

Ocena potencjału i efektywności punktów sprzedaży, czyli gdzie inwestować, aby zwrot był największy?

GfK Polonia

VII Konferencja dla Budownictwa, 14-15 Kwietnia 2015

Informacje o firmie

Nasze myślenie w szerokiej perspektywie poznali już klienci w ponad 100 krajach

Albania
Algieria
Argentyna
Australia
Austria
Azerbejdżan
Bahrajn
Bangladesz
Białoruś
Belgia
Boliwia
Bośnia i Hercegowina
Botswana
Brazylia
Bułgaria
Kambodża
Kanada
Chile

Chiny
Kolumbia
Chorwacja
Cypr
Czechy
Dania
Ekwador
Egipt
Estonia
Finlandia
Francja
Gruzja
Niemcy
Grecja
Gwatemala
Hongkong
Węgry
Indie

Indonezja
Iran
Irak
Irlandia
Izrael
Włochy
Wybrzeże Kości Słoniowej
Japonia
Jordania
Kazachstan
Kenia
Korea
Kuwejt
Kirgistan
Łotwa
Liban
Libia
Litwa

Macedonia
Malezja
Meksyk
Czarnogóra
Maroko
Mozambik
Holandia
Nowa Zelandia
Nigeria
Norwegia
Oman
Pakistan
Panama
Paragwaj
Peru
Filipiny
Polska
Portugalia

Katar
Rumunia
Rosja
Arabia Saudyjska
Senegal
Serbia
Singapur
Słowacja
Słowenia
Republika Południowej Afryki
Hiszpania
Sudan
Szwecja
Szwajcaria
Syria
Tadżykistan
Tajwan
Tanzania

Tajlandia
Tunezja
Turcja
Turkmenistan
Uganda
Ukraina
Zjednoczone Emiraty
Arabskie
Wielka Brytania
Urugwaj
USA
Uzbekistan
Wenezuela
Wietnam
Jemen

Należymy do dziesięciu najlepszych firm zajmujących się badaniem rynku na świecie

Ranking globalny

	Firma	Sprzedaż 2013 ¹ US \$ million	Zmiana ² %
	1 Nielsen Holdings N.V.	6 045	4.0
	2 Kantar*	3 389	1.6
	3 IMS Health Inc.	2 544	6.1
	4 Ipsos SA	2 274	0.8
	5 GfK SE	1 985	0.8
	6 Information Resources Inc.	845	4.1
	7 Westat Inc.	583	17.0
	8 dunnhumby Ltd.	454	8.8
	9 INTAGE Holdings Inc.	436	6.5
	10 The NPD Group Inc.	288	5.4

* Dane szacunkowe

** W roku finansowym zakończonym w marcu 2014

¹ Przychody ogółem, które obejmują działalność poza badawczą, dla niektórych firm są znacznie wyższe.

² Tempo wzrostu z roku na rok jest regulowane w taki sposób, aby nie obejmowało dochodów lub strat z nabycia lub zbycia.

Źródło: Honomichl Global Top 25 Report 2015

© GfK 2015 | VII Konferencja dla Budownictwa. | 14-15 Kwietnia 2015

GfK Polonia zasoby

25 lat na rynku polskim (od 1990)

253 pracowników

90 mln PLN – obrót w 2013

8 % – wzrost względem 2012
(wzrost w branży: 5%)

3 miejsce w rankingu firm badawczych w Polsce

5200 podmiotów – Panel Retail & Technology

8000 gospodarstw domowych – Panel Gospodarstw Domowych GfK

8000 Media Efficiency Panel

11 000 indywidualnych uczestników – Panel indywidualny GfK

145 000 indywidualnych uczestników (online) – Access Panel GfK

1600 ankieterów i koordynatorów regionalnych
– sieć ogólnopolska

450 laptopów do badań CAPI

72 stanowiska CATI

Firma GfK Polonia jest członkiem międzynarodowych i krajowych organizacji, w tym:
European Society for Opinion and Marketing Research
Polskie Towarzystwo Badaczy Rynku i Opinii

GfK Polonia posiada certyfikat Programu Kontroli Jakości Pracy Ankieterów (PKJPA) we wszystkich 8 kategoriach badań :

- Badania realizowane techniką ankieterskich wywiadów osobistych/ audytoryjnych – PAPI
- Badania realizowane techniką ankieterskich wywiadów osobistych ze wspomaganie komputerowym – CAPI
- Badania realizowane techniką ankieterskich wywiadów telefonicznych z systemowym wspomaganie komputerowym – CATI
- Badania CAWI
- Badania, w których materiał przygotowywany jest samodzielnie przez badane osoby
- Badania jakościowe
- Retail Audit
- Mystery Shopping

*Zapewniamy certyfikowaną jakość bezpieczeństwa informacji
zgodnie z najwyższymi standardami OFBOR*

GfK Polonia posiada certyfikat

***Programu Kontroli Jakości Bezpieczeństwa Informacji
(PKJBI)***

GfK Polonia: nasze wartości

Jakość

Przestrzegamy najwyższych standardów jakości na każdym etapie badania (PKJPA, procedury kontroli, wyczerpujące raporty, etc.)

Innowacyjność

Niestandardowe podejście do klasycznych metod badawczych, rozwój nowych metod w oparciu o nowoczesne technologie

Zaangażowanie w problem Klienta

Staramy się jak najlepiej zrozumieć potrzeby Klienta i pomóc w rozwiązaniu jego problemu

Know-How

Dysponujemy pełnym portfolio metod Grupy GfK, rozwijanych na całym świecie w ponad 100 krajach; wyciągamy wnioski biznesowe na podstawie wyników badań

Badanie potencjału punktów sprzedaży

Co to jest geomarketing?

Geomarketing to analiza danych firmowych lub rynkowych z uwzględnieniem komponentu geograficznego po to aby pozyskać więcej informacji do podejmowania decyzji biznesowych.

Co to jest geomarketing?

Klienci

Gdzie mieszkają moi klienci?

Grupa docelowa

Gdzie znajduje się moja grupa docelowa?

Obrót

Gdzie generowana jest większość mojego obrotu?

Potencjał

Gdzie jest atrakcyjny potencjał ?

Geomarketing odpowiada na pytanie „gdzie ?”:

Kroki analityczne w identyfikowaniu potencjału sprzedażowego

KROKI 1-2: Przykładowe zmienne geomarketingowe definiujące potencjał

Potencjał demograficzny i ekonomiczny

- Liczba ludności i gęstość zaludnienia
- Liczba ludności w podziale na wiek i płeć
- Siła Nabywcza GfK oraz Siła Nabywcza dla Handlu Detalicznego

Potencjał budynków mieszkalnych

- Liczba budynków jedno- i wielorodzinnych
- Liczba mieszkań
- Przeciętna powierzchnia użytkowa mieszkań
- Liczba mieszkań oddawanych do użytku - dynamika
- Liczba planowanych inwestycji w latach 2015-2017

Potencjał budynków niemieszkalnych

- Liczba firm i instytucji
- Liczba nowych budynków niemieszkalnych oddanych do użytkowania
- Powierzchnia użytkowa nowych budynków niemieszkalnych oddanych do użytkowania

Potencjał handlowy

- Wskaźnik Koncentracji Handlu Detalicznego GfK
- Liczba marketów i dyskontów DIY
- Liczba sklepów z art. wyposażenia wnętrz
- Liczba hurtowni budowlanych

KROKI 1-2: Indeks Siły Nabywczej GfK vs. DIY

INDEKS SIŁY NABYWCZEJ GfK - coroczny szacunek GfK pokazujący całkowitą wartość towarów i usług, którą mogą nabyć w skali roku klienci indywidualni i gospodarstwa domowe.

Siła Nabywczą GfK

Indeks w gminach na gospodarstwo domowe

- ≤ Indeks średni (2083)
- ≤ Indeks wysoki (293)

- Markety DIY
- Dyskonty DIY

KROKI 1-2: Ranking obszarów – rekomendacje rozwojowe obszarów

Analiza potencjału obszarów daje możliwość:

- zmierzenia i oceny potencjału istniejących obszarów sprzedaży
- wskazania najlepszych obszarów do rozwoju (ranking obszarów)
- optymalizacji struktur terenowych działów sprzedaży

Mapa poniżej przedstawia wizualizację rankingu atrakcyjności gmin dla przykładowej kategorii produktów

Ranking atrakcyjność gmin dla kategorii produktów

KROKI 1-2: Ranking obszarów – rekomendacje rozwojowe obszarów

Ocena atrakcyjności gminy to syntetyczny wskaźnik pozwalający porangować obszary na podstawie ich potencjału, który jest wypadkową wielu zmiennych.

Przykładowy Indeks potencjału bazujący na czterech zmiennych:

- Liczbie ludności
- Sile Nabywczej GfK na gospodarstwo domowe
- Liczbie domów jednorodzinny
- Liczbie pozwoleń na budowę

KROKI 3-5: Etapy analizy – ranking atrakcyjności punktów sprzedaży

Strefa oddziaływania sklepu

Wyznaczenie stref dla sklepów:

- Naniesienie lokalizacji sklepów na mapy po adresie (geokodowanie)
- Strefa oddziaływania sklepu została wyznaczona jako odległość lub czas dotarcia po drogach
- Wielkość strefy może być różnicowana w zależności od lokalizacji sklepu i jego typu

Praca z danymi

- Agregacja zmiennych do każdej ze stref:
 - Liczba ludności i struktura wiekowa
 - Liczba mieszkań
 - Siła Nabywczą GfK w PLN
 - Dynamika budownictwa
 - Typ zabudowy
- Wyznaczenie wskaźnika oceny potencjału zewnętrznego sklepów
- Wyliczenie związku poszczególnych zmiennych ze wynikami sprzedaży
- Porównanie potencjału zewnętrznego sklepu z wynikami sprzedaży

Wyniki

- Ranking atrakcyjności sklepów ze względu na potencjał otoczenia – Indeks potencjału GfK
- Wskazanie zmiennych pozytywnie wspierających sprzedaż w regionie
- Ocena sklepów pod kątem wykorzystania potencjału zewnętrznego – rekomendacje sprzedażowe i selekcja sklepów do inwestycji

KROKI 3-5: Analizy sklepów - potencjał otoczenia sklepu i jego wpływ na osiągnięte wyniki sprzedaży

Dla każdego ze sklepów wyznaczana jest **strefa oddziaływania**.

W tym przypadku jest to **odległość od sklepu:**

- 500 metrów
- 750 metrów
- 1000 metrów

W kolejnym kroku opisujące otoczenie zmienne dla sklepów są **agregowane do stref 250, 500 i 750 m.**

KROKI 3-5: Przykład potencjału otoczenia sklepu

Potencjał socjo-demograficzny

Poziom zamożności

Potencjał budynków

Konkurencja

Strefa	Janowicka187	Żywiecka 95	Cieszyńska 313	Karpacka 194 A
Populacja				
500m	157	3895	2431	2515
750m	29	2489	2643	2747
Odsetek kobiet				
500m	48.41%	52.84%	53.85%	53.48%
750m	51.72%	53.80%	53.69%	53.00%
Odsetek kobiet w wieku 20-39				
500m	26.32%	21.38%	20.02%	21.41%
750m	33.33%	19.49%	18.53%	22.94%
Odsetek budynków wielorodzinnych				
500m	20.38%	22.85%	32.00%	27.00%
750m	10.34%	36.08%	30.72%	18.24%
Siła Nabywcza mieszkańców/ rok				
500m	3 747 322.76 PLN	97 586 764.58 PLN	62 568 330.11 PLN	64 396 133.43 PLN
750m	712 412.43 PLN	65 849 872.95 PLN	67 331 186.11 PLN	69 101 142.47 PLN
Liczba punktów konkurencyjnych				
500m	0	0	1	
750m	0	0	0	
Liczba marketów DIY				
500m	0	0	1	
750m	0	1	1	

Infrastruktura techniczna

- Badania metodą wywiadów bezpośrednich ze wspomaganie komputerowym realizuje się w oparciu o kwestionariusz przygotowany w wersji elektronicznej – kolejność zadawania pytań, reguły przejść do kolejnych pytań są w pełni zautomatyzowane, co pozwala na pełną kontrolę procesu badawczego
- Obecnie GfK Polonia posiada **450** laptopów
- Średnio w miesiącu realizowanych jest około **5800** wywiadów bezpośrednich CAPI

Pracownicy

- Obecnie w GfK Polonia zatrudnionych jest około **1200** ankieterów.
- Ankieterzy CAPI przechodzą cykl szkoleń:
 - ✓ szkolenie wstępne zgodne ze standardami i zasadami PKJPA i ESOMAR, dotyczące podstawowych zasad prowadzenia badań CAPI
 - ✓ raz w roku centralne szkolenie przypominające zasady pracy i realizacji badań CAPI
 - ✓ szkolenia przeprowadzane przez badacza dotyczące konkretnych projektów
- Praca ankieterów nadzorowana jest przez trzydziestu koordynatorów
- Praca ankieterów jest stale monitorowana przez dział kontroli GfK Polonia

Infrastruktura techniczna

- Badania telefoniczne realizuje się w oparciu o kwestionariusz przygotowany w wersji elektronicznej – kolejność zadawania pytań, reguły przejść do kolejnych pytań są w pełni zautomatyzowane, co pozwala na pełną kontrolę procesu badawczego.
- GfK Polonia posiada własne studio CATI od 1998 roku. Obecnie studio liczy **72** stanowiska.
- Badania realizowane są przy pomocy w pełni zautomatyzowanej centrali telefonicznej pozwalającej na zarządzanie bazami telefonicznymi. Wybieranie numerów odbywa się automatycznie (autodialer), zaś czas wybierania numerów jest minimalizowany (predictive dialing). Istnieje także możliwość tzw. „kolejkowania” połączeń telefonicznych według określonych kryteriów.

Pracownicy

- Ze studiem CATI współpracuje około **140** ankieterów.
- Ankieterzy CATI przechodzą cykl szkoleń:
 - ✓ szkolenie wstępne zgodne ze standardami i zasadami PKJPA i ESOMAR, dotyczące podstawowych zasad prowadzenia badań telefonicznych CATI
 - ✓ raz w roku centralne szkolenie przypominające zasady pracy i realizacji badań CATI
 - ✓ szkolenia przeprowadzane przez badacza dotyczące konkretnych projektów
- Praca ankieterów oraz studia nadzorowana jest przez czterech supervisor-ów oraz informatyka odpowiedzialnego za koordynację wszystkich projektów (programowanie, bazy).
- Praca ankieterów jest stale monitorowana: nadzór kamer i nagrywanie wywiadów.

Analiza sposobu szukania produktów w punkcie sprzedaży w punktach sprzedaży.

Wśród najważniejszych analizowanych wskaźników znajdują się:

1. identyfikacja elementów lub obszarów sklepu przyciągających uwagę;
2. identyfikacja elementów lub obszarów sklepu pomijanych;
3. kolejność obserwowania elementów w sklepie;
4. analiza sposobu obserwowania i szukania produktów (czytania i zauważania wzornika, materiałów POS, etc.);
5. identyfikacja nieświadomych, lecz typowych modeli poszukiwania kategorii.

KROKI 3-5: Ranking atrakcyjności sklepów wg potencjału na wzrost sprzedaży

Dane socjo-demograficzne i inne dane opisujące otoczenie punktu

- Populacja i jej wiek
- Siła nabywcza
- Sklepy tradycyjne
- Sklepy nowoczesne
- Generatory ruchu

Dane producenta

- Obroty / sprzedaż
- Powierzchnia
- Asortyment

Dane z poziomu miejscowości i wywiadów w terenie

- Dane makroekonomiczne
- Typ miejscowości
- Dynamika budownictwa
- Dane z wywiadów w punktach sprzedaży

Analiza danych

1. Wyznaczenie odpowiednich stref oddziaływania sklepu w zależności od typu sklepu
2. Agregacja danych
3. Wybór najsilniejszych predyktorów dla obrotów sklepów
4. Przygotowanie modelu szacującego obroty/oceniającego potencjał

Scoring sklepów

- Wskaźnik oceny atrakcyjności sklepu
- Porównanie potencjału zewnętrznego z poziomem sprzedaży
- Segmentacja sklepów – wskazanie POS z potencjałem do inwestycji

Rekomendacje sprzedażowe – ocena efektywności

Porównanie zindeksowanych wyników sprzedaży z bazy Zamawiającego z Indekssem potencjału GfK pozwala na przypisanie do każdego punktu sprzedaży rekomendacji sprzedażowej.

1 Sklepy, które mogą znacząco zwiększyć sprzedaż
indeks potencjału GfK > średniej i indeks sprzedaży < średniej

2 Sklepy modelowe, które w określonym otoczeniu mają dobrą sprzedaż
indeks potencjału GfK > średniej i indeks sprzedaży > średniej

3 Sklepy, w których należy utrzymać obecny poziom sprzedaży
indeks potencjału GfK < średniej i indeks sprzedaży > średniej

4 Sklepy, w których należy zrezygnować z inwestycji
indeks potencjału GfK < średniej i indeks sprzedaży < średniej

Rekomendacje sprzedażowe dla POS

Sprzedaż kategorii w Koziencicach
w tys. PLN w 2015r.

DZIĘKUJĘ ZA UWAGĘ

GfK – Growth From Knowledge

MARCELIN MATUSIAK
Industrial Team Manager
Consumer Experiences

Mobil: +48 502-19-60-74
Tel.+48 22 43-41-520

GfK Polonia
Ludna 2, 00-406 Warszawa