (2)

Podstawa procentowania: osoby nierobiące zakupy online

Osoby najmłodsze częściej w przyczynach niekupowania online wskazują na chęć obejrzenia produktu przed zakupem oraz na kwestie bezpieczeństwa płatności, wysokich kosztów dostawy oraz problemów z dostawą. Powody te były z kolei rzadziej deklarowane przez osoby z najstarszej grupy wiekowej.

Wyk. 105. Przyczyny niekupowania online w podziale na wykształcenie

Pyt. 35d. Dlaczego nie zdecydowałaś/eś się na zakupy w internecie?

Dane w %

Osoby z wykształceniem niższym niż średnie częściej zgłaszały obawy związane z dostawą, podczas gdy te o wyższym wykształceniu nie mogły znaleźć w internecie produktów, którymi były zainteresowane.

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 106. Potencjalne drivery zakupów online (1)

c.d. wykresu na stronie nr 167

Pyt. 36a. Co skłoniłoby Cię do kupowania przez internet?

Dane w %

Podstawa procentowania: osoby nierobiące zakupy online (N=686)

REKLAMA

Walutomat walutomat.pl

WYMIANA WALUT
KLASY E-BIZNES.

Wyk. 106. Potencjalne drivery zakupów online (2)

Niższe ceny (dostawy, produktów) oraz preferencyjne warunki w stosunku do cen offlinowych są głównymi kwestiami, które przekonałyby respondentów do robienia zakupów online.

Podstawa procentowania: osoby nierobiące zakupy online (N=686)

KOMENTARZ EKSPERTA

PAWEŁ KYĆ

Dyrektor Marketingu Currency One SA, operatora serwisów Internetowykantor.pl i Walutomat.pl

» Cena jest obok wygody jednym z kluczowych elementów motywacyjnych do robienia zakupów online. Paradoksem jest, że osoby, które nie mają doświadczeń z zakupami przez internet, wskazały jako potencjalnie motywujące,

te same aspekty, które podkreślają robiący zakupy. Chcieliby mieć szerszą ofertę, taniej i szybciej. Wizja darmowej zupy?

Najprawdopodobniej wciąż mamy do czynienia z blokadą mentalną części konsumentów, którzy z niewiedzy i połączonego z nią braku zaufania wskazują niższą cenę jako czynnik zastępczy. Mamy też niestety drugą część konsumentów, którzy nie są w stanie ze względu na swoją sytuację materialną korzystać w pełni z dobrodziejstw e-commerce.

Potencjał osób, które nie mają takich oporów, jest permanentnie konsumowany przez rynek e-commerce. Zakupy online na stałe wpisały się w codzienne doświadczenia Polaków. Dlatego poszerzanie rynku wiązać się będzie coraz mocniej z edukacją i budową zaufania. To konieczne dla rozwoju kolejnych innowacyjnych rozwiązań i usług dostępnych tylko przez internet.

Wyk. 107. Potencjalne drivery zakupów online w podziale na płeć

Pyt. 36b. Co skłoniłoby Cię do kupowania przez internet?

Dane w %

Mężczyźni częściej deklarują, że do zakupów onlinowych przekonająby ich bezpieczniejsze formy płatności i szerszy asortyment dostępnych produktów.

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 108. Potencjalne drivery zakupów online w podziale na wiek (1)
c.d. wykresu na stronie nr 171

Pyt. 36c. Co skłoniłoby Cię do kupowania przez internet?

Dane w %

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 108. Potencjalne drivery zakupów online w podziale na wiek (2)

Najmłodszy respondenci częściej wskazują na kwestię niższych kosztów, bezpieczeństwa płatności, szybkości dostawy, łatwości korzystania ze stron oraz większej ilości informacji o produktach.

Wyk. 109. Potencjalne drivery zakupów online w podziale na wykształcenie

Pyt. 36d. Co skłoniłoby Cię do kupowania przez internet?

Dane w %

Osoby z wyższym wykształceniem rzadziej do zakupów online przekonałaby szybsza dostawa.

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 110. Potencjał produktów

Pyt. 37a. Jeśli w przyszłości zdecydowała/byś się kupować przez internet, to jakie produkty by Cię interesowały?

Dane w %

Osoby niekupujące online byłyby potencjalnie najbardziej zainteresowane e-zakupem książek, płyt, filmów oraz odzieży, dodatków i akcesoriów. Podobnie jak osoby kupujące online zgłaszają one najmniejsze zainteresowanie artykułami kolekcjonerskimi i ubezpieczeniami.

Podstawa procentowania: osoby nierobiące zakupy online (N=686)

Wyk. 111. Potencjał produktów w podziale na płeć

Pyt. 37b. Jeśli w przyszłości zdecydowała/byś się kupować przez internet, to jakie produkty by Cię interesowały?

Dane w %

■ kobieta (N=470)

■ mężczyzna (N=216)

Podstawa procentowania: osoby nierobiące zakupy online

Kobiety preferowałyby odzież, obuwie, bilety do kina / teatru, perfumy, biżuterię, artykuły dziecięce, meble i wystrój wnętrz. Natomiast mężczyźni byłiby zainteresowani szeroko rozumianą elektroniką, grami komputerowymi i oprogramowaniem, samochodami i częściami samochodowymi, artykułami kolekcjonerskimi i ubezpieczeniami.

Wyk. 112. Potencjał produktów w podziale na wiek (1)

c.d. wykresu na stronie nr 176

Pyt. 37c. Jeśli w przyszłości zdecydowała/byś się kupować przez internet, to jakie produkty by Cię interesowały?

Dane w %

15-18 (N=103)

19-24 (N=106)

25-34 (N=137)

35-49 (N=145)

50+ (N=195)

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 112. Potencjał produktów w podziale na wiek (2)

Osoby z najmłodszej grupy wiekowej deklarują większe potencjalne zainteresowanie niemal wszystkimi kategoriami produktowymi.

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 113. Potencjał produktów w podziale na wyszałcenie

Pyt. 37d. Jeśli w przyszłości zdecydowała/byś się kupować przez internet, to jakie produkty by Cię interesowały?

Dane w %

Podstawa procentowania: osoby nierobiące zakupy online

Wyk. 11, 114. **Opinia o zakupach przez internet**

Pyt. 38. Opierając się na własnych doświadczeniach lub opiniach innych osób, wskaż z którym stwierdzeniem na temat kupowania przez internet zgadzasz się w większym stopniu.

Dane w %

■ wszyscy respondenci (N=1500) ■ kupujący w sieci (N=814)
■ niekupujący w sieci (N=686)

Podstawa procentowania: wszyscy respondenci (N=1500)

„Jak pisaliśmy w rozdziale „Zachowania zakupowe w internecie” polscy internauci bardzo pozytywnie postrzegają zakupy w sieci, przy czym uczestnicy e-handlu oceniają je lepiej na wszystkich wymiarach. Są one uważane przede wszystkim za wygodne i tańsze niż te dokonywane w sklepach tradycyjnych. Ponadto panuje powszechna opinia, że one nieskomplikowane i zajmujące mniej czasu. Niemniej wciąż panuje opinia, że wiążą się z pewnym ryzykiem.

Wyk. 16, 115. Czynności wykonywane w internecie - kupujący vs. niekupujący

Pyt. 39. Wskaż, proszę, na poniżej liście te czynności, które zdarza Ci się wykonywać przez internet.

Dane w %

Jak pisaliśmy w rozdziale „Zachowania zakupowe w internecie”, niekupujący deklarują zdecydowanie mniejsze zaangażowanie w aktywności internetowe. Częściej niż kupujący odwiedzają jedynie nk.pl. Warto przy tym zauważyć, że blisko połowa z nich poszukuje w sieci produktów lub porównuje ich ceny, a jedna czwarta szuka sklepów, które chce odwiedzić.

Podstawa procentowania: wszyscy respondenci (N=1500)

KOMENTARZ EKSPERTA

MATEUSZ GORDON

International eCommerce Segment Manager, Gemius

» Niekupujących jest nadal więcej (54%) niż regularnie kupujących (46%), 18% populacji internautów nie widzi nawet potencjalnych powodów, dla których miałyby się kiedykolwiek skłonić do zakupów przez internet. Pozostaje więc 36% internautów, o których sektor e-handlu powinien walczyć. Niekupowanie idzie w parze z ogólnie mniejszą świadomością pożytków, jakie niesie ze sobą internet, więc zapewne grupa ta z czasem będzie się sukcesywnie zmniejszać. Co jednak mogą robić e-sprzedawcy, żeby przyspieszać ten proces? Przede wszystkim edukować konsumenta. Izba Gospodarki Elektronicznej „e-Commerce Polska” powstała właśnie między innymi po to, aby edukować konsumentów oraz popularyzować handel elektroniczny. W tym obszarze jest bardzo dużo do zrobienia, więc większe zaangażowanie sklepów we wspólne inicjatywy ponad podziałami jest na wagę złota.

Nadal najczęściej wymienianym powodem niekupowania przez internet jest obawa o bezpieczeństwo i choć problem w istocie jest marginalny, to nawet drobne incydenty oddziałują negatywnie na całą branżę. Sklepy nadal mają duże pole rozwoju w kwestii jasnego informowania konsumenta o jego prawach

i nie mam tu na myśli samego regulaminu, ale marketing aspektu bezpieczeństwa. Dobrym pomysłem jest informowanie klientów na każdym kroku ścieżki zakupowej o prawie zwrotu, tworzenie zakładek z dokładną instrukcją, jak go dokonać, ułatwianie procedury przez zapewnianie kuriera po promocyjnych stawkach lub wręcz pokrywaniu kosztów przesyłki zwrotnej. Sklepy, które obawiają się drastycznych wzrostów wskaźników zwrotów towarów spowodowanych wprowadzeniem bardziej czytelnej polityki powinny mierzyć także aspekt rosnącej powracalności klientów, a same zauważą, że w dłuższym terminie takie działanie się opłaci.

Oprócz opinii o sklepie, zapewnienia bezpiecznych form płatności, certyfikatów bezpieczeństwa i innych elementów podnoszących wiarygodność sklepów, nadal niedoceniana jest obsługa klienta. Tu najważniejszy jest dobrze przeszkolony personel, który podejdzie indywidualnie do potrzeb klienta. To sugestia szczególnie dla dużych graczy - nie dehumanizujcie obsługi klienta. Klient dzwoniący, łączący się przez wideo chat lub piszący maila do sklepu, a nieobyty z zakupami w sieci oczekuje ludzkiego traktowania, a nie infolinii rodem z branży bankowej czy telefonicznej. Często mniej formalny język i ludzka chęć pomocy wpłynie bardziej pozytywnie na wrażenie klienta niż zimny profesjonalizm zamknięty w ramy sztywnych procedur.

Kupowanie przez komputer vs. laptop vs. tablet

Kupowanie przez komputer vs. laptop vs. tablet

W tym rozdziale wyniki użytkowników smartfonów oraz tabletów zostały porównane do wyników osób kupujących przez komputer - wszystkie zaznaczone istotności odnoszą się do porównań do właśnie tej grupy.

Komputery są najpopularniejszymi urządzeniami wykorzystywanymi przy zakupach online. Warto jednak zauważyć, że już ponad jedna trzecia kupujących może pochwalić się doświadczeniami związanymi z korzystaniem ze smartfona, a co piąty - tabletu. W 2012 roku pytaliśmy bardzo ogólnie o wykorzystanie kiedykolwiek sprzętu mobilnego do zakupów online - odsetek takich „mobilnych konsumentów” wyniósł wtedy 19% (spośród tych, którzy kiedykolwiek dokonali zakupu online).

Wyk. 116. Kupowanie przez komputer vs. laptop vs. tablet

Pyt. 40. A z jakiego rodzaju urządzeń kiedykolwiek korzystałaś/eś podczas kupowania przez internet?

Dane w %

Podstawa procentowania: osoby, które kupują przez internet

Pod względem podstawowych zmiennych socjodemograficznych (płeć, wiek, wykształcenie, wielkość miejscowości zamieszkania) osoby kupujące przez internet z użyciem tabletu nie różnią od tych, którzy w tym celu korzystają z komputera. Natomiast kupujący za pomocą smartfonów to w większości mężczyźni, osoby młode, ze znacznym udziałem 15-24-latków, a więc i częściej z niższym wykształceniem. Grupa ta lepiej ocenia sytuację materialną swojego gospodarstwa domowego. Zarówno wśród użytkowników tabletów jak i użytkowników smartfonów jest większy odsetek osób, które deklarują dochody gospodarstwa domowego na poziomie ponad 10 tys. złotych netto.

Wyk. 117. Czynności wykonywane online przez komputer vs. laptop vs. tablet

Pyt. 41. Wskaż, proszę, na poniżej liście te czynności, które zdarza Ci się wykonywać przez internet.

Dane w %

Pod kątem sposobu korzystania z internetu zachowania użytkowników tabletów są często bardziej zbliżone do zachowań osób kupujących za pośrednictwem smartfonów. Szczególnie jest to widoczne w przypadku poszukiwania informacji o produktach/ markach i sklepach oraz korzystania z serwisów społecznościowych.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 118. Motywacje do robienia zakupów online przez komputer vs. laptop vs. tablet

Pyt. 42. Które z poniższych powodów motywują Cię do robienia zakupów przez internet?

Dane w %

Pod względem czynników, które motywują respondentów do robienia zakupów przez internet, osoby korzystające w tym celu z tabletów są bardzo podobne do użytkowników komputera. Tymczasem użytkownicy smartfonów zwracają większą uwagę na niemal każdy z badanych czynników. Ich potrzeby koncentrują się przede wszystkim wokół szybkości i łatwości znalezienia odpowiadającej im oferty.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 119. Napotymane problemy

Pyt. 43. Zaznacz na poniższej liście sytuacje, z którymi spotkałaś/eś się w ciągu ostatniego roku robiąc zakupy przez internet.

Dane w %

W porównaniu do osób kupujących z użyciem komputera tym, co przeszkadza użytkownikom smartfonów w robieniu zakupów przez internet, jest długie oczekiwanie na dostawę produktu.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 120. Potencjalne drivery zakupów online

Pyt. 44. Co skłoniłoby Cię do częstszego robienia zakupów przez internet?

Dane w %

Do częstszego kupowania online kupujących za pośrednictwem smartfonów, w stosunku do osób, które wykorzystują do zakupów komputer, ponownie skłoniłaby szybsza dostawa. Użytkownicy tabletów natomiast preferowałiby niższe koszty dostawy, zniżki dla kupujących online, wyższą jakość produktów i lepszą obsługę klienta.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 121. Czynniki wpływające na wybór danego serwisu

Pyt. 45. Co sprawia, że decydujesz się na pierwszy zakup w danym serwisie internetowym, a nie jakimś innym, oferującym podobne produkty/usługi?

Dane w %

Zarówno kupujący przez tablety, jak i osoby wykorzystujące smartfony wybierając serwis e-zakupów, zwracają większą uwagę na wyniki z porównywarek cenowych. Jednak użytkownikom smartfonów w mniejszym stopniu niż pozostałe grupy interesuje atrakcyjna cena. W wyborze kierują się oni za to łatwymi sposobami płatności, atrakcyjnym sposobem prezentacji produktu oraz opiniami znalezionymi poza internetem.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 122. Czynniki wpływające na ponowny zakup w danym serwisie

Pyt. 46. Co skłania Cię do ponownego skorzystania z danej strony/serwisu internetowego podczas robienia zakupów przez internet?

Dane w %

Łatwy sposób składania zamówień zachęca do powrotu do sklepu przede wszystkim użytkowników tabletów. Użytkowników smartfonów przekonuje bardziej (ponownie) szybkość dostawy oraz łatwy sposób płatności.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 123. Przewidywane przyszłe wydatki na e-zakupy

Pyt. 47. Oceń, jak w najbliższym roku zmienią się Twoje wydatki na zakupy w internecie (w porównaniu do dotychczasowych)?

Dane w %

Kupujący za pośrednictwem tabletów i smartfonów to rynek wciąż z dużym potencjałem. Deklarują oni, że w ciągu najbliższego roku zamierzają zwiększyć swoje wydatki na zakupy w internecie znacznie częściej niż kupujący przez komputer.

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 124. Kupowane produkty (1)

c.d. wykresu na stronie nr 192

Pyt. 48. Dla każdej kategorii produktów wymienionych na poniższej liście, wskaż czy zamierzasz kupić je w przyszłości.

Dane w %

Podstawa procentowania: osoby robiące zakupy online, które kiedykolwiek wykorzystywały w tym celu komputer, tablet i/lub smartfona / telefon komórkowy

Wyk. 124. Kupowane produkty (2)

Plany zwiększenia wydatków na e-zakupy potwierdzają deklaracje kupujących poprzez smartfony odnośnie produktów, które w przyszłości zamierzają kupić (wyższy odsetek wskazań w każdej kategorii). Ponadto to ta grupa częściej deklaruje, że kiedykolwiek kupili przez internet produkty z poszczególnych kategorii. Widać więc, że ich chęć zwiększenia wydatków na zakupy on-line nie wynika z dotychczasowego nieużytkowania e-zakupów, a można wręcz przypuszczać, że jest spowodowana dobrymi doświadczeniami.

Użytkownicy smartfonów są też klientami bardziej otwartymi na wypróbowanie różnych opcji finalizacji transakcji. Widać to po ich stosunku do płatności (wybierają bardziej zróżnicowane formy płatności niż użytkownicy komputerów) czy większych doświadczeniach z różnymi sposobami dostawy / odbioru towaru.

Co ciekawe, to także użytkownicy smartfonów częściej poszukują informacji o produktach w internecie, by potem kupić je w tradycyjnych sklepach. Tendencja ta jest szczególnie widoczna w przypadku mebli i wystroju wnętrz, multimediiów (aplikacje, e-booki itp.) i produktów spożywczych. Wpisuje się to w ogólny sposób korzystania z internetu przez użytkowników smartfonów, którzy częściej deklarują, że poszukują w internecie informacji o sklepach, produktach i ich cenach.

**Branża modowa.
Jak kupujemy w sieci?
Pierwsze
wyniki badania
gemiusShopMonitor**

Branża modowa. Jak kupujemy w sieci? Pierwsze wyniki badania gemiusShopMonitor

Polacy wydają w sklepach internetowych z odzieżą, obuwiem i akcesoriami średnio 250 złotych podczas jednej transakcji, jednak dwie trzecie odwiedzin kończy się porzuceniem koszyka zakupów - wynika z pierwszej analizy porównawczej polskiego rynku e-commerce na przykładzie branży modowej, którą przeprowadziła firma Gemius.

Badania pokazały, że średnia wartość zamówienia w sklepach z branży modowej wynosi 254 zł, zaś średnia cena oferowanych produktów to 146 zł. Spośród tych internautów, którzy wrzucają towar do wirtualnego koszyka, zdecydowana większość opuszcza e-sklep nie kończąc transakcji (67 proc.), a co trzeci internauta kupuje wybrany towar (33 proc.).

Z badań wynika również, że średni czas pobytu na stronach e-sklepów wynosi niespełna siedem minut (6 min. 56 s.). W ramach jednej wizyty e-klient dokonuje średnio 7 odsłon. Z kolei wskaźnik porzuceń, który pokazuje ile procent klientów opuszcza stronę generując tylko jedną odsłonę, czyli wchodzi na nią i z niej wychodzi, wynosi 39 proc.

KOMENTARZ EKSPERTA

MATEUSZ GORDON

International eCommerce Segment Manager, Gemius

» Koszyk w sklepach odzieżowych jest często używany jako wirtualna przymierzalnia. W tym aspekcie królują kobiety, które niejako przenoszą nawyki

zakupowe z handlu tradycyjnego do internetu. Mając w koszyku wiele produktów mogą dokonać wyboru, który towar jest bardziej pożądanym, łatwo też mogą porównać ceny. Sklepy powinny zwrócić szczególną uwagę na nawigację pomiędzy koszykiem a resztą sklepu oraz ułatwienie powrotu do miejsca, w którym ostatnio dodaliśmy produkt do koszyka. Ważną funkcjonalnością jest też opcja zapamiętania koszyka, a wręcz kilku koszyków z różnych dni. Zakup produktów za kilkaset złotych wymaga namysłu, a rolą sklepu jest uproszczenie możliwości powrotu do wcześniej rozpoczętych zakupów.

Wysoki odsetek porzuceń koszyka może świadczyć o niepewności internauty co do prawa zwrotu towaru, która towarzyszy e-klientom. Tylko niektóre serwisy jasno komunikują prawa konsumenta w tym zakresie, a jeszcze rzadziej wydłużany jest standardowy czas zwrotu. Może to być spowodowane również kosztem dostawy, który często zaskakuje klienta na etapie koszyka i finalizacji transakcji, albo ograniczonym zaufaniem do sklepu, wynikającym z braku opinii klientów, certyfikatów czy ograniczonej ilości form płatności.

Stosunkowo niski wskaźnik porzuceń strony wskazuje natomiast na dominację dużych, rozpoznawalnych marek, na których strony wchodzimy bezpośrednio lub wpisując ich nazwę w wyszukiwarce. Większość z odwiedzających e-sklepy to klienci powracający. Ponadto niski wskaźnik odrzuceń sugerować może efektywnie prowadzone działania retargetingowe, czyli powtórne komunikaty kierowane do tych, którzy już odwiedzili stronę e-sklepu, lecz np. porzucili koszyk zakupów. Z kolei dobrze spersonalizowane serwisy największych marek,

które cechuje dobra nawigacja, skutecznie utrzymują użytkownika pod swoim adresem.

Okazuje się, że najczęściej klienci e-sklepów z przeanalizowanej branży nabywają dwa przedmioty. Świadczy to o mało skutecznym systemie rekomendacji dodatków, które uzupełniłyby zakup. W sklepach stacjonarnych wszyscy wiedzą, że najlepiej sprzedaje się to, co jest na manekinie. Ludzie dostają gotową kompozycję. Stąd też rosnący na Zachodzie trend w postaci oferowania produktów modowych na zdjęciach modelek i modeli umieszczanych w e-sklepie. Na tym modelu opiera się layout wielu internetowych sklepów. Klikając w wybrany produkt, który dostrzeżemy na zdjęciu czy nawet animacji, przechodzimy do podstrony tego przedmiotu, jego specyfikacji, rekomendacji, rozmiarów, ceny, aż po możliwość umieszczenia go w koszyku.

GemiusShopMonitor to unikalne w skali globalnej rozwiązanie analityczne dedykowane branży e-commerce. Platforma została uruchomiona w połowie listopada 2013 roku. Daje możliwość porównania wyników z otoczeniem konkurencyjnym. Dzięki niemu przedsiębiorcy z branży e-commerce mogą zestawiać wyniki swoich witryn z zagregowanymi danymi rynkowymi. Do badania przystąpiło 400 sklepów ze wszystkich branż.

Przedstawione dane pochodzą z pilotażowego badania, przeprowadzonego w styczniu 2014 roku. Benchmarki dla poszczególnych branż są dostępne w miesięcznych odstępach.

Dołączając do badania uzyskujesz dostęp zarówno do danych swojego e-sklepu, jaki i zagregowanych danych rynkowych.

Branża modowa

gemius ShopMonitor

JAK KUPUJEMY W SIECI?

RUCH NA STRONACH E-SKLEPÓW

Liczba odsłon

Tyle odsłon e-klient dokonuje w ramach jednej wizyty w e-sklepie

Średni czas trwania wizyty

Tyle czasu e-klient spędza na stronie e-sklepu

Współczynnik odrzuceń

Tyle procent wizyt na stronie e-sklepu kończy się po pierwszej odsłonie

eKOSZYK

Współczynnik rozpoczęcia koszyka:

Tyle procent wizyt w e-sklepie kończy się przynajmniej dodaniem jednego produktu do koszyka

ok. 3%

Współczynnik porzucenia koszyka:

Tyle procent e-klientów opuszcza e-sklep bez zakupów, mimo umieszczenia towaru w koszyku

67%

Współczynnik potwierdzenia koszyka:

Tyle procent e-klientów spośród tych, którzy dodali produkt do koszyka dokonuje zakupu

33%

WSPÓŁCZYNNIK KONWERSJI

Wizyta

Tyle wizyt w e-sklepie kończy się złożeniem zamówienia

Klient

Tyle procent e-klientów (cookie) robi zakupy

WARTOŚĆ

146zł

Średnia wartość przedmiotu

254zł

Średnia wartość zamówienia

294zł

Średnia wartość klienta

2

Średnia ilość przedmiotów w zamówieniu

Metryczka oraz profile kupujących i niekupujących w sieci

Metryczka oraz profile kupujących i niekupujących w sieci

Klienci e-sklepów różnią się znacznie w zakresie cech demograficznych od osób niekupujących w sieci.

Wśród kupujących jest więcej osób w wieku 25-34 lata oraz mniej najstarszych internautów. Ponadto osoby te charakteryzują się lepszym wykształceniem, mieszkają w większych miastach, a swoją sytuację materialną częściej oceniają jako dobrą, co ma też przełożenie na wyższe deklarowane dochody.

REKLAMA

Usługi paczkowe
Wysyłasz, odbierasz... korzystasz!

www.poczta-polska.pl

eNADAWCA

Aplikacja mobilna

Poczta Polska

Wyk. 125. Profil socjodemograficzny

Wyk. 126. Profil socjodemograficzny

Wyk. 127. Profil socjodemograficzny

Wyk. 128. Profil socjodemograficzny

Wyk. 129. Profil socjodemograficzny

Izba Gospodarki Elektronicznej
e-Commerce Polska
biuro@ecommercepolska.pl
www.ecommercepolska.pl
ul. Mokotowska 1
00-640 Warszawa

Gemius Polska
ok@gemius.com
www.gemius.pl
ul. Postępu 18 B
Budynek Orion, IX p.
02-676 Warszawa