

DÉCONF'INSIGHTS

Les Français et le déconfinement

Juin 2020

DÉCONF'INSIGHTS

Les Français et le déconfinement

Après une 1^{re} vague d'enquête menée au bout d'un mois de confinement, Reworld MediaConnect a mené une seconde vague lors du déconfinement. Cette étude exclusive et comparative (72% de répondants communs entre les 2 vagues) permet de mesurer les évolutions d'état d'esprit et de comportements de consommation vis-à-vis des médias, des produits et des marques à l'issue de cette période inédite.

Enquête menée auprès des panélistes du 27 mai au 8 juin 2020 - 560 répondants
1^{re} enquête menée du 16 au 21 avril 2020 - 556 répondants

Le choc a laissé la place au soulagement mais les Français restent encore très concernés. Dans la situation de déconfinement, ils concilient le paradoxe de l'optimisme et de l'avenir incertain.

Evolution des émotions durant les 3 phases clés : au début du confinement, pendant le confinement et lors du déconfinement.

– EVOLUTION CONSOMMATION POST-CONFINEMENT –

Les habitudes de consommation reprennent, drivées par les achats plaisir et pour soi. Le retour en magasins physiques est majoritaire (75%)

Retour progressif des habitudes de consommation

57%

ne sont pas encore revenus à leurs habitudes de consommation d'avant freinés par 2 raisons :

| Accès encore limités | Volonté de réduire la conso

Retour massif en magasins physiques

75%

privilégient le retrait physique pour leur achats

Les achats utilitaires laissent place à la consommation plaisir

Par plaisir

« Parce que je n'y étais pas allée pendant le confinement et que j'adore faire mes courses »

Par engagement

« il faut faire travailler nos commerçants afin qu'ils durent le plus longtemps possible »

Concernant les produits des catégories suivantes, pouvez-vous nous dire si vous en consommez globalement plus qu'avant le confinement (1^{er} vague)

Concernant les produits des catégories suivantes, pouvez-vous nous dire si vous en consommez globalement plus que pendant le confinement

Quel mode de retrait avez-vous privilégié pour effectuer ces achats ?
Pour quelles raisons ?

– EVOLUTION CONSOMMATION MEDIA –

Le retour aux habitudes de consommation médias est amorcé pour 53% des Français. Ils se tournent en priorité vers des sources d'information fiables, les marques de presse continuent à être plus utilisées.

Retour progressif des habitudes media

53%

sont revenus à leurs habitudes de consommation des médias

47% n'ont pas encore repris leur consommation média d'avant pour 2 raisons principales :

Toujours en alerte

(Besoin de s'informer)

« C'est loin d'être fini, tout redeviendra normal quand on aura un vaccin, pas avant »

Saturation

(Besoin de faire une pause)

« je laisse passer un peu de temps »

Les sources d'information qui ont le plus augmenté depuis le déconfinement sont l'entourage et les contenus de confiance

Sources + utilisées PENDANT le confinement qu'avant

Sources + utilisées APRÈS le confinement que pendant

Vous consultez plus qu'avant le confinement... (1e vague).

Vous consultez plus que pendant le confinement....

– EVOLUTION THEMATIQUES MEDIA –
La santé reste 1^{er} thème d'attention, l'hygiène-beauté et la cuisine remontent dans le classement.

Au global, l'attention se porte plus vers les sujets personnels et plaisir en cohérence avec les achats post-confinement.

TOP 5 DES THEMES CONSULTES

LES THEMES EN REGAIN D'ATTENTION (Evolution > 0)

-
 Hygiène / Beauté (+4 pts)
-
 Mode (+4 pts)
-
 Déco / Jardin (+2 pts)
-
 Business / Finance (+1,5 pt)
-
 Automobile (+ 1 pt)
-
 Voyage/ Tourisme (non ressorti en VI)

– COMMUNIQUER EN TEMPS DE CRISE –

Les marques qui ont communiqué ont gagné le double bénéfice sur l'image et l'attention

65%

Rappel de la V1 :
pour 65% des répondants, les
marques doivent poursuivre leur
communication publicitaire durant
la crise sanitaire

+10 pts

d'opinion positive sur les marques
qui ont communiqué pendant le confinement
vs. celles qui n'ont pas communiqué

25%

ont prêté **plus d'attention**
à la publicité qu'en temps normal

– COMMUNIQUER EN SORTIE DE CRISE –

Les consommateurs expriment un besoin de réassurance, de transparence sur le fond et de légèreté dans la forme

85%

pensent que les marques doivent continuer à s'engager pour faciliter la lutte contre la crise sanitaire actuelle

Dans un contexte d'anxiété amplifiée, les consommateurs recherchent avant tout à être **rassurés par les marques sur leur « bienveillance »** tout au long de la chaîne de valeur.

Les marques doivent parler vrai avec **authenticité** et **optimisme**

– COMMUNIQUER EN SORTIE DE CRISE –

Les media traditionnels sont redevenus les canaux privilégiés pour la reprise.

Canaux privilégiés PENDANT le confinement

Dont + de 50% privilégient la presse et les sites de marque de presse.

Canaux privilégiés APRÈS le confinement

Par quels canaux préférez-vous recevoir des informations de la part des marques pendant cette période de confinement ? (1^{er} vague)

Par quels canaux préférez-vous recevoir des informations de la part des marques maintenant que le déconfinement a été amorcé ?