Занятие 14. Комплексные методы маркетинговых исследований. Отчет о выполненных маркетинговых исследованиях.
Комплексные (смешанные) методы, которые сочетают возможности качественных и количественных исследований за счет проектирования процессов измерения.

К таким методам можно отнести:

· Методы холл-тестов

· Методика домашнего тестирования (Home-тесты)

· Тайный покупатель

· Аудит торговых точек

· Эксперимент

Холл-тесты (Hall-test) —

метод исследования, в ходе которого большая группа людей (несколько сот человек) в специальном помещении тестирует одновременно определенный товар и/или его элементы, а затем отвечает непосредственно на вопросы анкеты, касающиеся данного товара.

Преимущества:

· возможность получить информацию о восприятии респондентами тестируемого объекта

· относительно невысокая стоимость

· проведение исследований на больших выборках

· высокая эффективность в комбинации с фокус-группами

Недостатки:

· не всегда возможно распространять данные на всю генеральную совокупность потребителей

· ограничение размера анкеты и характера задаваемых вопросов (от 5 до 15 вопросов)

· потребление или оценка характеристик товара проводится не в условиях его потребления

Исследование по методу холл-тестов в несколько этапов
1. Предварительная формулировка проблемы и постановка задач (беседа с заказчиком).

2. Подготовка технического предложения на проведение холл-теста.

3. Разработка программы проведения холл-теста (определение целевой группы исследования, места проведения исследования, количественных параметров исследования, анкеты и пр.).

4. Подготовка необходимых материалов для тестирования.

5. Подготовка помещения для проведения холл-теста.

6. Проведение холл-теста.

7. Обработка данных, полученных в ходе проведения холл-теста.

8. Подготовка отчета.

9. Презентация отчета заказчику и, соответственно, обсуждение результатов.
Как видно из описания процесса проведения этого исследования, ему предшествует большая организационная работа
Методика домашнего тестирования продуктов (Home-тест) – метод исследования

предназначеныйдля позиционирования нового товара, проверки восприятия его потребительских свойств, выявления недостатков и преимуществ по сравнению с аналогичными товарами других производителей.

Преимущества:

· тестирование продуктов в условиях реальной жизни.

· дает возможность внести в товар изменения еще до выхода на рынок
Исследование по методу домашнего тестирования продуктов:

· Каждый респондент тестируе в домашних условиях какой-либо продукт или несколько продуктов, относящихся к группе частого или повседневного использования;

· Упаковка продукта маркирована номерами и не содержит указания на фирму-производителя.

· респондент отвечает на вопросы анкеты, раскрывающие его отношение к данному продукту при повторном посещении через 2-3 дня

· возможно сравнение с аналогичными продуктами и оценка приемлемой цены для протестированного продукта.

Надежность результатов достигается, если скомплектована достаточно представительная выборка:

В качестве критериев для включения в выборку используются частота и объем потребления товарной группы, к которой относится тестируемый товар

Размер выборки зависит от:

доли исследуемой категории населения в генеральной совокупности,

задачи исследования,

степени неоднородности состава выборки.
Данные метод позволяет не только выявить сильные и слабые стороны нового продукта в условиях эксплуатации, но и спрогнозировать направления его совершенствования. Очень важным моментом является вопрос затрат на проведение данного исследования.
Тайный покупатель (Mystery Shopping) —

метод маркетинговых исследований, предполагающий оценку качества обслуживания с помощью специалистов, выступающих в роли подставных покупателей(клиентов и т. п.).

Последовательность шагов по реализации метода:

· Составление легенды

· Составление анкет / опросных листов

· Подбор кандидатов на виртуальных покупателей

· Инструктаж виртуальных покупателей

· Посещение торговой точки и Заполнение анкет

· Опрос виртуального покупателя

Метод обладает высоким уровнем субъективизма в оценках, поэтому методика предполагает формализацию параметров оценки деятельности служб продаж и сервиса Заказчика:

· Субъективные:

· Сложность поиска продукта или офиса

· Внешний вид менеджеров

· Солидность торгового зала

· Вежливость менеджеров, телефонных операторов или консультантов

· Настойчивость в предложении продукта, заинтересованность в сделке

· Умение убеждать и другие факторы, косвенно или напрямую влияющие на принятие решения потенциальным клиентом.

· Объективные:

· Период ожидания ответа на телефонный звонок

· Факт приглашения клиента в офис или торговый зал

· Период ожидания обращения консультанта в торговом помещении

· Использование рекламных печатных материалов

· Правильность и полнота предоставленной информации о продукте

· Правильность оформления сделки

· Факт предложения дополнительных услуг

· И многие другие важные моменты процесса продажи или обслуживания

При использовании данного метода получаются следующие наиболее распространенные результаты:

· Система качественного обслуживания клиентов: стандарты сервиса, регламенты поведения, процедуры рабочих операций, формы и регламент заполнения документов и др.

· Решение о необходимости тренинга для сотрудников. Обучение фокусируется на тех моментах, которые требуют улучшения. После серии тренингов, как правило, проводится очередная волна Mystery Shopping - для оценки эффективности обучения.

· Программа мотивации. Можно ввести как систему премирования, так и штрафов. В ее основе выявленные конкретные нарушения или, соответственно, достижения сотрудников, а также коэффициенты сервиса, которые присваиваются продавцам по результатам проверки.

Эксперимент –

манипулирование независимыми переменными с целью определения степени их влияния на зависимые переменные при сохранении контроля за влиянием других, не изучаемых параметров

Выделяют два вида:

· Лабораторные

проводятся при соблюдении установленных искусственно условий с целью исключить влияние побочных факторов

· Полевые

проводятся в реальных условиях, но при этом изменяется один из факторов при сохранении без изменения других действующих факторов

Эксперимент проводится в целью Тестирование рынка

· При стандартном тестировании рынка организация испытывает продукты и другие переменные комплекса маркетинга через обычные каналы сбыта товаров.

·
Контролируемое тестирование рынка проводится специализированными исследовательскими фирмами, которые осуществляют реализацию товаров через определенных дистрибьюторов, поощряемых за участие в проведении эксперимента.

·
Электронное тестирование рынка заключается в том, что участники потребительской панели получают специальные идентификационные карточки, которые они предъявляют при покупке товара.

·
Имитационное тестирование рынка предполагает изучение реакции потребителей на новый продукт в условиях, имитирующих реальные.

Отчет

о результатах маркетинговых исследований

Разработка и реализация плана исследований

Отчет является основным итоговым документом, включающим всю содержательную информацию, полученную в результате исследования. Адекватное отражение результатов исследования запросам заказчика рекомендациям обеспечивает следующая структура анализа:
систематизированное представление и описание первичной информации — обнаружение существенных фактов и закономерностей — обобщение полученных результатов в общих выводах исследования — разработка практических рекомендаций на основе выводов и с учетом потребностей заказчика.
Примерная структура отчета

Введение. Сформулировать согласованные с заказчиком цели и задачи исследования.
Основная часть отчета:

В методическая часть описывается:

принципы и процедура подготовки выборки;
принципы подготовки анкеты: связь между исследуемыми показателями и вопросами анкеты,

функциональное назначение вопросов, возможности интерпретации ответов
методы обработки данных.
В содержательной части отчета указываются:
Описание исходных данных

Подробное
изложение результатов опроса с аналитическими таблицами.
Анализ
полученных данных с выводами

Приложение:
все исходные данные

графические материалы по результатам.

Основными видами графического представления материалов являются:

Гистограмма – графическое представление распределения, построенной чаще всего по интервальной шкале

Полигон распределения используется для графического отображения распределений дискретных рядов.

Кумулята –графическое изображение вариационных рядов.

Диаграмма – графическое изображение, наглядно показывающее
соотношение каких-либо величин

Основные требования к оформлению отчета

1. полнота информации о проделанной работе

2. доступность изложения материала

Основные ошибки при оформлении отчета:

1) неправильно формулируют название таблицы (а иногда и вовсе оставляют таблицы без названия);

2) не указывают, в каких единицах измерения приводятся данные (балл, процент, натуральная величина признака);

3) пользуются в одной и той же таблице различными степенями округления (до сотых, до десятых или до целых чисел) и т.д.
[image: image1.png]

