

Supermarkets

BBC Today Programme

Presented by: GfK Consumer Products & Retail

GfK

Supermarkets – Love them or hate them?

2

Q1. Which of the following statements, if any, best describes your general opinion of supermarkets?

What is most important when shopping for food?

3

Quality (29%) and Convenience (24%) are the most important issues when shopping for food

Quality increases in importance among the wealthier, whilst cost is of more importance to the less well-off

Only 5% of consumers claim environmental issues are most important when shopping for food

Q2. Which ONE of the following statements, if any, is the most important issue to you when it comes to shopping for food?

Supermarkets – Good or Evil?

MOST Important

4

39% say the most important issue is that supermarkets provide us with what we want all year round at affordable prices. This increases further in importance among the less well-off

Whilst 18% consider the most important issue to be the profits supermarkets make and their destruction of the high street,

Almost as many (13%) celebrate the success of supermarkets as British successes bringing jobs to local communities.

There's quite a big difference between Men and Women around over-packaging with 15% of women claiming this is the most important issue compared to only 9% of men

Q3a I'm now going to read out 6 statements about supermarkets. Which ONE of these six issues, if any, is the MOST important to you?

Supermarkets – Good or Evil?

LEAST Important

5

Q3b And which ONE of these six issues, if any, is the LEAST important to you?

Supermarkets – What could make them better?

Note the conflict between wanting less packaging (6%) but also more car parking space (4%)!

Main desired improvements are lower prices and more choice/variety – fundamental to what Supermarkets are and why they have grown

21% said 'nothing/they are satisfied with their supermarket as it is'

Q4 What one thing do you think would make the supermarket which you use most often better than it is at the moment?

I am prepared to spend more money to buy food that has been produced in an environmentally responsible manner

7

Most (73%/ 3/4) claim they will spend more to get environmentally responsible food (having driven to the supermarket by car!)

This aligns with other research we have done in which c. 60% of people claim they will pay 10% premium for ethically sourced products

But in a similar survey conducted earlier this year only 30% agreed that they would pay a 5-10% premium for ethical groceries compared to an equivalent non-ethical product, suggesting attitudes are shifting quickly.

Q5 Please tell me how much you agree or disagree with each of the following statements

I am prepared to spend more money to buy food that is healthier

8

The same proportion (73%) claim they will pay more to get food that is healthier – we appear to care equally as much for ourselves individually as we do the environment around us

Agreement is stronger amongst the 'AB's – i.e. those that can afford to care?

Q5 Please tell me how much you agree or disagree with each of the following statements