Маркетинг: идеи и технологии (Производственно-практический журнал), 2012. - №8 (48). – С.32-38 (Статья). Учредитель и издатель: ООО «Промкомплекс».
КАЧЕСТВЕННЫЕ ИССЛЕДОВАНИЯ В МАРКЕТИНГЕ,
ИЛИ ПРЯМОЙ СПОСОБ ДОБЫЧИ ПЕРВИЧНОЙ ИНФОРМАЦИИ
Скворцова Е.В.
В статье рассмотрены основные методы качественных исследований, которые направлены на получение первичной информации, и применяются, в основном, как платформа для дальнейших маркетинговых исследований. Качественные исследования также могут использоваться для уточнения данных, полученных в результате ранее проведенных маркетинговых исследований. Они применяются, в основном, для разработки основных гипотез, постановки проблем, получения скрытой, глубинной, подсознательной информации.
Качественные исследования – неструктурированные поисковые исследования, основанные на анализе выборки незначительного объема, направленные на уточнение главной проблемы маркетингового исследования и выдвижения основных гипотез. К ним относятся фокус-группы и глубинные интервью, представляющие собой прямой способ добычи первичной информации, и проекционные методы, которые являются косвенными методами поиска данных. Сравнительная характеристика перечисленных методов по различным критериям представлена на рис. 1.

[image: image1]
Рис. 1 – Сравнительная характеристика качественных методов маркетинговых исследований

Получение первичной информации с помощью фокус-групп –важнейшего метода качественных исследований – правила его организации, основные разновидности, преимущества и недостатки использования рассматривались ранее («Маркетинг: идеи и технологии» № 7 2012 г.).

ГЛУБИННЫЕ ИНТЕРВЬЮ

Глубинные интервью – прямой метод качественных исследований, заключающийся в интервьюировании респондента подготовленным специалистом при помощи последовательно задаваемых вопросов для выяснения мнения отдельных членов группы по исследуемой проблеме, мотивов поведения и т.д. Основными тематическими направлениями глубинных интервью в маркетинге являются: изучение поведенческих характеристик потребителей, их отношения к компаниям, новым или существующим товарам, ценам на них; оценка реакции потребителей на разрабатываемые маркетинговые программы.
Глубинное интервью имеет определенные особенности и применяется в следующих случаях:

– для выявления скрытых мотивов, ощущений, предпочтений, о которых респондент не может прямо говорить;

– когда на респондента может оказать влияние мнение окружающих, а необходимо выяснить его независимое личное мнение;

– при обсуждении деликатных или конфиденциальных тем и вопросов (здоровье, религия, сексуальная жизнь и т.д.);

– исследование мнения профессионалов, к которым необходим индивидуальный подход;

– интервью с конкурентами, которых невозможно собрать в группу;

– для более подробного понимания сложного поведения респондента в определенных ситуациях;

– когда существуют сложности сбора группы в силу малочисленности или географической отдаленности респондентов.

Основные этапы организации глубинного интервью представлены на рис. 2.

[image: image2]
Рис. 2 – План проведения глубинного интервью

Как и в любых других опросах, большое значение имеет личность и квалификация интервьюера. Чтобы глубинное интервью было проведено эффективно, необходимо, чтобы интервьюер придерживался следующих правил общения с респондентом:

– был дружески настроенным, терпеливо выслушивал;

– не дискутировал с респондентом;

– не оказывал давления на опрашиваемого;

– высказывался только для рассеивания беспокойства респондента, побуждения его к разговору, направления беседы в нужное русло;

– был внимательным к словам и чувствам опрашиваемого.
В глубинных интервью может использоваться техника зондирования, которая предполагает побуждение респондентов к более подробному раскрытию, дополнению и разъяснению уже сказанного. Степень зондирования может быть различной – низкой, частичной, полной – и оговаривается с заказчиком заранее. Зондирование включает в себя следующие основные приемы:

– повторение одного и того же вопроса;

– молчание и использование паузы;

– стремление к четкости изложения мыслей респондента;

– повторение ответа респондента;

– словесное подбадривание респондента;

– использование нейтральных вопросов и фраз (Что-нибудь еще? Что Вы имеете в виду? Поясните, пожалуйста и т.д.).

Пример полного зондирования респондента по поводу осведомленности о торговых марках стирального порошка:

Интервьюер: Какие марки стиральных порошков вы знаете?

Респондент: «Tide», «Ariel», «Dosia».

Интервьюер: (молчит)

Респондент: Вспомнила еще «Persil» и «Deni».

Интервьюер: Да.

Респондент: Еще «Мара» - белорусский порошок.

Интервьюер: Хорошо, «Мара».
Респондент: А еще Яковлева по телевизору рекламирует. Забыла название…

Интервьюер: Помните еще какие-нибудь марки?

Респондент: Нет.

Интервьюер: Точно не помните?

Респондент: Да. Больше никаких не помню.

В приведенном примере используется глубокое зондирование, которое применяется до тех пор, пока не появится уверенность, что респондент не может ничего добавить к уже высказанному по данному вопросу. Зондирование, как правило, используется по нескольким ключевым вопросам, поскольку зондирование по всем вопросам весьма трудоемко и утомительно как для интервьюера, так и для респондента.

Существуют три разновидности метода глубинного интервью.

1. Метод лестницы, который подразумевает, что респондента сначала опрашивают о предмете исследования, затем о его собственных характеристиках, далее – о скрытых, глубинных установках. Например, при исследовании предпочтений магазинов для повседневных покупок, респондента сначала спрашивают, что собой представляет такой магазин, каким должен быть подобный магазин, затем – что устраивает респондента в нем или нет, что он переживает при его посещении.
2. Метод выявления скрытых проблем предполагает выявление не общественного социально значимого мнения, а личностных переживаний опрашиваемых. Так, например, респондента просят объяснить, что его раздражает, беспокоит, доставляет неудобство при осуществлении повседневных покупок.
3. Символический анализ, который предполагает анализ символического значения предметов в сравнении с их противоположностями, выяснение их значения для респондента с помощью нехарактерных для них свойств. Допустим, при ответе на вопрос «Что для Вас значит универсальный магазин?», выяснилось, что кроме основной функции – повседневные закупки – он служит для многих одиноких респондентов местом общения и знакомства. Исходя из этого, рекламная кампания сети универсальных магазинов может разрабатываться с учетом этого обстоятельства.
После проведения глубинных интервью наиболее важным этапом является анализ полученных данных. Для этого анализируются протоколы проводимого интервью, которые могут быть представлены как в письменном виде, так и на аудио- или видеоносителе. Обработка данных и их интерпретация имеет определенные трудности, поскольку зачастую требует знания психологии. Поэтому интервьюер должен обладать данными навыками или на заключительных стадиях проведения глубинного интервью – обработки данных и их интерпретации – может привлекаться профессиональный психолог.
Основными преимуществами глубинных интервью являются:

1. Выявление внутренних переживаний респондента, которые трудно раскрыть в групповых интервью.

2. Четкое представление об авторе высказанного мнения, что сложно выяснить в группе.

3. Отсутствие конформизма, высказывание независимой точки зрения.

Недостатки глубинных интервью состоят в следующем:

1. Сложности поиска квалифицированного интервьюера, от которого зависит качество проводимого исследования.

2. Из-за отсутствия четкой структурированности интервьюер может оказывать влияние на результаты опроса.

3. Для большей полезности полученных результатов, их интерпретации необходимо прибегать к помощи психологов, что требует дополнительных затрат.

ПРОЕКЦИОННЫЕ МЕТОДЫ

Проекционные методы представляют собой неструктурированный косвенный способ опроса респондентов с целью выявления скрытых мотивов, оценок, побуждений и других характеристик в отношении определенной проблемы. То есть маркетолог при помощи различных косвенных вопросов, ситуаций, визуальных средств достигает цели маркетинговых исследований, скрывая ее от респондента. В подобных исследованиях опрашиваемых просят объяснить поведение других людей. Естественно, что респонденты осуществляют это исходя из собственного опыта, привычек, предпочтений, а, следовательно, проецируют свое поведение на те высказывания, рисунки, ситуации, которые им предлагают. В результате выясняются скрытые внутренние характеристики респондентов. То есть, организуя маркетинговое исследование с помощью проекционных методов необходимо научиться «хитрить»: придумывать такие вопросы и ситуации, которые позволят выяснить неочевидные скрытые мотивы и установки.
Проекционные методы используются в следующих случаях:

– для получения сведений об отношении потребителей к названию торговой марки, рекламным слоганам, оформлению упаковки и т.д.

– когда необходимо получить информацию, которая не может быть получена при помощи прямых методов;
– для получения предварительной информации о предмете исследования.
Существуют определенные разновидности проекционных методов качественных исследований (рис.3).

[image: image3]
Рис. 3 – Классификация проекционных методов маркетинговых исследований

Рассмотрим более подробно каждую из вышеперечисленных групп проекционных методов.

АССОЦИАТИВНЫЕ МЕТОДЫ
Ассоциативные методы – это методы, применяемые с использованием различных средств, позволяющих вызывать у респондентов определенные ассоциации.
Одной из разновидностей этого метода является метод словесных ассоциаций, который предполагает предложение респонденту различных слов, на которые он должен высказать первые пришедшие в голову ассоциации. При этом в списке представлены как тестовые слова, предназначенные для раскрытия основной темы исследования, так и нейтральные, заполняющие так называемые «пустые места» и скрывающие главную цель исследования. Главное правило организации этого метода: респондент должен высказываться быстро (как правило, не более 3 секунд). Иногда данный метод предполагает высказывание респондентом не одного, а двух-трех первых слов-ассоциаций, которые протоколируются в порядке упоминания. Интервьюер называет респонденту ключевые слова, записывает ассоциации, при этом сам создает ритм беседы. Анализ полученных данных осуществляется на основании следующих критериев:
– число повторов слов-ассоциаций;

– число потерянных секунд при ответе;

– количество респондентов, которые не смогли высказать ассоциаций.

Второй разновидностью метода является метод ассоциативной беседы, который представляет собой разговор интервьюера с респондентом посредством вопросов типа «С чем у Вас ассоциируется …?», «Какую реакции у Вас вызывает …?», «Что приходит на ум при …?» и т.д. Респонденту при этом дается возможность высказать все, что приходит в голову.
МЕТОДЫ ЗАВЕРШЕНИЯ СИТУАЦИИ
Методы завершения ситуации предполагают высказывание респондентам предложений или ситуаций, которые им необходимо закончить по своему усмотрению. Это группа методов предполагает проявление творческих способностей респондента, который исходя из своих личностных убеждений, отношений и других характеристик должен придумать завершение предлагаемой ситуации.
Метод завершения предложения несколько схож с методом ассоциаций. Респонденту зачитывают предложение и предлагают закончить его теми словами и фразами, которые первыми приходят на ум. Этот метод способствует получению более точной эмоциональной реакции респондента, однако не позволяет интервьюеру в полной мере замаскировать истинную цель исследования. Например, при проведении исследования, направленного на выявление причин снижения объема продаж в сети универсальных магазинов, респонденту могут предлагаться следующие предложения: «Универсальный магазин – это …», «Я выбрал универсальный магазин для повседневных покупок исходя из того, что …», «Каждый раз, когда я прихожу в универсальный магазин …» и др.
Существуют и другие разновидности метода завершения – это завершение абзаца и завершение истории. Завершение абзаца предполагает высказывание респонденту первого предложения абзаца, который ему предлагается закончить. Завершение истории – проекционный метод, заключающийся в предложении респонденту отрывка истории, которую ему необходимо закончить.
МЕТОДЫ КОНСТРУИРОВАНИЯ СИТУАЦИИ
Эта группа методов предполагает предоставление респонденту еще меньшего объема информации для того, чтобы придумать собственную историю или диалог. Основными разновидностями являются:
1. Метод описания иллюстрации. Для реализации метода респонденту предлагают для рассмотрения рисунок, к которому необходимо придумать историю. Таким образом маркетологи пытаются узнать мнение опрашиваемого по поводу исследуемой темы и выяснить отношение к ней. Метод, как правило, используется для выявления отношения к компании, ее товарам, выбора варианта наиболее эффективной рекламы, упаковки, заголовков и т.д. Примером такого исследования, позволившего многим производителям продуктов питания в США увеличить объемы продаж, является исследование маркетологов в области отношения потребителей к вредной или здоровой пище и их предпочтений. Ответы на прямые вопросы не дали ожидаемого результата. Как правило, респонденты старались скрыть свое положительное отношение к жирной пище. Поэтому маркетологи прибегли к хитрости и предложили респондентам рисунки, на которых были изображены люди, потребляющие вкусную, но вредную пищу. В результате большинство респондентов поддержали поведение персонажей с картинок, отметив, что калорийная пища является более вкусной и улучшает качество их жизни. Полученные результаты заставили многие компании пересмотреть свою маркетинговую политику: было выпущено множество вкусных и вредных продуктов питания, позволивших повысить объемы продаж.
2. Анимационные тесты. Этот метод предполагает рассмотрение респондентом картинки, содержащей персонажей, ведущих диалог – своего рода комикс. Причем высказывания некоторых персонажей предлагается заполнить самому опрашиваемому. Исходя из этого, выясняются эмоции респондентов, их отношение к исследуемой проблеме. Эта разновидность метода конструирования ситуации более удобна для организации и последующей обработки данных, поскольку все респонденту заполняют одну и ту же заранее подготовленную «форму».
ЭКСПРЕССИВНЫЕ МЕТОДЫ
Экспрессивные методы – один из проекционных методов, предполагающий предложение респонденту в устной или визуальной форме ситуации с целью высказывания им тех чувств и эмоций, которые испытывают ее персонажи.
1. Метод ролевой игры. Этот метод предполагает, что респонденту предлагается роль в определенной ситуации, и ему необходимо совершать действия и высказываться исходя из своих личных убеждений и эмоций. Например, в случае исследования предпочтения универсального магазина для повседневных покупок респонденту предлагают роль администратора, который общается с недовольными клиентами. Таким образом, можно выяснить, какими качествами, по мнению респондента, должен обладать администратор.
2. Метод третьего лица. Метод предполагает, что респонденту предлагается исполнить роль третьего лица в ситуации, которая описывается в устной или визуальной форме. То есть, опрашиваемый является не непосредственным участником, а смотрит на ситуацию со стороны (как сосед, знакомый, друг, прохожий и т.д.). Специалисты считают, что этот способ позволит респонденту более свободно выражать собственные мысли, без боязни реакции общества на высказанное мнение. Пример исследований, проводимых одной авиакомпанией, подтвердил это. Целью исследования было выяснить, почему некоторые люди не летают на самолетах. Прямой вопрос «Боитесь ли Вы летать на самолетах?» вызвал отрицательный ответ. Респонденты отвечали, что основными причинами являются частые задержки рейсов, нелетная погода, высокая стоимость. Однако маркетологи прибегли к хитрости и провели дополнительное исследование, в котором спросили у респондентов «Как вы полагаете, ваш сосед боится летать?». Большинство опрашиваемых утверждали, что их сосед избегает авиаперелетов именно из-за страха. Поскольку люди проецируют свое поведение на «соседа», была выяснена истинная причина того, почему многие не летают.
Представленные проекционные методы имеют определенные достоинства и недостатки. К достоинствам можно отнести:

1. Возможность получения ответов, которые не могут быть получены с помощью прямых вопросов, поскольку истинная цель исследования скрывается.
2. Возможность получения подсознательной, эмоциональной информации.
Основными недостатками проекционных методов являются:

1. Большая степень зависимости получаемых результатов от личности и квалификации интервьюера.
2. Сложность обработки, анализа и интерпретации полученных данных.
Кроме вышеперечисленных методов и их разновидностей к качественным методам относят физиологические исследования, направленные, в основном, на выяснение отношения потребителя к наименованиям торговых марок, рекламным слоганам, роликам, упаковке, внешнему виду товара через фиксацию его физиологических реакций. Подобные исследования сложны в организации и требуют наличия оборудования, способного регистрировать реакции человеческого организма (потоотделение, сердцебиение, расширение или перемещение зрачков и т.д.). Оборудование может вызывать беспокойство респондентов, что обусловливает искажение получаемых данных и сложность их интерпретации. В связи с этим, в маркетинге физиологические исследования применяются крайне редко.
Таким образом, качественные исследования являются неотъемлемой частью маркетинговых исследований. Они предусматривают как прямой способ поиска информации (фокус-группы и глубинные интервью), так и косвенные (проекционные) методы, позволяющие выяснить подсознательные характеристики респондентов. При наличии определенных недостатков и несомненных преимуществ, очевидна необходимость использования качественных методов в практической деятельности маркетологов, поскольку они могут дать весьма неожиданные, но очень важные результаты, которые послужат платформой для дальнейших количественных исследований.
ФОКУС-ГРУППЫ

ГЛУБИННЫЕ ИНТЕРВЬЮ

ПРОЕКЦИОННЫЕ МЕТОДЫ

Глубина исследования респондентов

низкая

средняя

высокая

Возможность получения новой информации

высокая

средняя

низкая

Спонтанность поведения и вопросов

отсутствует

в некоторой степени

присутствует

Объективность модератора (интервьюера)

средняя

низкая

от низкой до высокой

Возможность получения подсознательной информации

низкая

от средней до высокой

высокая

Объективность обработки данных

низкая

средняя

высокая

Степень полезности для исследования

высокая

средняя

низкая

РАЗРАБОТКА ПЛАНА ПРОВОДИМОГО ИНТЕРВЬЮ

ПОДБОР РЕСПОНДЕНТОВ ДЛЯ БЕСЕДЫ

ОБРАБОТКА ПОЛУЧЕННЫХ ДАННЫХ

ПРОВЕДЕНИЕ ИНТЕРВЬЮ С РЕСПОНДЕНТАМИ

ИНТЕРПРЕТАЦИЯ РЕЗУЛЬТАТОВ

ПРОЕКЦИОННЫЕ МЕТОДЫ

Методы

конструирования ситуаций

Экспрессивные методы

Методы

завершения

ситуаций

Ассоциативные методы

Метод завершения предложения

Метод завершения абзаца

Метод описания иллюстрации

Анимационные тесты

Метод третьего лица

Метод ролевой игры

Метод словесных ассоциаций

Метод ассоциативной беседы

Метод завершения истории

PAGE
1

