

PESQUISA AKATU 2018

Panorama do consumo consciente no Brasil: desafios, barreiras e motivações

PESQUISA AKATU 2018

Panorama do consumo consciente no brasil: desafios, barreiras e motivações

EMPRESAS PATROCINADORAS

APOIO
INSTITUCIONAL

PATROCÍNIO
INSTITUCIONAL

APOIADORES AKATU

>> FUNDAÇÕES/APOIADORAS

>> APOIADORES/PIONEIROS

>> APOIADORES/ESTRATÉGICOS

>> APOIADORES/MANTENEDORES

>> APOIADORES/INSTITUCIONAIS

EDITORA

ESTRATÉGIA SUSTENTÁVEL

TAILOR MADE

RUBENS NAVES SANTOS JR
advogados

>> APOIADORES/MASTER

KMPG

>> APOIADORES/BENEMÉRITOS

Cargill | Dow | Faber-Castell | Grupo Boticário | Porto Seguro | Tim

>> APOIADORES/OURO

Basf | Instituto Cyrella | Johnson & Johnson | McDonald's | RL Sistemas de Higiene | Syngenta

OBJETIVOS DA PESQUISA

- Analisar a **evolução e aprofundar a compreensão** em relação à:
 - **consciência e comportamento** do consumidor brasileiro rumo ao consumo consciente;
 - **percepção e expectativa** do consumidor brasileiro quanto às **práticas de sustentabilidade e responsabilidade social** das empresas.
- Avaliar quantitativamente os resultados da pesquisa qualitativa do Akatu (2015) “Barreiras e Gatilhos para o Comportamento Sustentável do Consumidor”.
- Identificar direcionamento para a priorização das ações de sustentabilidade das empresas, de forma a aumentar a valorização de tais ações pelos consumidores e pelos líderes de opinião.

METODOLOGIA

COMO

ABORDAGEM
QUANTITATIVA
ENTREVISTAS
DOMICILIARES

QUEM

-
- POPULAÇÃO**
- 16 ANOS OU MAIS
 - HOMENS E MULHERES
 - TODAS AS CLASSES SOCIAIS

QUANTOS

1.090
ENTREVISTAS

(MARGEM DE ERRO MÁXIMA, COM 95%
DE CONFIANÇA = 3 PONTOS PERCENTUAIS)

METODOLOGIA

ENTREVISTAS

EM 12 REGIÕES METROPOLITANAS BRASILEIRAS

(MESMA ABRANGÊNCIA DO ESTUDO ANTERIOR)

COM COTAS
QUANTIFICADAS POR:
SEXO
IDADE
CLASSE SOCIAL

270

ENTREVISTADOS
NO NORDESTE

200

ENTREVISTADOS
NO NORTE/
CENTRO-OESTE

440

ENTREVISTADOS
NO SUDESTE

180

ENTREVISTADOS
NO SUL

CONSCIÊNCIA E DESEJOS NO CONSUMO

O TESTE DO CONSUMO CONSCIENTE (TCC)

Ferramenta criada em 2003 que avalia o **grau de consciência** de pessoas ou comunidades **no consumo** e oferece **caminhos** para que todos possam se tornar consumidores mais conscientes.

13 COMPORTAMENTOS AVALIADOS

FAZ ISSO EM SUA ROTINA?

1. Lê atentamente os rótulos antes de comprar um produto.

2. Pede nota fiscal (cupom fiscal) quando vai às compras, mesmo que o fornecedor não a ofereça espontaneamente.

3. Separa o lixo de casa para reciclagem, mesmo não havendo coleta seletiva.

4. Quando possível, usa também o verso das folhas de papel.

5. Fecha a torneira enquanto escova os dentes.

13 COMPORTAMENTOS AVALIADOS

FAZ ISSO EM
SUA ROTINA?

6. Espera os alimentos esfriarem antes de guardar na geladeira.

7. Evita deixar lâmpadas acesas em ambientes desocupados.

8. Desliga aparelhos eletrônicos quando não está usando.

9. Passa ao maior número possível de pessoas as informações que aprende sobre empresas e produtos

13 COMPORTAMENTOS AVALIADOS

FAZ ISSO EM
SUA ROTINA?

COMPROU
NOS ÚLTIMOS
6 MESES?

10. Planeja as compras de alimentos.

11. Planeja as compras de roupas.

12. Produtos feitos com material reciclado

13. Produtos orgânicos

BASE: TOTAL DA AMOSTRA – 1.090 ENTREVISTAS

NÍVEL DE CONSCIÊNCIA DO CONSUMIDOR

4 níveis de consciência no consumo com base nos 13 comportamentos avaliados, segmentando pela quantidade de comportamentos que o consumidor declara “adotar sempre” ou “ter realizado” nos últimos 6 meses.

INDIFERENTES

0 a 4

comportamentos

INICIANTE

5 a 7

comportamentos

ENGAJADOS

8 a 10

comportamentos

CONSCIENTES

11 a 13

comportamentos

NÍVEL DE CONSCIÊNCIA DO CONSUMIDOR

Crescimento significativo do segmento de consumidores INICIANTES – momento para recrutar INDIFERENTES e apoiar INICIANTES.

SEGMENTOS AKATU APENAS OS COMPORTAMENTOS AVALIADOS ATÉ 2012

COMPORTAMENTOS: 2006/2010/2012 = SEMPRE; 2018 = SEMPRE + 0,5*QUASE SEMPRE

ATITUDES: 2006/2010/2012 = SIM/COMPROU; 2018 = SIM/COMPROU MUITAS + ALGUMAS + POUCAS VEZES)

NÍVEL DE CONSCIÊNCIA DO CONSUMIDOR

O segmento de consumidores mais CONSCIENTES (conscientes + engajados) é majoritariamente **feminino** e **mais velho**.

(em %)

NÍVEL DE CONSCIÊNCIA DO CONSUMIDOR

O segmento de consumidores mais CONSCIENTES (CONSCIENTES + ENGAJADOS) está concentrado nas classes sociais mais altas e no grupo de maior escolaridade.

CLASSE SOCIAL

ESCOLARIDADE

(em %)

NÍVEL DE CONSCIÊNCIA DO CONSUMIDOR

O Sul tem a maior proporção de consumidores CONSCIENTES.

Sudeste, ao contrário, tem a maior proporção de consumidores INDIFERENTES .

O Norte/Centro-Oeste e Nordeste têm maior proporção de INICIANTE e ENGAJADOS.

NORTE/CENTRO-OESTE

INDIFERENTES : 18%

INICIANTE: 44%

ENGAJADOS: 33%

CONSCIENTES: 5%

SUL

INDIFERENTES : 31%

INICIANTE: 39%

ENGAJADOS: 23%

CONSCIENTES: 7%

NORDESTE

INDIFERENTES : 30%

INICIANTE: 43%

ENGAJADOS: 26%

CONSCIENTES: 2%

SUDESTE

INDIFERENTES : 49%

INICIANTE: 35%

ENGAJADOS: 12%

CONSCIENTES: 4%

COMPORTAMENTOS INDICADORES DE CONSUMO CONSCIENTE

Economia segue sendo a adesão mais comum

Recuo no hábito de ler rótulos

Crescimento maior na compra de reciclados e de orgânicos

(*) SEMPRE/AS VEZES E SIM(**) SEMPRE/OUASE/AS VEZES E SIM MUITAS/ALGUMAS/POUCAS

ADESÃO TOTAL OU PARCIAL A COMPORTAMENTOS INDICADORES DE CONSUMO CONSCIENTE SO ITENS AVALIADOS ATÉ 2012 (EM %)

19 COMPORTAMENTOS DE CONSUMO CONSCIENTE

19 COMPORTAMENTOS DE CONSUMO CONSCIENTE

Os INDIFERENTES e INICIANTEs estão no estágio da **economia**.

Os ENGAJADOS estão no estágio do **planejamento**.

Os CONSCIENTES têm **comportamentos ativos**, além da própria casa.

PERFIS DE CONSUMIDORES

ECONÔMICOS

INDIFERENTES

Mais **masculino**

Mais **jovem**

Menor **qualificação econômica e escolar**

INICIANTES

Similar ao indiferente

Um **pouco mais velho**

Um **pouco mais qualificado econômica e educacionalmente**

PLANEJADORES

ENGAJADOS

Mais **feminino e mais velho**

Qualificação **econômica média** e maior **qualificação educacional**

MOBILIZADORES

CONSCIENTES

Mais **velho**

Maior **qualificação econômica e educacional**

PREFERÊNCIAS DO CONSUMIDOR

Que caminho leva ao que você deseja:
o do consumismo ou o da sustentabilidade

- 10 temas presentes no cotidiano da maioria dos consumidores.
- Para cada tema, duas frases, uma que se refere ao **CAMINHO SUSTENTÁVEL** e outra ao **CAMINHO DO CONSUMISMO**.
- Apresentados cartões com 4 frases, nunca duas sobre o mesmo tema, solicitando que o respondente apontasse a frase referente ao caminho mais desejável e ao caminho menos desejável.

PREFERÊNCIAS DO CONSUMIDOR: OPÇÕES EM CADA TEMA

SOCIEDADE SUSTENTÁVEL

(aspirações que prometem ser satisfeitas por uma sociedade sustentável, ou que vão nessa direção)

Poder me deslocar pela cidade com rapidez, segurança, conforto e flexibilidade

Ter acesso a alimentos saudáveis, frescos e nutritivos

Manter um estilo de vida saudável

Reduzir a quantidade de lixo produzido

Reduzir os impactos sociais e ambientais da geração de energia

1
MOBILIDADE

2
ALIMENTAÇÃO

3
ESTILO DE VIDA

4
RESÍDUOS

5
ENERGIA

SOCIEDADE DE CONSUMISMO

(aspirações que prometem ser satisfeitas pela sociedade de consumo, ou que vão nessa direção)

Ter um carro próprio

Ter acesso a alimentos práticos, que não dão trabalho para preparar

Ter um estilo de vida menos regrado, mesmo que para isso eu precise me tratar no futuro

Ter o meu lixo coletado e tratado

Poder usar energia à vontade independente da forma de geração

PREFERÊNCIAS DO CONSUMIDOR: OPÇÕES EM CADA TEMA

SOCIEDADE SUSTENTÁVEL

(aspirações que prometem ser satisfeitas por uma sociedade sustentável, ou que vão nessa direção)

Contar com água limpa, preservando as suas fontes

Ter acesso a produtos que durem bastante, mesmo que sejam mais caros

Ter tempo para estar junto com as pessoas de que gosto

Comprar produtos de empresas locais/da minha região

Passear em locais abertos como praças, parques, praias e ruas

6
ÁGUA

7
DURABILIDADE

8
AFETIVIDADE

9
COMPRAS

10
LAZER

SOCIEDADE DE CONSUMISMO

(aspirações que prometem ser satisfeitas pela sociedade de consumo, ou que vão nessa direção)

Poder usar água à vontade, sem precisar me preocupar

Ter acesso a produtos que sejam mais baratos, mesmo que durem pouco

Comprar presentes para agradar as pessoas de que gosto

Comprar produtos de grandes empresas/marcas reconhecidas

Passear em centros de compra como shopping centers e ruas comerciais

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

O **caminho da sustentabilidade** é mais desejado que o do consumismo

Entre os **10 maiores desejos**, **7 seguem o caminho da sustentabilidade**

■ consumismo ■ sustentabilidade

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

Cresceu desejo por uma **alimentação mais saudável**, assim como a **preocupação com a água**.

Cresceu muito o desejo por ter **carro próprio**. E se reduziu muito o desejo de **usar energia à vontade**.

BASE: TOTAL DA AMOSTRA - 1.090 ENTREVISTAS

(MÉDIA)

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

Estilo de vida saudável é o maior desejo em todo país, exceto no Sudeste, onde o **desejo pelo carro** vence. Ainda assim, **vida saudável vem a seguir**.

■ consumismo ■ sustentabilidade

BASE: 2018 - SUL 180; SUDESTE - 440; NORDESTE 270; NORTE/CO - 200 ENTREVISTAS

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

Carro é um foco aspiracional para quem não o possui.

Ainda assim, o desejo por ele está entre os top 5 desejos daqueles que possuem carro.

■ consumismo ■ sustentabilidade

BASE: TOTAL AMOSTRA - 1090, TEM CARRO - 524, NÃO TEM CARRO 566 ENTREVISTAS

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

ranking da preferência do consumidor

(média)

classe A

classe B

Carro próprio é o maior desejo das classes CDE.

classe C

classe D/E

consumismo sustentabilidade

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

ranking da preferência do consumidor x faixa etária (média)

consumismo sustentabilidade

16 a 17 anos

18 a 24 anos

25 a 34 anos

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

ranking da preferência do consumidor x faixa etária (média)

consumismo sustentabilidade

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

ranking da preferência do consumidor x gênero (média)

consumismo sustentabilidade

Homem

Mulher

RANKING DE PREFERÊNCIAS DO CONSUMIDOR

O desejo da população brasileira é claramente pelo **caminho da sustentabilidade**.

Fio condutor nesta escolha é o desejo por um **estilo de vida saudável**, com **foco em alimentação fresca e nutritiva**.

Desejo pelo **carro próprio** é maior desejo nas classes sociais mais baixas e entre aqueles que não têm carro.

CONHECIMENTO

SOBRE SUSTENTABILIDADE

68% DIZEM JÁ TER **ouvido falar**
em sustentabilidade.

61% NÃO SABEM DIZER O QUE É UM
produto sustentável.

O QUE É SUSTENTABILIDADE?

Apesar da valorização dos aspectos sociais da sustentabilidade, o repertório associado ao conceito ainda é **voltado para o meio ambiente**.

* RESPOSTA ESPONTÂNEA E MULTIPLA, EM %

BASE: JÁ OUVIU FALAR EM SUSTENTABILIDADE 2018 - 719 ENTREVISTAS

BARREIRAS E GATILHOS PARA O CONSUMO CONSCIENTE

BARREIRAS PARA ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Entre os 39% **QUE TEM ALGUM REPERTÓRIO SOBRE PRODUTO SUSTENTÁVEL**, a barreira principal é **o preço dos produtos***.

Em situações em que você teria comprado um produto ou adotado uma prática mais sustentável MAS NÃO O FEZ, qual foi a razão?

TOP 5 BARREIRAS

1. Era mais caro	25
2. Dúvidas sobre a qualidade	3
3. Falta de disponibilidade	3
4. Não encontrou o produto sustentável equivalente	2
5. Visual pior/ menos bonito	2

* RESPOSTAS ESPONTÂNEAS

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Há 4 categorias de barreiras às práticas sustentáveis*.

NECESSIDADE DE ESFORÇO

Cognitivo, comportamental e financeiro

Exigem muitas mudanças nos hábitos da minha família

Exigem muitas mudanças nos meus hábitos

Custam caro

Exigem que eu tenha mais informação sobre as questões/impactos ambientais e sociais

São mais trabalhosas

São mais difíceis de encontrar para comprar

DESCONFIANÇA

Nas instituições, nos pares e nos produtos

De nada adianta se empresas e governo não fazem a sua parte

De nada adianta se os meus vizinhos e outras pessoas não usam

Não possuem a marca tão confiável quanto a daqueles que uso hoje

Não possuem o mesmo desempenho dos produtos que uso hoje

Não possuem a mesma durabilidade dos produtos que uso hoje

NECESSIDADE DE ESTRUTURA FÍSICA

Do estoque ao descarte

Requerem espaço/local adequado para guardar

Requerem espaço/local adequado para descartar

PRIVAÇÃO DE PRAZERES

Prazeres do dia a dia

Significam abrir mão de produtos que me dão pequenos prazeres

* RESPOSTAS ESTIMULADAS
BASE: TOTAL DA AMOSTRA - 1.090 ENTREVISTAS

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

A maior barreira é a necessidade de esforço (60%).

Na barreira de esforço, a **percepção de preço alto é o maior obstáculo**, seguida da falta de informação sobre impactos ambientais e sociais e da indisponibilidade de produtos.

60%
tem convicção*
que exige
esforço

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

A segunda categoria de barreiras é a **desconfiança (37%)**.

Na barreira da “desconfiança”, aparecem tanto a **falta de confiança no governo** como nas **empresas** e na **comunidade**.

37%
possuem forte
desconfiança

15% têm convicção* que
precisa de espaço

13% têm convicção* que precisa
de pequenos prazeres

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

No SUDESTE e no SUL do país, há uma percepção mais acentuada de que as **empresas e o governo precisam fazer a sua parte.**

No NORTE e no CENTRO-OESTE do Brasil, o destaque é a falta de estrutura para descarte e a **dificuldade de encontrar os produtos.**

No SUL, em contrapartida, essas barreiras são **menos sentidas.**

		SUL	SUDESTE	NORDESTE	NORTE/ CENTRO-OESTE
Não adianta se empresas/governo não fazem sua parte	54	27	30	22	19
São mais difíceis de encontrar para comprar	68	8	23	16	34
Requer local adequado para DESCARTAR	44	5	11	10	15

Concordam (em %)",

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

POR REGIÃO

O **NORTE/CENTRO-OESTE** focam na **falta de disponibilidade de produtos** (34,4%) e de **informação** (33,4%).

SUDESTE e **NORTE/CENTRO-OESTE** são as regiões que mais sentem a barreira **necessidade de esforço***.

Já o **SUDESTE** enfatiza o **preço** (47,3%) e a **mudança de hábitos** (29,9%)

* DIFERENÇAS SIGNIFICATIVAS ENTRE GRUPOS

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

- Esforço
- Confiança
- Estrutura física
- Autoindulgência

mudança de hábito

necessidade de

INDIFERENTES
São os mais reticentes a abrir mão de prazeres e os que mais sofrem com a barreira do custo percebido. A desconfiança quanto à durabilidade do produto pode estar atrelada sua limitação financeira.

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

- Esforço
- Confiança
- Estrutura física
- Autoindulgência

mudança de hábito

INICIANTE
Encontram forte **barreira na mudança de hábitos** (próprias e familiares), além da **falta de confiança nos pares e nos produtos.**

BASE: TOTAL DA AMOSTRA - 1.090 ENTREVISTAS

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

- Esforço
- Confiança
- Estrutura física
- Autoindulgência

mudança de hábito

ENGAJADOS
Sentem falta de mais informação sobre os impactos sociais e ambientais.

CONSCIENTES
Já mobilizados e com maior disponibilidade financeira, se preocupam com o operacional:
Onde encontrar?
Onde guardar e descartar?

BARREIRAS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

- Esforço
- Confiança
- Estrutura física
- Autoindulgência

mudança de hábito

BASE: TOTAL DA AMOSTRA - 1.090 ENTREVISTAS

GATILHOS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Há 2 categorias de gatilhos:

Gatilhos emocionais

com benefícios
para o outro

- Contribuem para um futuro melhor para os meus filhos e netos
- São responsabilidade de cada um para a construção de um mundo melhor
- São uma forma de fazer parte de algo maior para o mundo
- São uma oportunidade de mudar e evoluir como ser humano
- São um jeito de fazer uma diferença positiva na sociedade
- **Eu abro mão de práticas pouco sustentáveis para ganhos para todos**
- São uma maneira de dar um bom exemplo aos outros
- São uma experiência que me faz bem

Gatilhos concretos

com benefícios
para mim

- Trazem economia para o meu bolso.
- Evitam que eu seja repreendido (a) pelos outros
- Trazem mais praticidade para minha rotina
- Trazem mais conforto para minha rotina
- Podem simplificar a minha vida
- **Trazem benefícios à minha saúde**

GATILHOS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Gatilhos emocionais têm um pouco mais de apelo **do que os concretos, que beneficiam a própria pessoa.**

Contribui para futuro melhor para filhos/netos	49
Responsabilidade de cada um para um mundo melhor	46
Forma de fazer parte de algo maior para o mundo	43
Oportunidade de mudar e evoluir como ser humano	41
Maneira de dar um bom exemplo aos outros	40
Jeito de fazer uma diferença positiva na sociedade	38
Experiência que me faz bem	37
Abro mão de práticas pouco sustentáveis pelos outros	31
Traz benefícios à minha saúde	22
Pode simplificar a minha vida	21
Traz conforto para rotina	20
Traz praticidade para rotina	19
Evita que eu seja repreendido (a) pelos outros	18

70%

Se sentem muito motivados pelos benefícios mais emocionais

45%

Se sentem muito motivados pelos benefícios concretos

GATILHOS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

POR REGIÃO

SUDESTE é mais sensibilizado por **gatilhos emocionais**.

NORDESTE e NORTE/CENTRO-OESTE são mais estimulados por **benefícios concretos***.

96,9%
SUDESTE
Gatilhos
Emocionais

89,8%
NORDESTE
Gatilhos
Concretos

85%
NORTE/
CENTRO-
OESTE
Gatilhos
Concretos

GATILHOS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Gatilhos por segmento de consciência no consumo

INDIFERENTES

além do gatilho da **economia**, afirmam ser **mais sensíveis a gatilhos emocionais**.

INICIANTEs, ENGAJADOS E CONSCIENTES
por já terem incorporado mais comportamentos
sustentáveis à sua rotina,
**são mais sensíveis a gatilhos mais concretos
e voltados para si.**

BARREIRAS E GATILHOS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Conclusões gerais por segmento de consciência no consumo

INDIFERENTES

Para atingir esse público, é preciso derrubar **barreiras** de percepção de **preço**, de falta de **durabilidade**, e de **percepção de privação de pequenos prazeres**.
Sensível a gatilhos emocionais, motivados por um futuro e um mundo melhor.

INICIANTE

Foco deve ser na **construção de novos hábitos** e na **confiança no produto e nos pares**, ressaltando **tanto benefícios coletivos quanto individuais**.

BARREIRAS E GATILHOS PARA A ADOÇÃO DE PRÁTICAS SUSTENTÁVEIS

Conclusões gerais por segmento de consciência no consumo

ENGAJADOS E CONSCIENTES

Para os grupos mais mobilizados para o consumo consciente, é preciso **superar barreiras de disponibilidade de produtos, de falta de informação e de falta de estrutura física adequada.**

As motivações são **de natureza mais concreta e voltadas para o dia a dia.**

O QUE OS CONSUMIDORES ESPERAM DAS EMPRESAS - E O QUE OS INFLUENCIA NA HORA DA COMPRA

O QUE INFLUENCIA O CONSUMIDOR NA INTENÇÃO DE COMPRA

Consumidor é mobilizado por aspectos da ação das empresas voltados para o **âmbito social**. Há **mais força na desmobilização** do que na mobilização.

Que atributos da empresa ou seus produtos mudaria **a sua intenção** de compra?

AUMENTARIA MUITO	NÃO MUDARIA	DIMINUIRIA MUITO
Atuar no combate ao trabalho infantil 45	Ser empresa pequena 55	Poder provocar problemas de saúde ou ferimentos 64
Tratar todos os funcionários da mesma forma 43	Produtos / embalagens não serem recicláveis 46	Empresa ter sido denunciada por prática de concorrência desleal 59
Proteger o meio ambiente 40	Marca fazer mais propaganda 41	
Ter programas de contratação de deficientes 38	Produtos não trazerem informações sobre como descartar 39	
Contribuir para o bem-estar da comunidade 38	Ter no rótulo indicação da quantidade de emissão de gases de efeito estufa 37	

(ESTIMULADA E ÚNICA POR FRASE, EM %)

BASE: TOTAL DA AMOSTRA - 1.090 ENTREVISTAS

O QUE INFLUENCIA O CONSUMIDOR NA INTENÇÃO DE COMPRA

O que mais diferencia os consumidores de cada segmento de consciência no consumo em **sua intenção** de compra de produtos?

O QUE INFLUENCIA O CONSUMIDOR NA INTENÇÃO DE COMPRA

INDIFERENTES

não mudam de marca ou produto, mesmo quando algo negativo ocorre no plano social ou ambiental.

INICIANTES

são mais suscetíveis a punir empresas do que a premiar

ENGAJADOS E CONSCIENTES

são mais sensíveis aos aspectos positivos da empresa e da marca / produto.

QUANTO VOCÊ ACREDITA QUE AS EMPRESAS FAZEM O QUE DIVULGAM EM TERMOS DE RESPONSABILIDADE SOCIAL E AMBIENTAL?

Em geral, os consumidores estão **mais críticos e menos céticos**.

(ESTIMULADA E ÚNICA, EM %)
BASE: TOTAL DA AMOSTRA - 2018

O QUANTO VOCÊ ACREDITA QUE AS EMPRESAS FAZEM O QUE DIVULGAM EM TERMOS DE RESPONSABILIDADE SOCIAL E AMBIENTAL?

INDIFERENTES baseiam-se um pouco mais na fonte de informação e é o grupo mais cético.

(ESTIMULADA E ÚNICA, EM %)

BASE: TOTAL DA AMOSTRA - 2018

INDIFERENTES - 383, INICIANTES - 424, ENGAJADOS - 230, CONSCIENTES - 53 ENTREVISTAS

O QUANTO VOCÊ ACREDITA QUE AS EMPRESAS FAZEM O QUE DIVULGAM EM TERMOS DE RESPONSABILIDADE SOCIAL E AMBIENTAL?

CONSCIENTES, ENGAJADOS e INICIANTES têm maior confiança **dependendo de qual é a empresa.**

(ESTIMULADA E ÚNICA, EM %)

BASE: TOTAL DA AMOSTRA - 2018

INDIFERENTES - 383, INICIANTES - 424, ENGAJADOS - 230, CONSCIENTES - 53 ENTREVISTAS

O QUANTO VOCÊ ACREDITA QUE AS EMPRESAS FAZEM O QUE DIVULGAM EM TERMOS DE RESPONSABILIDADE SOCIAL E AMBIENTAL?

SUDESTE, com mais INDIFERENTES, confiam **dependendo da fonte de informação**.

SUL, NORDESTE e NORTE/CENTRO-OESTE: a confiança **depende da empresa**.

(ESTIMULADA E ÚNICA, EM %)

BASE: TOTAL DA AMOSTRA - 2018

INDIFERENTES - 383, INICIANTE - 424, ENGAJADOS - 230, CONSCIENTES - 53 ENTREVISTAS

Em tempos de *fake news*,
a consistência de ações da empresa
e a fonte crível de informação
são aspectos-chave
para a confiança do consumidor em relação
ao que a empresa
divulga fazer em sustentabilidade.

EXPECTATIVA DO CONSUMIDOR EM RELAÇÃO ÀS AÇÕES DAS EMPRESAS

Cresce um pouco a expectativa da população de que as empresas façam mais do que está nas leis e que façam mais para a sociedade.

(ESTIMULADA E ÚNICA, EM %)

BASE: TOTAL DA AMOSTRA - 2018

INDIFERENTES - 383, INICIANTE - 424, ENGAJADOS - 230, CONSCIENTES - 53 ENTREVISTAS

EXPECTATIVA DO CONSUMIDOR EM RELAÇÃO ÀS AÇÕES DAS EMPRESAS

Quanto maior a sua consciência, mais o consumidor deseja que as empresas façam mais a favor da sociedade.

(ESTIMULADA E ÚNICA, EM %)
 BASE: TOTAL DA AMOSTRA - 2018
 INDIFERENTES - 383, INICIANTES- 424, ENGAJADOS - 230, CONSCIENTES - 53 ENTREVISTAS

A expectativa da população em relação às empresas é que elas façam mais do que a lei exige, cuidando das pessoas e da sociedade.

O desejo dos consumidores é pelo caminho da sustentabilidade, mas ainda há muito a ser feito.

COMO ATIVAR OS COMPORTAMENTOS DE CONSUMO CONSCIENTE?

EMPRESAS

CUIDANDO DAS PESSOAS
PARA DENTRO E PARA FORA

PRODUTOS

QUE VIABILIZEM
ESTILOS SAUDÁVEIS
DE VIDA

CONFIANÇA

NAS EMPRESAS (INFORMAÇÃO
CONSISTENTES E NO LONGO PRAZO),
NOS PARES E NA COMUNIDADE