

Badania cenowe i strategie optymalizacji ceny
termin szkolenia: 17 - 18 marca 2011 r.

osoba prowadząca: Jacek Dohnalik (Pentor Research International)

Szkolenie to przeznaczone jest dla wszystkich, którzy uwaŜają, Ŝe mądry Polak przed szkodą. Czyli najpierw chcą sprawdzić potencjalne
skutki nowej polityki cenowej w badaniu próby konsumentów, a dopiero potem, wprowadzać optymalny jej wariant na rynek - w świat
realny. Szkolenie powinno zainteresować wszystkich, którzy wprowadzają nowe produkty, zamierzają obniŜać lub podnosić ceny,
zmieniać opakowania, wprowadzać promocje, pakiety itp., ale przedtem chcieliby wiedzieć, jakie rozwiązanie pozwoli im optymalizować
zysk.
Badania cenowe prowadzone są właściwie na wszystkich rynkach, więc nie tylko FMCG, ale równieŜ dóbr trwałych oraz wszelakich usług
(np. ofert telekomunikacyjnych, produktów finansowych) więc trudno znaleźć branŜe, których by ono nie dotyczyło.
Wykład przedstawi uwarunkowania percepcji ceny przez nabywców oraz zapozna ze wszystkimi znanymi technikami badań cenowych
opartych o dane sondaŜowe. A wszystko to będzie bogato ilustrowane przykładami z badań róŜnych produktów, prowadzonych na polskim
rynku, przeze mnie lub przy moim współudziale.
W programie przewidziano równieŜ ćwiczenia, które pozwolą trafnie formułować problem badania cenowego, poznać jego zalety i
ograniczenia oraz przygotują do prawidłowej interpretacji wyniku.

Czy wystarczy www. ceneo.pl?
 WSTĘP Postrzeganie cen przez konsumenta
1. CZŁOWIEK KUPUJĄCY; impulsowy, planujący, racjonalny emocjonalny ?

− motywacje decyzji zakupowych
− substytucyjność
− misje zakupowe
− uwarunkowania znajomości cen

2. CENA A WARTOŚĆ; Dobre i tanie – czy to realne?
− determinanty „wartości” produktu dla konsumenta
− postrzeganie, co warte jest swej ceny

4. MODYFIKACJE CEN A WPROWADZANIE NOWYCH PRODUKTÓW
- cena innowacji/ cena nowości

Cz. I TECHNIKI POMIAROWE
TECHNIKI BADAŃ CENOWYCH
1. BADANIA JAKOŚCIOWE; niewinne podglądactwo

a. wywiady pogłębione
b. obserwacje uczestniczące, etnografia

2. BADANIA ILOŚCIOWE (SONDAśOWE, EKSPERYMENTALNE); techniki pomiarowe od finezji topora do precyzji skalpela
DPA (Gabor Granger); PSM; BPTO; CONJOINT (ACA, CBC, ACBC); STM (simulated test market)

3. POMIAR CENY ZŁOśONEJ; Cena od… - a full wypas
Pakiet, zestaw
Opcje dodatkowe

4.WSKAŹNIK WRAśLIWOŚCI CENOWEJ; kiedy lud się buntuje
c. jej uwarunkowania
d. ceny progowe
e. specyfika kategorii produktowych

5. Trafność i dokładność technik – porównanie
Cz. II INTERPRETACJA DANYCH
1. SEGMENTACJE;„tylko Nokia, czy tylko z klapką?”
2. KANAŁY DYSTRYBUCJI; Harrods versus Biedronka
3. OKAZJE SPOśYCIA; Na prezent dla doktora G., czy by wypić ze szwagrem?
4. SYMULATOR CENOWY; W realu, czy w virtualu?

− optymalizacja
− analizowane parametry
− waŜenia
− kalibracja
− czas, zmiany krótko-, długoterminowe

Cz. III WARSZTAT
Rozwiązywanie konkretnych problemów cenowych (zaproponowanych przez uczestników, w ostateczności przez prowadzącego)
 zdefiniowanie problemy; - przygotowanie briefu dla agencji; - przemyślenie i przygotowanie konspektu oferty
 - dobór próby
 - dobór techniki pomiarowej
 - przygotowanie design eksperymentu
 - potencjał i ograniczenia rezultatów badania

Koszt szkolenia: 1700 zł + 23% VAT Miejsce szkolenia: Warszawa

Jacek Dohnalik - odpowiedzialny za niestandardowe projekty i wdraŜanie nowych metodologii, opracowywanie nowych skal. Specjalizujący się w
badaniach segmentacyjnych, satysfakcji klientów i optymalizacji nowych produktów z wykorzystaniem róŜnych technik wielozmiennowych (m.in.
analizy skupień, conjoint, SEM). Z wykształcenia socjolog (UW). W sumie ponad ćwierć wieku w badaniach opinii i rynku, w tym 16 lat w Pentorze.

