
Basierend auf der
Criteo Shopper Story

Generation
Z – der Report

Criteo hat knapp tausend Personen der Generation Z in Großbritannien, Frankreich,
Deutschland, Brasilien und den USA zu ihren Meinungen und Einstellungen beim Thema
Shopping befragt: Was motiviert diese Generation zum Kaufen? Welche Shoppingerlebnisse
erwarten sie im Retail? Die wirtschaftlichen Rahmenbedingungen unterscheiden sich zwar,
doch eines hat die Gen Z länderübergreifend gemeinsam: Ihre Liebe zum Shopping
„in der realen Welt“ – wenn auch ergänzt und erweitert durch Technologie. Sie legen großen Wert auf Erlebnisse in der realen Welt.

Sie verfügen über signifikante Kaufkraft.

Generation Z – Key Insights:

Einleitung
Aus dem Weg, Millennials! – Eine neue Generation
von Käufern erobert den Markt.

Sie sind am unzufriedensten mit ihrer Online-Erfahrung.

Sie vergleichen deutlich häufiger Produkte,
Angebote und Preise.

Sie erwarten Relevanz – sowohl von Produkten als
auch vom Marketing.

Inhalt
Wer ist die Generation Z?
Dürfen wir vorstellen: Die neueste Generation einflussreicher Käufer.1

Wie Social und Mobile den Alltag der
Generation Z bestimmen
Oder: Warum es auf Inhalt und Vernetzung ankommt.

2

Der stationäre Handel spielt für die Generation Z
eine entscheidende Rolle? #Definitiv
Ansprechende Geschäfte und einzigartige Produkte liegen im Trend.

3

So sprecht ihr die Generation Z an
Der Weg zum Kauf führt über Personalisierung.

4

Was die Generation Z von Retailern und Brands erwartet5

Im Commerce gibt es aktuell vier unterschiedliche
Generationen:

Babyboomer
1945-1968

1969-1983	
Generation X

1984-1993
Millennials

1994-2002
Generation Z

Quelle: Die Definitionen dieser Generationen variieren. In dieser Studie: Babyboomer = 50+; Generation X = 35 - 49; Millennials = 25 - 34; Generation Z = 16 - 24

Wer ist die
Generation Z?
Dürfen wir vorstellen: Die neueste
Generation einflussreicher Käufer.

Welche Eigenschaften verkörpert die Generation Z?

Engagiert & Empowered Technik & Haptik Einflussreich & Aufgeschlossen

Sie waren Kinder, als Social Media und Smartphones
ihren Siegeszug antraten. Diese neue Form der
Vernetzung hat wichtige Folgen für Werbetreibende.
Die Generation Z navigiert in der Welt mithilfe ihres
Smartphones; sie trifft keine Kaufentscheidung,
ohne sich zuvor mit ihrem Netzwerk von Freunden zu
beraten – online und offline.

Zwar ist das Smartphone die Fernbedienung
für ihr Leben, doch ihre Sehnsucht gilt einer
Welt jenseits des Bildschirms. Sie sind deutlich
taktiler orientiert als frühere Generationen:
Sie wollen die Welt (und damit auch Produkte)
persönlich erfahren. Online-Shopping bietet
ihnen nicht im ausreichenden Maße, was sie
sich wünschen: Produkte anzufassen und die
sofortige Befriedigung ihrer Bedürfnisse.

Sie haben klare Meinungen – beeinflusst von Freunden
und Influencern. Da sie zudem mit Technologie
vertraut sind, helfen sie älteren Generationen, sich in
der vernetzten Welt zurechtzufinden. Im Übergang zu
einem unabhängigen Leben befinden sie sich zugleich
in einer entscheidenden Phase für die Herausbildung
von Markenpräferenzen. Sie sind aufgeschlossen für
neue Retailer und vor allem für neue Retail-Konzepte.

Die Generation Z ist riesig

Sie stellt circa 10 % der deutschen Bevölkerung.

Quelle: Statistisches Bundesamt

10 % 8 Mio.

 81 Mio.

Sie verfügen über signifikante Kaufkraft.

Quelle: Criteo Shopper Story, Global 2017 | n=940
Die Zahlen sind die durchschnittlichen Ausgaben in einem Zeitraum von 6 Monaten.

Sowohl online als auch offline geben sie in allen Kategorien erhebliche Summen aus.

Online-Ausgaben Online-Ausgaben Online-AusgabenOffline-Ausgaben Offline-Ausgaben Offline-Ausgaben

Unterhaltungselektronik

220 $ 188 $ 161 $169 $ 177 $ 131 $
Kleidung Spielzeug

Wie Social und
Mobile den Alltag
der Generation Z
bestimmen
Oder: Warum es vor allem auf
Inhalt und Vernetzung ankommt.

Z

Social und Mobile sind aus ihrem Alltag nicht
mehr wegzudenken

43 %

49 %

59 %

23 %
Instagram

Snapchat

Twitter

Facebook

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Die Jungen in der Gen Z ziehen häufig neuere Plattformen wie Snapchat und
Instagram vor, doch Facebook ist immer noch mit klarem Abstand vorne.

Anteil der Generation Z, die diese Plattformen mehrmals
täglich nutzen:

Z

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

0
16-24 25-34 35-49 50-65

2

4

6

Desktop

Mobile

8

10

12

14

Durchschnittliche Online-Zeit (Stunden pro Woche)
(Arbeit und E-Mail nicht eingerechnet)

Sie stehen an vorderster Front der
Mobile-Commerce-Revolution

Die Generation Z verbringt mehr Zeit mit ihren Mobilgeräten als
jede andere Generation.

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Sie streamen mehr Content als andere Generationen

22 h
Videos streamt
die Generation Z
im Durchschnitt
pro Woche.

Durchschnittlicher Medienkonsum (Stunden pro Woche)

0

2

4

6

8

10

12

Gestreamte

Fernsehserien

Online-Videos Gestreamte Musik

oder Podcasts

Fernsehen Radio

(UKW/MW)

16-24

25-34

35-49

50-65

Ob Fernsehserien, Musikvideos oder Podcasts: Die Generation Z liebt es,
online Content zu streamen.

Der stationäre Handel
spielt für die Generation
Z eine entscheidende
Rolle? #Definitiv

Ansprechende Geschäfte und
einzigartige Produkte liegen im Trend.

Die Generation Z variiert
in ihrem Kaufverhalten

80 %

70 %

77 %

62 %

stöbern gerne in
Geschäften, wenn sie
die Zeit haben.

nutzen ihre Smartphones
im Geschäft, um sich zu
geplanten Käufen zu
informieren.

ziehen es vor, so viele
ihrer Käufe wie möglich
online zu tätigen.

kaufen ungern neue
Dinge, wenn sie diese nicht
ausprobieren können.

Die Generation Z sehnt sich nach dem taktilen
Shoppingerlebnis, das ihnen der stationäre Handel bietet.
Die Bequemlichkeit des Online-Shopping zieht sie jedoch an.

Doch Online hat nicht die gleiche Macht: Die Generation Z
möchte Produkte vor dem Kauf wirklich erleben.

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Die Generation Z schätzt den stationären
Handel wegen des Erlebnisses und der
Möglichkeit, neue Produkte zu entdecken.

68 % 76 %kaufen gerne im stationären
Handel, da sie so erfahren,
was gerade angesagt ist.

besuchen gerne neue
Retail-Geschäfte.

Die Generation Z befindet sich in Hinblick auf die Entwicklung von lebenslangen
Markenpräferenzen in einer entscheidenden Phase. Daher mag sie Dinge
ausprobieren, bevor sie diese kauft.

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Sie erwarten mehr vom stationären Handel

Für die Generation Z spielen ansprechende Geschäfte und das Angebot von einzigartigen
Produkten eine große Rolle.

Faktoren für den Besuch eines Geschäfts
(Prozentsatz der Befragten)

16-24 25-34 35-49 50+

40

45

35

30

20

25

15

10

0

5

Store Design Mehr einzigartige Produkte Aufsteller, die die Anwendung
von Produkten zeigen

Bessere Möglichkeiten,
Produkte auszuprobieren

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Sie nutzen regelmäßig alle Möglichkeiten
des Omnishopping

Webrooming
Online informieren,
im Geschäft kaufen

Scan&Scram
Im Laden eines Retailers
ansehen und noch von
dort im Onlineshop eines
anderen Anbieters kaufen.

Click&Ship
Im Laden ansehen und noch
von dort im Onlineshop des
Retailers kaufen.

Showrooming
Im Geschäft ansehen,
online kaufen

Click&Collect
Online kaufen,
im Geschäft abholen

34 % 28 %

24 %

23 %34 %

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Die Generation Z ist auf den Kauf gut vorbereitet: Sie informiert sich häufig online, kauft dann
jedoch im Geschäft.

Prozentsatz von Generation Z Käufern, die diese Möglichkeiten regelmäßig nutzen

27 % besuchen regelmäßig
unterschiedliche Onlineshops

Sie vergleichen gerne die Angebote
unterschiedlicher Retailer

57 % vergleichen Produkte innerhalb
eines Onlineshops

36 % legen Artikel in ihren Warenkorb,
ohne gleich zu kaufen

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Die Generation Z ist auf der Jagd: Beim Shopping vergleicht sie
Angebote und Preise – zum Beispiel im Bereich Kleidung & Accessoires

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

45 % haben Schwierigkeiten, online das zu
finden, was sie brauchen und lieben

43 % fühlen sich nicht wohl dabei, etwas
online zu kaufen

Das Shoppingerlebnis ist häufig
eine Enttäuschung für sie

Die Websites der Retailer haben fast den gleichen
Einfluss auf die Generation Z wie Social Media

Einfluss der einzelnen Medien auf die Kaufentscheidung

Social Media YouTube Websites und
Apps von
Retailern

Websites und
Apps von Brands

Suchmaschinen Online-
Videowerbung

Fernsehwerbung Online-
Bannerwerbung

70

60

50

40

30

20

10

0

16-24 25-34 35-49
Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

So sprecht ihr
die Generation Z
erfolgreich an

Der Weg zum Kauf führt über
Personalisierung

52 %

Verfügbare
Rabatte

38 %

Produktemp-
fehlungen

So können eCommerce Seiten die Generation
Z zur Conversion motivieren

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

58 %

Kostenlose
Rücksendung

54 %

Ansprechende
Fotos

54 %

Einzigartige
Produkte

58 %

Optimiert für
Mobilgeräte

Prozentsatz der Käufer, für die die folgenden Faktoren relevant sind:

Die Generation Z liebt alles, was personalisiert
ist – das gilt auch für Werbung

Quelle: Criteo Shopper Story, Global 2017 | n=940; Gen Z = 16 - 24 Jahre

Ihnen gefallen Ads, die auf anderen Websites für genau die Produkte
werben, über die sie sich informiert haben; insbesondere, wenn die Ads
ihnen einen Rabatt bieten oder sie an den Kauf erinnern

63 %
mögen Ads, die

ihnen einen echten
Mehrwert bieten

Was die Generation Z
von Retailern und Brands
erwartet

So können Werbetreibende sie
erfolgreich ansprechen

Was müssen Retailer und Brands bieten, um die
Werte der Generation Z zu reflektieren?

1. Personalisierte Shoppingerlebnisse

2. Kollektionen in limitierten Auflagen

3. Einzigartige Produkte

4. Ansprechende Geschäfte

5. Authentische Brand Stories

So erreicht ihr die Generation Z

Nutzt den Vorteil des stationären Handels!

Sie sind jung und mobil – und sie streben nach Innovation und dem
Erlebnis. Bisher rein online tätige Retailer können ihre Reichweite
vergrößern, indem sie ihr Geschäft in den stationären Handel
ausdehnen – sei es durch einen „Shop im Shop“ oder durch
eigene Filialen.

Verbessert die Online-Erfahrung!

Onlineshopping bietet keine reale Erfahrung der Produkte. Daher
sollte das, was ihr stattdessen bietet, von bestmöglicher Qualität
sein: perfekte Produktbeschreibungen mit dynamischen Inhalten,
ansprechende Bilder, 360° Abbildungen, auf die Altersgruppe
abgestimmte Produktvideos sowie Rezensionen, die die skeptische
Einstellung dieser Generation widerspiegeln.

Optimiert eure Läden und eure
Produktpräsentation!

Die Instagram-Generation liebt die visuelle Erfahrung. Daher
erwartet sie von Retailern ein stylisches, attraktives Auftreten.
Sie wollen zudem Produkte in der Anwendung sehen – und zwar
bestmöglich präsentiert: Sie müssen begehrenswert, aber auch
verfügbar und zum Anfassen sein.

Gestaltet eure Produkte einzigartig und
individuell!

YouTube und andere Social Media erlauben den Blick auf Millionen
von Influencern. Die Generation Z legt deshalb großen Wert auf
ein individuelles Erscheinungsbild: Sie wollen nicht aussehen wie
alle anderen. Retailer sind also gut beraten, neue, einzigartige
Produkte in ihr Sortiment aufzunehmen – und keine Angst davor
zu haben, dass ihnen diese aus den Händen gerissen werden.

Nutzt eure Daten, um das Shoppingerlebnis
maßzuschneidern!

Die Generation Z wünscht sich, dass alles auf sie maßgeschneidert
wird: Produkte ebenso wie das Marketing. Genau das ermöglicht
moderne Technologie. Doch personalisierte Werbung muss natürlich
auch gut sein: Sie muss die richtigen Produkte, dynamische Inhalte und
vieles mehr bieten.

Über Criteo
Mehr Informationen dazu, wie das Criteo
Commerce Marketing Ecosystem Brands, Retailer
und Publisher weltweit dabei unterstützt, Umsatz
und Gewinn zu steigern, erhaltet ihr online:
criteo.com/de/

Wollt ihr noch mehr darüber wissen, wie Kunden
weltweit surfen und kaufen? In unseren Insights
findet ihr aktuelle Insights zum Commerce
Marketing: criteo.com/de/insights.

