

ZNALOST A SÍLA ZNAČKY

Zjistěte, jak známá a silná je Vaše značka, firma, či produkty a jak si vedete ve srovnání s konkurencí.

MÁTE DOTAZY? VOLEJTE +420 224 055 555

Response Now s.r.o. | Vladislavova 17 | 110 00 Praha 1
MyResponse@responsenow.in | <https://responsenow.in>

 **RESPONSE
NOW**

ZÁKLADNÍ INFORMACE

RESPONSE:NOW JE NOVÁ GENERACE VÝZKUMU TRHU NA KLÍČ

Automatizovaná full-service samoobslužná platforma pro výzkum trhu na klíč – 3x levnější, 3x rychlejší a uživatelsky mnohem příjemnější způsob, jak získat porozumění trhu a spotřebitelům. Včetně kompletních závěrečných zpráv s interpretacemi a benchmarky.

JAK FUNGUJE

1. Nakonfigurujete svůj projekt prostřednictvím konfigurátoru na webu (podobně jako u aut na webových stránkách automobilek)
2. Vaši konfiguraci / objednávku zkontrolujeme a v případě nejasností se vám ozveme s návrhy na zlepšení
3. Na základě konfigurace Vám automaticky vytvoříme dotazník a design projektu a provedeme dotazování respondentů – online, telefonicky nebo osobně
4. Sebrané dotazníky budou automaticky zpracovány do detailní závěrečné zprávy včetně interpretací a doporučení
5. Hotovou závěrečnou zprávu před odesláním zkontrolujeme a rozšíříme interpretace do podoby nerozlišitelné od tradičně zpracovávaných projektů

DALŠÍ PARAMETRY

- Kvantitativní výzkum (dotazníkové šetření)
- Počet a strukturu respondentů můžete stanovit sami nebo ponechat návrh
- Špičkové výzkumné techniky bez kompromisů
- Dostupnost ve většině zemí světa

ZNALOST A SÍLA ZNAČKY

**RESPONSE
NOW**

ZNALOST A SÍLA ZNAČKY: SPECIFIKACE

Typ projektu

- Hodnocení znalosti, síly (brand equity) a image značek prostřednictvím dotazování cílové skupiny

Cílová skupina

- Definujete sami prostřednictvím online konfigurátoru
- Měla by být definována spíše šířejí a více reprezentativně bez příliš mnoha omezuječích podmínek

Hlavní cíle

- **Poskytnout podklady pro řízení značky a formulaci její strategie**

- Zhodnotit znalost, familiaritu a celkovou sílu (brand equity) hodnocených značek včetně jednotlivých dílčích dimenzí (relevance, obliba, poměr cena vs. kvalita atd.)

- Analyzovat percepci a image

Sledované tematické okruhy - pro každou ze sledovaných značek

- Znalost a familiarita značek
- Relevance, obliba a nákupní záměr
- Percepce a image značek
- Vnímaná kvalita, cenová výhodnost ve srovnání s konkurencí a vnímaný poměr ceny vůči kvalitě
- *Další téma můžete stanovit sami prostřednictvím online konfigurátoru*

ZNALOST A SÍLA ZNAČKY: METODIKA

Design

- Počet respondentů můžete stanovit sami - v závislosti na charakteru sledované produktové kategorie a cílové skupině obvykle 200-800
- Střední délka interview cca 9-17 minut
- Pro málo známé značky možnost boostu počtu respondentů, kteří je znají

Dotazování

- Dotazování libovolným způsobem v závislosti na Vámi stanovené struktuře respondentů – běžně online nebo mixed-mode (kombinace online a osobního nebo telefonického dotazování) - způsob dotazování můžete stanovit sami
- Dotazník vytvoříme my na základě Vašeho zadání
- K zajištění kvality sebraných dat využíváme všechny obvyklé nástroje kontroly a řízení kvality dotazování

Výběr respondentů

- Při online (CAWI) dotazování vícestupňový pravděpodobnostní výběr respondentů ze stanovené cílové skupiny s využitím stabilního reprezentativního online panelu (v ČR s přibližně 150 000 členy)
- Při telefonickém nebo osobním dotazování obvykle kvótní výběr respondentů
- Reprezentativita pro celé území ČR nebo vymezené území - na základě Vašeho zadání

ZNALOST A SÍLA ZNAČKY: PODMÍNKY REALIZACE

Výstupy

- Hlavním výstupem projektu je kompletní závěrečná zpráva vypracovaná v české nebo anglické verzi na základě Vaší volby
 - Volitelným doplňkovým výstupem je osobní prezentace závěrů projektu
-

Termín dodání výstupů

- Výstupy svého projektu obdržíte 1-2 pracovní dny po skončení dotazování
-

Klientský servis

- V základní ceně je zahrnut standardní klientský servis poskytovaný online nebo telefonicky prostřednictvím zákaznické linky
 - V případě zájmu si můžete navíc objednat prémiový klientský servis zahrnující přidělení dedikovaného client service manažera pro Váš projekt, který Vám bude kdykoli k dispozici
-

ZNALOST A SÍLA ZNAČKY: ZÁKLADNÍ OTÁZKY

Otázky v přehledu jsou řazeny podle tematických okruhů a jejich pořadí neodpovídá pořadí používanému v dotaznících

- | | |
|--|--|
| Spontánní znalost | <ul style="list-style-type: none">○ Které všechny [ZNAČKY Z PŘÍSLUŠNÉ PRODUKTOVÉ KATEGORIE] si dokážete vybavit alespoň podle jména? |
| Familiarita a promptovaná znalost | <ul style="list-style-type: none">○ Jaká je Vaše zkušenosť s těmito značkami? [škála od nezná, přes zná, ale nikdy nezkusil(a) či nekoupil(a), zkusil(a) či koupil(a) jednou, minulé používání či nákupy, současné používání či nákupy, po nejčastěji užívaná či kupovaná značka] |
| Relevance | <ul style="list-style-type: none">○ Která z těchto možností nejlépe popisuje, jak moc byste zvažoval(a) [ZNAČKU], když byste šel / šla nakupovat? [škála od vůbec bych nezvažoval(a), přes možná volba v budoucnu (ale ne nyní), jedna z mnoha zvažovaných možností, jedna z mála seriálně zvažovaných možností, nejpravděpodobnější volba, po jediná zvažovaná volba] |
| Obliba | <ul style="list-style-type: none">○ Řekl(a) byste, že [ZNAČKU] máte rád(a) nebo nerad(a), anebo k ní máte neutrální vztah? |
| Nákupní záměr | <ul style="list-style-type: none">○ Jak moc je pravděpodobné, že v následujícím [ČASOVÉM OBDOBÍ] koupíte budete či začnete používat či konzumovat předplatíte budete volit ... [ZNAČKU]? |
| Vnímaná kvalita | <ul style="list-style-type: none">○ Jak byste celkově zhodnotil(a) [ZNAČKU]? [škála 0-10] |
| Vnímaná cena | <ul style="list-style-type: none">○ Jak byste zhodnotil(a) cenu [ZNAČKY] ve srovnání s ostatními značkami z [PŘÍSLUŠNÉ PRODUKTOVÉ KATEGORIE]? |
| Poměr cena vs. kvalita | <ul style="list-style-type: none">○ Jak byste u [ZNAČKY] zhodnotil(a) poměr ceny a kvality? [škála 0-10] |
| Percepce a image značky | <ul style="list-style-type: none">○ Označte, které z těchto vlastností se podle Vás k [ZNAČCE] hodí a které ne. [SEZNAM ATRIBUTŮ – můžete je definovat sami prostřednictvím konfigurátoru nebo můžete využít námi předpřipravené varianty uzpůsobené pro značky z různých produktových kategorií] |

Červeně jsou označeny otázky zaměřující se na znalost a sílu značky

Zeleně jsou označeny zaměřující se na percepci ceny a kvality

Žlutě jsou označeny otázky zaměřující se na image

Formulace otázek jsou zjednodušené a neodpovídají přesně formě používané v dotaznících

**RESPONSE
NOW**

VÝHODY RESPONSE:NOW

VÝHODY RESPONSE:NOW

CENA

Stejně kvalitní výstupy vám díky automatizaci dodáme až 3x LEVNĚJI oproti běžné praxi.

RYCHLOST

Výstupy máte na stole až 3x RYCHLEJI. Nám stačí 4 hodiny, zbytek závisí na čase potřebném pro dotazování.

VÝSTUPY

Závěrečná zpráva obsahuje VŠE, NA CO JSTE ZVYKLÍ – interpretace, benchmarky i shrnutí. Odpovědi na své otázky dostanete v jasné, srozumitelné formě.

JEDNODUCHOST

S naším online konfigurátorem zadáte výzkum jednoduše během 3 MINUT, navíc jsme Vám jako odborníci kdykoli k dispozici.

ŠPIČKOVÉ VÝZKUMNÉ TECHNIKY

Projekty response:now jsou založeny na PRVOTŘÍDNÍCH VÝZKUMNÝCH TECHNIKÁCH bez kompromisů.

ZAMĚŘENÍ NA VÝSLEDKY, NE PROCES

Méně práce s realizací výzkumu znamená více kapacity na uvádění jejich závěrů do života.

Full-service na klíč, nikoli DIY

RESPONSE:NOW PŘEKONÁVÁ JAK TRADIČNÍ VÝZKUM TRHU, TAK DIY ŘEŠENÍ

RESPONSE:NOW

DIY

TRADIČNÍ VÝZKUM

VÝBĚR RESPONDENTŮ A ZPŮSOB DOTAZOVÁNÍ

Komplexní definice cílové skupiny	✓	N/A	✓
Možnost využití vlastních databází kontaktů	✓	Částečně	✓
Všechny hlavní techniky dotazování (CAWI, CATI, CAPI)	✓	N/A	✓

METODIKA A VÝSTUPY

Flexibilní nastavení parametrů projektu "na klíč"	✓	Částečně	✓
Prevence chyb na straně klienta	✓	✗	✓
Špičkové výzkumné techniky	✓	✗	✓
Kompletní závěrečné zprávy včetně interpretací	✓	✗	✓

OBCHODNÍ ASPEKTY

Klientský servis zajištěny experty ve výzkumu trhu	✓	✗	✓
Vysoká rychlosť	✓	✓	✗
Nízké náklady	✓	✓	✗

VŠECHNY BĚŽNÉ TYPY PROJEKTŮ A FLEXIBILNÍ DEFINICE CÍLOVÝCH SKUPIN

TYPY PROJEKTŮ

Testování návrhů reklam a produktů

Testujte předem a zlepšujte nové reklamy, produkty, obaly, POS materiály a další koncepty.

Analýza tržní pozice a značky

Jak si vedete ve srovnání s konkurencí? Zjistěte slabé a silné stránky značky. Měřte trendy.

Měření účinnosti reklamních kampaní

Jak úspěšné jsou Vaše reklamní kampaně? Měřte a zvyšte jejich efektivnost.

Spokojenost a věrnost zákazníků

Jak věrní a spokojení jsou Vaši zákazníci? Zlepšete zákaznickou zkušenosť a získejte jejich lásku.

Cenová citlivost a optimalizace cen

Nabízejte produkty za optimální ceny a maximalizujte zisk. Zjistěte cenovou citlivost Vašeho trhu.

Analýza trhu a spotřebitelů

Poznejte chování a motivace spotřebitelů. Určete velikost a potenciál Vašeho trhu.

CÍLOVÉ SKUPINY

- Libovolné cílové skupiny podobně jako u tradičních výzkumů trhu
- Možnost využití vlastních databází kontaktů – např. vlastních zákazníků
- Všechny techniky dotazování – online (CAWI), telefonicky (CATI) nebo osobně (CAPI)