Undersökning genomförd på uppdrag av Sveriges Reklamförbund

En undersökning genomförd av Demoskop i mars 2004, på uppdrag av Sveriges Reklamförbund.

1. Hur mycket uppfattar du att reklam på det hela taget påverkar samhället? Uppfattar du att reklam påverkar samhället…

Alla
Man
Kvinna

I mycket stor utsträckning

27 %
24 %
31 %

I ganska stor utsträckning

65 %
66 %
64 %

I ganska liten utsträckning

7 %
10 %
5 %

I mycket liten utsträckning

0 %
1 %
0 %

Inte alls

0
0
0

Ej svar

0 %
0 %
0 %

Medelvärde

4.2
4.1
4.3

Kommentar fråga 1:

Det är anmärkningsvärt att en så stor andel som 92 % av de svarande tycker att reklam har stor påverkan på samhället. Det visar att det finns en stor kraft i köpt media och att det inte bara är det redaktionella som påverkar svensken. En slutsats av detta kan vara att nya trender som visas i reklam snabbt slår igenom.

2. Om du ser till hur du själv påverkas i din vardag av reklam, hur mycket uppfattar du att reklam påverkar dig? Uppfattar du att reklam påverkar dig…

Alla
Man
Kvinna

I mycket stor utsträckning

2 %
1 %
3 %

I ganska stor utsträckning

41 %
36 %
48 %

I ganska liten utsträckning

42 %
44 %
40 %

I mycket liten utsträckning

12 %
16 %
6 %

Inte alls

2 %
2 %
1 %

Ej svar

1 %
0 %
1 %

Medelvärde

3.3
3.2
3.5

Kommentar fråga 2:
Det är naturligt att uppfatta att andra påverkas mer än man själv gör, många underskattar hur mycket de själva påverkas. Samtidigt är det intressant att så många som drygt fyra av tio uppfattar att de påverkas i stor utsträckning av reklam. Det visar reklamens genomslagskraft.

3. Vilken information uppfattar du att reklam i första hand fyller i ditt liv?

Alla
Man
Kvinna
Information om varor/tjänster
59 %
58 %
61 %

Underhållning, kul att titta på
10 %
9 %
11 %

Gör så att jag slipper betala så mycket
11 %
13 %
8 %

För TV/radio/tidningar

Något man pratar om med vänner
4 %
4 %
4 %

Och bekanta

Annat

7 %
7 %
6 %

Ingen funktion alls

9 %
9 %
10 %

Ej svar

1 %
0 %
1 %

Kommentar fråga 3:
Detta visar att svenska folket tar reklam på stort allvar. Det finns en god förståelse för reklamens roll i samhället. I praktiken är det förstås så att reklamen av många uppfattas som underhållning, vi vet också från tidigare undersökningar att humoristisk reklam är särskilt uppskattad. Men det finns en god insikt i vilken reklamens egentliga betydelse är.

4. I Sverige förekommer både reklam som är gjord på svenska och reklam som är gjord på andra språk. Hur positiv är du till följande alternativ? Markera med siffror hur positiv du är till de olika alternativen. Sätt en 1a för det du är mest positiv till, en 2a för det du är näst mest positiv till och så vidare.

"Reklam på svenska eller engelska - topplista"
(Inom parentes den genomsnittliga placering intervjupersonerna har gett respektive alternativ på en "5-i-topp-lista").
 1: Reklam helt på svenska (1,2)
 2: Reklam i huvudsak på svenska, där huvudbudskapet är på annat språk (2,7)
 3: Reklam helt på ett annat språk (3,5)
 4: Reklam på annat språk, som är dubbad till svenska (3,6)
 5: Reklam på annat språk, som är dubbad till engelska (4,0)

Kommentar fråga 4:
Det finns minst två aspekter på att man så tydligt föredrar svensk reklam. Dels förstås att det kan vara lättare att förstå och identifiera sig med reklam som är på det egna språket. Men dels också att det idag finns särskilt starka sympatier för svenska symboler, svenska varumärken etc. Det kan vi tydligt se i andra undersökningar, och beror sannolikt delvis på den ökande oron i omvärlden, Irakkriget, terrorattacker etc. Det svenska upplevs tryggt och pålitligt, det gäller även reklamspråket.

5. Vilken är din allmänna inställning till följande typer av reklam och marknadsföring? Svara på en skala mellan 1 och 7, där 1 står för mycket negativ och 7 står för mycket positiv. (svaren avser medelvärden).

sponsring

4,8

morgontidning
4,4

vecko/månadstidning
4,2

bio

4,2

buss/tunnelbana
3,9

utomhustavlor
3,8

adresserad direktreklam
2,9

tv-reklam

2,6

radioreklam

2,6

internet

2,3

e-post

1,6

reklam i mobiltelefonen
1,5

Kommentar Fråga 5:
Här finns det sannolikt två aspekter som spelar in. Dels hur etablerade olika kanaler är, dels hur påträngande de upplevs i vardagen. Sponsring och annonser i dagspress är mycket etablerade företeelser, som många knappt tänker på i det dagliga livet, samtidigt som de inte i någon större utsträckning tränger sig på mottagaren. För reklam via e-mail eller SMS är situationen den omvända - de är nya kanaler, och de uppfattas av många som ganska påträngande.

Den ena är att de populäraste reklamkanalerna är de mest traditionella och även de minst integritetsstörande.

Hela den första gruppen utgöra av reklamkanaler som funnits länge, där alla läsare och betraktare har mött reklam hela sina liv. Här är reklamen inte så påträngande och det är ganska lätt att ”välja bort” annonser man inte är intresserad av.

Den andra gruppen, kanaler som mottagarna är något mer skeptiska mot, är sådan där reklamen bryter sig in i ett sammanhang – i hemmet, avbryter program eller som banners på Internet. Detta är också nyare media där publiken kanske inte ännu tillägnat sig ett naturligt förhållningssätt.

Det blir än tydligare i den tredje gruppen som dessutom utgörs av media där reklamen kommer väldigt intimt in i den personliga sfären.

”Den andra saken undersökningen säger oss är helt krasst att folk vill ha bättre, roligare, vettigare reklam, annars stänger de av”, säger Anna Serner. ”Reklam i tv upplevs till exempel som betydligt mer störande nu när den avbryter så ofta i programmen. Det är en utmaning till reklamköparna. Ödesfrågan lyder: hur ska de kommunicera varumärken utan att irritera

målgruppen?”

Visste du att…

· Tre av tio svenskar läser noggrant direktreklam de får om om motion och idrott, en av fem läser noggrant direktreklam om privatekonomi.

· Färre än en av tio läser noggrannt direktreklam de får om vitvaror. Det är lika många som noggrant läser direktreklam om jakt och fiske.

· Sju av tio svenskar tycker att det viktigaste med en reklamfilm eller en annons är att den är rolig.

· En av fyra svenskar uppger att de påverkas av reklam när de köper livsmedel, varannan att deras livsmedelsköp avgörs av gammal vana.

· Tre av hundra uppger att de påverkas av reklam när de köper finansiella tjänster, tre av tio uppger att de istället rådfrågar sin familj.

· Sju av tio svenskar är negativa till reklam för tobak. Allra mest negativa är de över 65 år.

· Varannan svensk är negativt inställd till reklam för alkohol. Minst negativa är höginkomsttagare, kvinnor är betydligt mer negativa än män.

Bakgrund – svenska folkets syn på reklam

Källa: Demoskop 2003
För ytterligare information om undersökningen, kontakta:

Anna Serner, VD Sveriges Reklamförbund

08-679 08 00, 0706-74 01 35, anna@reklam.se
Om metoden: Undersökning via Demoskops Internetpanel

Demoskop har byggt upp en panel som representerar Sveriges Internetanvändare 15-89 år. Panelmedlemmarna rekryteras via Demoskops Omnibus varje månad, för att ge god representativitet. De som ingår i Internetpanelen har svarat ja till att medverka, uppgett sin e-mailadress samt uppgett att de använder Internet minst en gång per vecka. När undersökningar genomförs via Internetpanelen vägs resultatet med avseende på kön, ålder och bostadsort för att vara representativt för Sveriges Internetanvändare. Personer som inte använder Internet minst en gång per vecka finns dock inte representerade i panelen.

Undersökningen kring synen på reklam genomfördes den 27/2 - 7/3 2004. Totalt 1.281 personer svarade på enkäten.

Frågor om undersökningen?

Kontakta Markus Uvell, VD Demoskop, 070-674 55 13 eller markus.uvell@demoskop.se
Om Guldägget

Sveriges Reklamförbund arrangerar årligen Sveriges största reklamtävling, Guldägget. Tävlingen belönar kreativitet och vill stimulera kvalitet, utveckling och nytänkande i reklambranschen. I år genomförs tävlingen för 43:e året. Galan går av stapeln den 20 april på Berns i Stockholm. Då avslöjas de vinnare i 12 kategorier som gjort den bästa reklamen i Sverige under år 2003. se www.guldagget.se eller kontakta

Fredrik Söderhielm, projektledare Guldägget

08-679 08 04, 070-371 26 01, fredrik.soderhielm@reklam.se
