Маркетинг: идеи и технологии (Производственно-практический журнал), 2012. – №10. – С.30-35 (Статья). Учредитель и издатель: ООО «Промкомплекс»
ФОКУС-ГРУППЫ В МАРКЕТИНГОВЫХ ИССЛЕДОВАНИЯХ ТОРГОВОЙ ОРГАНИЗАЦИИ
Скворцова Е.В.
Метод фокус-групп является одним из наиболее распространенных в качественных исследованиях маркетинга. Зачастую этот метод отождествляют с самими маркетинговыми исследованиями. То есть, чем бы ни занималась современная организация, чтобы быть успешной и эффективно проводить маркетинговые исследования, без фокус-групп обойтись невозможно. На самом деле эта технология имеет вполне конкретные сферы применения.
ПРЕЖДЕ ЧЕМ НАЧАТЬ…

Фокус-группы являются одним из методов качественных исследований, главная цель которых – определение проблемы и выбор подхода к ее решению. Если подразделением маркетинга или отдельными специалистами выявляется отсутствие необходимой вторичной информации, или ее несоответствие поставленным целям, то принимается решение о необходимости проведения качественных исследований для получения первичной информации.
Качественные исследования – неструктурированные поисковые исследования, основанные на анализе выборки незначительного объема, направленные на уточнение главной проблемы маркетингового исследования и выдвижения основных гипотез. Главные задачи организации качественных исследований – определение ключевых моментов дальнейших исследований. Зачастую в силу отсутствия денежных, временных и других средств маркетинговые исследования ограничиваются проведением качественных исследований. Но, как правило, качественные исследования создают определенный фундамент, на котором строятся дальнейшие количественные исследования.
Количественные исследования – исследования, основанные на анализе выборки в объеме, требуемом для обоснованного распространения на всю совокупность, с использованием статистических методов. Однако об этих исследованиях мы поговорим в другой раз…
На рис. 1 представлены три укрупненных подхода к получению информации для достижения основной цели маркетинговых исследований и принятия управленческих решений:

1. С использованием вторичной информации (пунктирная линия).

2. Получение первичной информации только на основании качественных исследований (сплошная линия).

3. Получение первичной информации на основании качественных исследований с дальнейшим проведением количественных исследований (штрихпунктирная линия).

[image: image1]
Рис. 1 – Получение информации с использованием различных методов маркетинговых исследований
Первый подход – использование вторичной информации – рассматривался нами ранее («Маркетинг: идеи и технологии» № 5 2012 г.).
Рассмотрим второй подход – получение первичной информации с помощью метода фокус-групп. Главная цель метода фокус-групп – получение маркетинговой информации у небольшой группы людей, представляющих собой целевой рынок. Фокус-группы применяются в разнообразных ситуациях:

– когда необходимо выяснить отношение к существующим и новым товарам, ценам на них, самой компании;

– апробирование разрабатываемой маркетинговой концепции;

– поиск новых творческих идей в сфере маркетинга;

– уточнение проблемы маркетингового исследования и разработка альтернативных вариантов решения проблемы;
– выработка гипотез, которые в дальнейшем проверяются количественно.

Фокус-группы являются одним из наиболее популярных методов проведения качественных исследований. Зачастую между ними ставится знак равенства. В США сотни компаний проводят фокус-группы по несколько раз в неделю и тратят на их реализацию около 400 миллионов долларов в год.

ЧТО ДЛЯ ЭТОГО НЕОБХОДИМО
Фокус-группа представляет собой проведение интервью небольшой группы людей под руководством специально подобранного по определенным критериям модератора.

Существуют определенные требования, которые необходимо выполнять для того, чтобы проводимая фокус-группа была эффективной и позволила решить поставленные маркетинговые задачи.

1. Объем группы. Как правило, для проведения фокус-группы необходим небольшой коллектив в составе 8-12 человек. Меньший состав группы может не обеспечить динамику, выдвижение гипотез, высказывания точек зрения, которые необходимы для достижения эффективности фокус-группы. Больший объем респондентов может создать возникновение такого объема информации, который трудно идентифицировать, модератору будет сложно управлять группой и получить необходимый результат.

2. Состав группы. Одним из основных требований для эффективности фокус-группы является то, что в нее должны входить однородные по своим демографическим, социально-экономическим, психографическим характеристикам респонденты. Это необходимо для избегания потенциальных конфликтов между участниками группы. Так, например, вряд ли взаимопонимание может быть достигнуто между матерью-одиночкой и женщиной, находящейся в удачном браке, студентом и успешным бизнесменом и т.д. Кроме того, участники группы должны иметь представление об обсуждаемой проблеме, но не являться участниками ранее организованных фокус-групп. То есть респонденты могли сталкиваться с исследуемой проблемой ранее, но их реакция должна быть непосредственной, а не профессиональной.
3. Обстановка. Большое значение для эффективности проведения фокус-группы является непринужденная обстановка, которая располагает к беседе. Как правило, это должен быть приятный интерьер, могут подаваться легкие закуски, напитки. Все окружение должно способствовать свободному высказыванию мнений.
4. Продолжительность. Практика показывает, что для достижения поставленных целей на проведение фокус-группы отводится порядка 1-3 часов. Меньшее время может не позволить расположить респондентов к непринужденной беседе. А в большей продолжительности нет необходимости, так как к второму-третьему часу мнения высказаны, и основные цели уже достигнуты.
5. Запись. Для достижения большей эффективности проведенной фокус-группы необходима ее запись на аудионоситель. Это позволит более точно определить высказанные точки зрения, выявить то, что было упущено в ходе ведения беседы. Запись на видеоноситель способствует оценке мимических реакций участников беседы, жестикуляции, правдивости их высказываний исходя из языка жестов.

6. Модератор. Эффективность проведения фокус-группы во многом зависит от личности и профессионализма модератора – ведущего, координирующего работу участников группы по заранее подготовленному плану. Поэтому в ходе беседы модератор должен обеспечивать эффективное взаимодействие участников: поощрять их к высказыванию мнений, побуждать тех, кто молчит, иногда создавать впечатление, что чего-то не понимает, чтобы подтолкнуть респондентов к более точным высказываниям, стимулировать их активное участие. Модератор, безусловно, должен быть компетентным и, обладать определенными профессиональными и личностными характеристиками, которые позволят провести фокус-группу эффективно (рис.2).

[image: image2]
1. Вежливость. Модератор должен быть приветливым и доброжелательным, чтобы создать непринужденную обстановку, располагающую к беседе по задуманному сценарию.
2. Терпеливость. Модератор обязан быть сдержанным по отношению к участникам, терпеливым к различным их реакциям, если это не противоречит заранее подготовленному плану, не проявлять раздражение, агрессию.
3. Беспристрастность. Проявление модератором объективности в ходе проведения фокус-группы позволит не выражать кому-либо из участников личных симпатий, быть беспристрастным к любому из них и поддерживать это настроение в группе.

4. Эмоциональность. Модератору необходимо быть достаточно эмоциональным и чувствительным к проблемам участников, чтобы создавать в группе живую обстановку и ощущение дружеской беседы.

5. Решительность. Модератор может проявлять достаточную твердость в случае возникновения непредвиденных ситуаций, отхождения от плана, уметь направить беседу в нужное русло. Участники должны ощущать «руководящую руку» модератора.

6. Гибкость. В проведении фокус-группы приветствуется умение модератора быть мобильным, импровизировать в ходе беседы, подстраиваться под настроение участников. Проявление малоподвижности реакций модератора сделает работу группы неэффективной.

КАК ОРГАНИЗОВАТЬ
Как и любое другое маркетинговое исследование, проведение фокус-группы осуществляется по определенной процедуре (рис. 3).
На первом этапе после определения основной проблемы, осуществляется постановка задач, которые необходимо решить при помощи фокус-группы. Для наглядности реализации основных этапов используем уловный пример. Допустим, сеть универсальных магазинов г. Минска выявила основную проблему: в последний год объем продаж снизился на 10 %. Исходя из этого, были поставлены следующие задачи:
– Выявить основные характеристики потребителей, которые влияют на выбор магазина среди конкурентов.

– Определить, по каким критериям потребитель выбирает магазин для повседневных покупок.

– Определить, что потребителя не устраивает в магазине, в котором он осуществляет закупки.

[image: image3]
Рис. 3 – Процедура реализации метода фокус-групп

На втором этапе формулируются основные темы и вопросы, необходимые для их раскрытия. В нашем примере основными темами могут быть:

– «Плохой магазин». Тема может раскрываться с помощью следующих вопросов: как определить, что магазин «плохой»; как работает персонал в «плохом» магазине; что привело к недовольству от осуществленных покупок и т.д.

– «Хороший магазин», отношение к которому также выясняется с помощью специальных вопросов, позволяющих определить предпочтения, установки, настроение и другие характеристики потребителей в отношении исследуемой проблемы.

На третьем этапе осуществляется отбор основных участников фокус-группы. Это может осуществляться непосредственно в месте продаж или любом другом месте. В любом случае участник фокус-группы должен быть в курсе исследуемой проблемы. Отбор производится с помощью заполнения специальных анкет потенциальными или реальными потребителями или другими контактными аудиториями в зависимости от поставленных целей. Анкета может содержать стандартные вопросы о демографических характеристиках и специальные вопросы об объекте исследования, участии в фокус-группах. В нашем условном примере поиск участников может осуществляться непосредственно в точках различных торговых сетей г. Минска.
На четвертом этапе составляется детальный план для проведения фокус-группы, которым будет руководствоваться модератор. Чтобы фокус-группа была эффективной, необходимо обязательно осуществить всестороннее обсуждение плана между заказчиком, организатором (при его наличии) и модератором. Такой план облегчит работу модератора и позволит избежать возможных ошибок, несогласованностей с заказчиком.
Рассмотрим ориентировочный план проведения фокус-группы для нашего условного примера.

План проведения фокус-группы по выявлению критериев выбора потребителями г. Минска универсальных магазинов.

1. Подготовительный этап (10-15 минут):
– Ознакомление респондентов с методом фокус-групп, правилами его реализации.

– Знакомство с участниками (демографические и социально-экономические характеристики).
– Выяснение общего отношения к повседневным покупкам, предпочтений участников.

2. Обсуждение темы «Плохой магазин» (30 мин.):

– Самое яркое негативное воспоминание об осуществлении повседневных покупок?

– Последнее неприятное ощущение от повседневных покупок?

– Что может вызывать негативную реакцию при осуществлении покупок? Перечислите составляющие (обсудить каждую).
(Выяснить, какой компонент для каждого из участников вызывает негативную реакцию в большей степени)
– На какой отрицательный момент в деятельности торговой точки можно «закрыть глаза»?

3. Обсуждение темы «Хороший магазин» (30 минут):

– Что заставляет испытывать радость при осуществлении покупок?
– Последнее приятное ощущение от осуществляемых покупок?

– Должен ли поход в магазин приносить приятные ощущения? Почему?
– Перечислите составляющие «хорошего» магазина (обсудить каждую).
(Выяснить, какой компонент для каждого из участников вызывает положительную реакцию в большей степени)

4. Аудиозадание (20 минут): прослушать и обсудить рекламные слоганы:

– «Не проходите мимо!»
– «Мы всегда открыты для Вас!»
– «Цены – ниже не найдете!»
– «Доверьте нам заботы о Ваших покупках!»
(Определить, что вызывает положительную или отрицательную реакцию, обсудить почему)

5. Оценка визуальных материалов (15 минут). Раздать участникам на визуальные материалы, характеризующие палитру возможных цветовых оформлений сети универсальных магазинов в г. Минске (8 вариантов). Через 3-5 минут предложить участникам оценить: три наиболее приятных и три наиболее раздражающих в порядке убывания значимости. Разложить их по группам и обсудить.
6. Подведение итогов (15-20 минут): окончательное обсуждение с участниками группы, чего они ожидают от универсального магазина, чем довольны, а что вызывает отрицательные эмоции.
На пятом этапе осуществляется непосредственное проведение фокус группы по подготовленному плану. При этом возможно нестрогое следование его пунктам, поскольку модератор реагирует на ход беседы, и могут возникать некоторые непредвиденные, но важные для исследования темы. Степень отклонения от задуманного плана обсуждается модератором с заказчиком.
На шестом этапе осуществляется анализ полученной в ходе фокус-группы информации. Здесь большое значение имеет аудио- и видеозапись, которые могут раскрыть не замеченные в ходе интервью мнения, точки зрения, реакции и т.д.

На седьмом последнем этапе осуществляется сведение полученных в ходе исследования данных, их обобщение, делаются выводы, выдвигаются гипотезы. Поскольку в фокус-группе принимает участие небольшое число респондентов, то при подведении итогов отсутствую количественные оценки. Вместо этого используются выражения «большинство участников считают», «мнения разделились» и т.д. На основе полученных результатов принимается решение о необходимости проведения дальнейших исследований или подводятся окончательные итоги.
Необходимо отметить, что фокус-группы имеют определенные разновидности, основными из которых являются:

– Двустороннее интервью, которое проводится одновременно в двух зависящих друг от друга группах (например, люди, страдающие от определенной болезни, и врачи, занимающиеся ее лечением).

– Фокус-группа с двумя ведущими, один из которых координирует сам процесс обсуждения, а второй следит за общей работой группы.

– Фокус-группа с ведущими-оппонентами. Эта разновидность применяется, когда в ходе обсуждения необходимо раскрывать две противоположные точки зрения на проблему, чтобы выяснить все спорные вопросы.

– Фокус-группа с участием заказчика. В данном случае заказчик исследования выступает в роли участника группы для того, чтобы следить за ходом беседы и точным решением поставленных задач.
– Мини-группы, которые состоят из 4-6 человек и организуются, когда необходим более тщательный отбор респондентов.
– Удаленная фокус-группа, которая организуется при помощи современных технических средств, позволяющих осуществлять телеконференции.
Количество проводимых организацией фокус групп зависит от ее временных и финансовых возможностей. Необходимость в проведении каждой последующей фокус-группы в рамках одного маркетингового исследования определяется наступлением информационного насыщения, то есть когда последняя проведенная группа не показала новых мнений и идей. Как правило, для получения эффективного результата необходимо провести 2-3 фокус-группы по одной проблеме.
О ПРЕИМУЩЕСТВАХ И НЕДОСТАТКАХ!

А теперь определимся, стоит ли использовать фокус-группы в маркетинговых исследованиях, выясним какие преимущества и недостатки имеет данный метод.
Преимущества проведения фокус-групп:

1.Синергия. От того, что общение происходит в группе, возникает больше мнений и суждений, чем от индивидуальных интервью.

2. Безопасность. Поскольку состав группы является относительно однородным по социально-экономическим характеристикам, то ее участники чувствуют себя в безопасности, и с большим желанием высказывают свою точку зрения.
3. Эффект «массового движения». Выражение мнения одним из участников вызывает ответную реакцию высказаться у других членов группы.
4. Спонтанность. Поскольку плана придерживается лишь модератор, который направляет беседу в нужное русло, то высказывания участников группы имеют спонтанный и нестандартный характер.
5. Стимулирование. В связи с тем, что по мере прохождения интервью возбуждение в группе нарастает, каждый хочет показать себя и выразить собственное мнение.
6. Продуктивность. Практика показывает, что от общения в группе рождается больше новых, продуктивных и нестандартных идей.
Недостатками фокус-группы являются:

1. Сложность управления. Поскольку эффективность проведения фокус-группы зависит от профессионализма и личности модератора, его выбор является очень важным. Непрофессионализм ведущего может привести к отсутствию значимых результатов и полному провалу.

2. Хаотичность результатов. Способ организации и проведения фокус-группы позволяет получить неструктурированные ответы, которые создают сложности в их записи, систематизации и интерпретации.
3. Оценка результатов. Для метода фокус-групп характерным является то, что полученные результаты являются поисковыми, а не заключительными, они лишь создают платформу для дальнейших исследований. Кроме того, на мнения участников фокус-группы оказывает влияние личность заказчика и исполнителя.
4. Нерепрезентативность. Основным недостатком метода является то, что полученные результаты не могут распространяться на всю генеральную совокупность, поскольку исследовались лишь одна или несколько небольших групп респондентов.
Таким образом, фокус-группы – один из наиболее популярных методов маркетинговых исследований. Безусловно, этот метод затратный с точки зрения временных и финансовых ресурсов, но является более дешевым по сравнению с крупномасштабными маркетинговыми исследованиями. Несмотря на имеющиеся недостатки, метод фокус-групп позволяет получить уникальные результаты, смелые и креативные идеи, которые создают фундамент для дальнейших маркетинговых исследований.
Основная цель маркетингового исследования

Поиск и использование вторичной информации

Принятие управленческих решений

Количественные исследования

Качественные

исследования

Получение первичной

информации

Фокус-группы

Глубинные интервью

Обработка полученной информации

Решение маркетинговых задач

ХАРКТЕРИСТИКИ

МОДЕРАТОРА

ВЕЖЛИВОСТЬ

ГРУБОСТЬ

ТЕРПЕЛИВОСТЬ

РАЗДРАЖИТЕЛЬНОСТЬ

БЕСПРИСТРАСНОСТЬ

ЭМОЦИОНАЛЬНОСТЬ

СУБЪЕКТИВИЗМ

БЕЗРАЗЛИЧИЕ

ПЛОХО!

ХОРОШО!

ГИБКОСТЬ

РЕШИТЕЛЬНОСТЬ

МЯГКОСТЬ

НЕПОДВИЖНОСТЬ

Определение основной проблемы и постановка задач для ее решения

Обобщение полученных данных и составление плана дальнейших действий

Формулировка основных тем и вопросов для проведения фокус-группы

Проведение фокус-группы

Анализ полученных данных и записей

Составление плана проведения фокус-группы

Подбор участников для проведения фокус-группы

