

meinungsraum.at
Februar 2013

-

Einkauf und Wahrnehmung von Bekleidung und Mode
in Österreich

Inhalt

1. Studienbeschreibung
2. Ergebnisse
3. Summary
4. Stichprobenbeschreibung
5. Rückfragen/Kontakt

Studienbeschreibung

1.1 Studienbeschreibung

Auftraggeber	Eigenstudie
Thematik	Bekleidung
Zielgruppe	Repräsentativ für ÖsterreicherInnen nach Geschlecht, Alter (14-65 Jahre), Bildung und Bundesland
Stichprobenmethode	Omnibus-Panel-Umfrage anhand des meinungsraum.at online-Panel (dzt. rund 26.000 PanelistInnen in ganz Österreich)
Nettostichprobe	500 Computer Assisted Web Interviews
Interviewdauer	ca. 4 Minuten
Responserate	51%
Feldzeit	01. bis 05. Februar 2013

Zitierangabe: bitte zitieren Sie die Studie wie folgt:
Umfrage von meinungsraum.at

Ergebnisse

2.1 Einkaufsrhythmus: Ein Drittel kauft mindestens 1 Mal pro Monat Bekleidung

Wie oft kaufen Sie durchschnittlich Bekleidung für Sie selbst ein?

Einfachnennung, Angaben in %, n=500

2.1.1 Einkaufshäufigkeit – nach Modetypen:

Wie oft kaufen Sie durchschnittlich Bekleidung für Sie selbst ein?

Einfachnennung, Angaben in %, n=500

2.2 Bekleidungs-Ausgaben pro Monat: Durchschnittlich EUR 67,-

Wie viel geben Sie durchschnittlich pro Monat für Bekleidung für sich selbst aus?

Spontane Nennung, Angaben in %, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.2.1 Ausgaben pro Monat – nach Modetypen:

Wie viel geben Sie durchschnittlich pro Monat für Bekleidung für sich selbst aus?

Spontane Nennung, Angaben in €, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.3 Qualitätsveränderung der Bekleidung: jeder 2. meint „ist gleich geblieben“

Wie hat sich die Qualität der in Österreich angebotenen Bekleidung Ihrer Meinung nach in den letzten 5 Jahren verändert?

Einfachnennung, Angaben in %, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.4 Bekleidungsmängel: 44% Nähte gehen auf, Fäden hängen weg

Was waren die häufigsten Mängel an Bekleidungsstücken, die Sie in den letzten 12 Monaten gekauft haben?

Einfachnennung, Angaben in %, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.5 Reichweitenstärkste Bekleidungsgeschäfte: Zwei Drittel kaufen bei H&M

Von welchen der folgenden Marken bzw. in welchen der folgenden Geschäfte haben Sie schon mehrmals Bekleidung gekauft? – Top 11

Einfachnennung, Angaben in %, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.5.1 Reichweitenstärkste Bekleidungsgeschäfte: Modetyp Trendsetter:

Von welchen der folgenden Marken bzw. in welchen der folgenden Geschäfte haben Sie schon mehrmals Bekleidung gekauft? – Top 11

Einfachnennung, Angaben in %, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.6 Qualitätsbeurteilung: 83% geben S.Oliver und 82% P&C sehr/eher gut

Wie beurteilen Sie die Qualität der Bekleidung der folgenden Marken/Geschäfte?

Reichweitenstärkste Geschäfte/Marken; 5er Skala, Angaben in %

2.6.1 Qualitätsbeurteilung: Modetyp Qualitätsfan

Wie beurteilen Sie die Qualität der Bekleidung der folgenden Marken/Geschäfte?

Reichweitenstärkste Geschäfte/Marken; 5er Skala, Angaben in %, absteigend gereiht nach Top 2

2.7 Preis-Leistung Top 11: 82% geben Tchibo, 78% NKD sehr/eher gut

Wie beurteilen Sie das Preis-Leistungs-Verhältnis der folgenden Marken/Geschäfte?

Reichweitenstärkste Geschäfte/Marken, 5er Skala, Angaben in %, absteigend gereiht nach Top 2

2.7.1 Preis-Leistung Top 11 Modetyp: Schnäppchenjäger

Wie beurteilen Sie das Preis-Leistungs-Verhältnis der folgenden Marken/Geschäfte?

5er Skala, Angaben in %, absteigend gereiht nach Top 2

2.8 Wiedergutmachung bei Reklamation: 69% bevorzugen Geld zurück

Welche Wiedergutmachung bevorzugen Sie bei der Reklamation eines Bekleidungsstücks?

Einfachnennung, Angaben in %, n=498, Personen, die für sich selbst Bekleidung einkaufen

2.9 Modetypen: 51% Schnäppchenjäger; 41% Qualitätsfans

Welche der folgenden Aussagen treffen auf Sie zu?

Mehrfachnennung, Angaben in %, n=500

2.10 Schnäppchenjäger: eher weiblich, ab 30 und unter € 2.500,-

Welche der folgenden Aussagen treffen auf Sie zu ?

Mehrfachnennung, Angaben in %, n=500

Ø 0,8 Mal/Monat
Ø Ausgaben € 56,-
pro Monat

2.11 Qualitätsfans: eher männlich, unter 30 und über € 2.500,-

Welche der folgenden Aussagen treffen auf Sie zu ?

Mehrfachnennung, Angaben in %, n=500

Ø 0,8 Mal/Monat
Ø Ausgaben € 83,-
pro Monat

2.12 Langzeitträger: eher männlich, niedrige Kaufhäufigkeit u. Ausgaben

Welche der folgenden Aussagen treffen auf Sie zu ?

Mehrfachnennung, Angaben in %, n=500

Ø 0,6 Mal/Monat
Ø Ausgaben € 56,-
pro Monat

2.13 Modemuffel: männlich, niedrigste Kaufhäufigkeit u. Ausgaben

Welche der folgenden Aussagen treffen auf Sie zu ?

Mehrfachnennung, Angaben in %, n=500

Ø 0,4 Mal/Monat
 Ø Ausgaben € 49,-
 pro Monat

2.14 ständig Erneuerer: weiblich, bis 29 Jahre, höchste Kaufhäufigkeit u. Ausgaben

Welche der folgenden Aussagen treffen auf Sie zu ?

Mehrfachnennung, Angaben in %, n=500

Ø 1,5 Mal/Monat
Ø Ausgaben € 110,-
pro Monat

2.15 Trendsetter: weiblich, bis 29 Jahre, hohe Kaufhäufigkeit u. Ausgaben

Welche der folgenden Aussagen treffen auf Sie zu ?

Mehrfachnennung, Angaben in %, n=500

Ø 1,2 Mal/Monat
Ø Ausgaben € 99,-
pro Monat

2.16 Aussagen: 44% Suchen gezielt nach Schnäppchen und Sonderangeboten

Welche der folgenden Aussagen treffen auf Sie zu?

Einfachnennung, Angaben in %, n=500

Summary

3. Summary

-1

Kaufhäufigkeit, Ausgaben, Qualitätswahrnehmung

- In der Zeit von 1.2. bis 5.2.2013 wurden insgesamt 500 ÖsterreicherInnen repräsentativ nach Alter, Geschlecht und Bildung zum Thema „Einkauf und Wahrnehmung von Bekleidung und Mode“ befragt.
- Ein Drittel der ÖsterreicherInnen kauft zumindest einmal im Monat Bekleidung für sich selbst ein – sie sind Heavy Buyer. Bei den Männern ist der Anteil der Heavy Buyer halb so hoch (21%) wie bei den Damen (44%). Durchschnittlich kaufen Herr und Frau Österreicher 0,7 Mal im Monat Bekleidung für sich ein - Männer 0,6 Mal Frauen 0,9 Mal.
- Die durchschnittlichen Ausgaben pro Monat für Bekleidung liegen nach eigenen Einschätzungen bei € 67,- pro Person. Obwohl Männer etwas weniger oft Bekleidung einkaufen wie Frauen sind die durchschnittlichen monatlichen Ausgaben der Männer höher (Männer: € 73,10, Frauen: € 61,40) dh. Frauen geben bei einem Einkauf weniger aus wie die Männer.
- Jeder 2. Österreicher meint, dass die Qualität der in Österreich erhältlichen Kleidung in den letzten 5 Jahren gleich geblieben ist. 22% meinen die Qualität hat sich verbessert und 30 % meinen, sie hat sich verschlechtert.
- Die Top 5 Mängel bei 2012 gekaufter Bekleidung waren aufgegangene Nähte/weghängende Fäden (44% beklagen diesen Mangel), kaputte Reißverschlüsse/abgerissene Knöpfe (36%), Fusselbildung (33%) eine veränderte Passform (27%) oder mangelnde Widerstandsfähigkeit/Haltbarkeit (23%). Fäden und aufgegangene Nähte, veränderte Passform aber auch Fusselbildung sind etwas, das verstärkt von Damen bemerkt wird. Nur 17% haben bei in den letzten 12 Monaten gekaufter Kleidung keine Mängel bemerkt.

Reichweite der Bekleidungsgeschäfte und -Marken

- Unter den in Österreich verfügbaren Geschäften/Marken wo die ÖsterreicherInnen schon mehrmals Bekleidung gekauft haben rangiert H&M mit 66% Reichweite auf Platz 1 gefolgt von C&A mit 61%, auf Platz 3 liegt mit 38% New Yorker, auf Platz 4 Charles Vögele (32% haben dort schon mehrmals Bekleidung gekauft) und an 5. Stelle wird Kik genannt (29%). Ebenso unter den Top 10 sind S.Oliver, Tchibo, Peek & Cloppenburg, Takko und NKD gleichauf mit Fussl mit jeweils über einem Fünftel der Österreicher als Kunden.

3. Summary

-2

- Geschäfte/Marken, wo ein höherer Anteil Männer einkauft sind Peek & Cloppenburg (28% der Männer kaufen dort ein), Levis (Reichweite unter Männern 21%), Hilfiger (19%), Tom Tailor (19% der Herren), Diesel 15%.
- 82% der 14- 30jährigen haben schon mehrmals bei H&M eingekauft, 64% bei C&A, 57% bei New Yorker.
- Bei den über 50jährigen dominiert C& A mit 56% Reichweite gefolgt von H&M und Charles Vögele wo jeder 2., zwischen 50 und 65 einkauft.

Qualitätsanmutung, Preis-Leistungsverhältnis

- Die beste Qualitätsbeurteilung der Reichweitenstärksten Geschäfte erhält S.Oliver von seinen Kunden (Note 1,7) gefolgt von Peek&Cloppenburg (1,8) und Tchibo (2,0), Charles Vögele (2,0) und Fussl (2,1). Trotz höchster Reichweite erhält H&M nur eine Note 2,5 in der Qualität – nur jeder 2. H&M-Kunde meint, dass die Qualität der Bekleidung bei H&M (sehr) gut ist. Schlechteste Qualitätsbewertungen der Top Ten erhalten Takko (2,7) und Kik (2,9).
- Insgesamt erzielen die besten Qualitätsbeurteilungen jeweils mit Note 1,7 Diesel und Hilfiger – 9 von 10 bewerten mit (sehr) gut. Die Qualität der Bekleidung bei Benetton, Tom Tailor, Marc O'Polo und Levis – bewerten 8 von 10 mit (sehr)gut.
- Die beste Bewertung beim Preis-/Leistungsverhältnis erzielen unter den Reichweitenstärksten Bekleidungs-Geschäften/Marken Tchibo und NKD: 8 von 10 Kunden bewerten mit (sehr) gut (Note 1,9) gefolgt von C&A und Kik mit Note 2. Die niedrigste Preis-/Leistungs-Bewertung unter den Top-10 erzielen S.Oliver und Peek & Cloppenburg (jeweils Note 2,4).

Umtausch

- 7 von 10 Österreicherinnen hätten gerne bei Reklamation eines Bekleidungsstücks ihr Geld zurück, Umtausch gegen Ware ist bei 15% beliebt, 12% möchten eine Gutschrift und 3% würden sich mit einem Preisnachlass zufriedengeben. Besonders bei den unter 30jährigen wollen drei Viertel ihr Geld zurück. Bei den älteren Semestern über 50ig sind es jeweils knapp ein Fünftel, die Umtausch gegen Ware oder eine Gutschrift bevorzugen.

Mode- und Bekleidungstypen

- Dass die Österreicher keine ausgesprochenen **Trendsetter** sind was Mode betrifft ist ihnen bewusst – nur 12 % zählen sich zu diesem Grüppchen das sich aktiv über Modetrends informiert und diese auch meist als erste übernimmt. Dieser Modetyp ist vermehrt weiblich und unter 30 Jahre alt. Sie geht mehrmals im Monat „shoppen“ und gibt durchschnittlich € 99,- monatlich für ihre Bekleidung aus.
- Die größte Gruppe - jeder 2. Österreicher - zählt zur Gruppe der **Schnäppchenjäger** die bei Bekleidung aktiv auf der Suche nach Sonderangeboten sind oder auch gerne in Billig-Ketten wie zB. Takko, NKD, Kik einkaufen. Dieser Typ ist eher weiblich und älter als 30 Jahre mit einem Haushaltsnettoeinkommen unter € 2.500,-. Die monatlichen Ausgaben für Bekleidung für sich selbst liegen bei dieser Gruppe nach eigenen Einschätzungen bei durchschnittlich € 56,- und sie kauft 10mal pro Jahr ein.
- **Qualitätsfans** bei Bekleidung sind jeweils 4 von 10 ÖsterreicherInnen. Diese sind eher männlich und jünger mit einem Haushaltsnettoeinkommen über € 2.500,-. Er gibt durchschnittlich € 1.000,- im Jahr für seine eigene Bekleidung aus.
- Den **Langzeitträgern**, die Bekleidung nicht nach Modetrends ausmustern, sondern erst wenn sie beschädigt oder zu klein ist, ordnen sich 40% der Österreicher zu. Diese sind vermehrt unter den männlichen Bekleidungskäufern zu finden und kaufen unterdurchschnittlich oft Bekleidung ein und geben auch wenig dafür aus.
- Auch **Modemuffel** sind 4 von 10 Österreicher, sie kaufen Bekleidung nur wenn es sich nicht vermeiden lässt und interessieren sich nicht für Mode. Dieser – meist männliche Typus - ist eher über 30 und gibt durchschnittlich € 49,- im Monat für seine Bekleidung aus.
- Der Big Spender unter den Modetypen ist der **ständige Erneuerer**, der seine Bekleidung häufig und mit den Modetrends wechselt. Dafür kauft sie (meist weiblich und unter 30) mehrmals im Monat ein und gibt dabei € 110,- für Bekleidung aus.

Stichprobenbeschreibung

4.1 Stichprobenbeschreibung

Geschlecht

	Häufigkeit	Prozent
männlich	239	47,8
weiblich	261	52,2
Gesamt	500	100,0

Alter

	Häufigkeit	Prozent
14 - 19 Jahre	53	10,6
20 - 29 Jahre	93	18,6
30 - 39 Jahre	110	22,0
40 - 49 Jahre	118	23,6
50 - 65 Jahre	126	25,2
Gesamt	500	100,0

Bundesland

	Häufigkeit	Prozent
Burgenland	18	3,6
Kärnten	35	7,0
Niederösterreich	96	19,2
Oberösterreich	84	16,8
Salzburg	32	6,4
Steiermark	74	14,8
Tirol	41	8,2
Vorarlberg	21	4,2
Wien	99	19,8
Gesamt	500	100,0

Höchste abgeschlossene Schulbildung

	Häufigkeit	Prozent
ohne Matura	330	66,0
Matura+	170	34,0
Gesamt	500	100,0

HH Größe

	Häufigkeit	Prozent
1 Person	86	17,3
2 Personen	163	32,7
3 Personen	105	21,0
4 Personen	106	21,2
Mehr als 4 Personen	39	7,9
Gesamt	500	100,0

Kinder U14 im HH

	Häufigkeit	Prozent
Keine Kinder unter 14 Jahren	369	73,8
1 Kind	80	16,0
2 Kinder	42	8,4
3 Kinder	8	1,6
mehr als 4 Kinder	1	0,2
Gesamt	500	100,0

4.2 Stichprobenbeschreibung

Berufstätigkeit

	Häufigkeit	Prozent
Vollzeit berufstätig (30+ Stunden/Woche)	260	52,0
Teilzeit berufstätig (bis 29 Stunden/Woche)	55	10,9
Lehrling	4	0,8
Schüler	45	9,1
Student	13	2,5
In Umschulung	3	0,6
Zurzeit Arbeitslos	21	4,3
In Pension	57	11,4
Im Haushalt tätig	30	5,9
anderes, nicht berufstätig	12	2,5
Gesamt	500	100,0

HH Netto Einkommen

	Häufigkeit	Prozent
bis 1.250	59	11,8
1.251 bis 2.500	141	28,3
2.501 bis 3.750	132	26,4
3.751 und mehr	46	9,3
keine Angabe	122	24,3
Gesamt	500	100,0

Gemeindegröße

	Häufigkeit	Prozent
unter 2.000 Einwohner	55	11,0
2.000 - 4.999 Einwohner	116	23,1
5.000 - 19.999 Einwohner	109	21,8
20.000 - 49.999 Einwohner	44	8,8
50.000 - 99.999 Einwohner	25	5,0
100.000 - 499.999 Einwohner	52	10,5
500.000 Einwohner und mehr (Wien)	99	19,8
Gesamt	500	100,0

5. Rückfragen/Kontakt

Studienleitung: Roswitha Wachtler
Tel: +43 (0)1 512 8900 0
Mobil: +43 (0) 0664 887 359 18
Mail: roswitha.wachtler@meinungsraum.at
Web: www.meinungsraum.at