
消費者マーケティングデータ研究会

～ マーケティング戦略と消費実態をつなぐデータ～

2007年2月16日

株式会社野村総合研究所
コンサルティング事業本部
サービス事業コンサルティング部

〒100-0005
東京都千代田区丸の内1-6-5 丸の内北口ビル

マーケティング戦略を「見える化」するために

マーケティングだけが管理されていなかった

- 企業の事業運営において、それぞれ管理手法が生み出された。マーケティングについても“マーケティングROI”という概念が生まれたが…

- マーケティング管理においては、「ブラックボックス化」するのではなく、「見える化」する、つまり“ダッシュボード”という概念が急速に普及

マーケティングデータを一括管理し、効果を見える化するもの

ダッシュボードで取り扱うデータ(例)

(参考) マネジメント ダッシュボード	売上高	利益	NPV
	ROI	ROA	シェア
マーケティング ダッシュボード	認知率	トライアル	リピート
	GRP	配荷率	シェア

マーケティングダッシュボードでできること

市場状況を迅速に把握し、対応方策を考える

- 市場動向を定点で観測し、変化が生じた時には自動的にアラートが表示されるように設定し、課題を迅速に把握できるようにする

《株価のチャート分析を応用した「シェア予測」》

マーケティングダッシュボードでできること

“顧客ステップ”で指標化し、見直すべきプロセスを明確に

- 関連部署(マーケティング部、営業部、販売促進部など)横断で指標を収集することで、見直すべきビジネスプロセスを明確にする

広告宣伝部
(宣伝)

マーケティング部
(販促企画)

情報システム
(コールセンター)

営業部
(店頭配荷)

商品企画部
(商品力)

マーケティングダッシュボードでできること

各ステップに影響する「施策指標」も整理し、ノウハウを共有

- 具体的なマーケティング戦略につながる「施策指標」についても整理し、何をすべきかがわかるようにする

単なる“データの集まり”から“マーケティング戦略のインフラ”へ

マーケティングダッシュボード

デモンストレーション

一般消費財メーカーの デモンストレーション

ヒアリング結果にみる課題の全体像

見える化の必要性は感じるものの、データや体制、活用に課題あり

業種	会社数
食品	15社
飲料	14社
医薬/OTC	8社
家電系メーカー	8社
化粧品/トイレタリー	5社
その他	12社

ヒアリング先企業 (n = 62)
2006年9月 ~ 12月実施

みなさんの会社も以下のような課題を持っていませんか？

体制面

組織

- ・個人に依存してしまう
- ・担当部署は作ったが...
- ・勘に頼る社内風土

リソース配分

- ・部署で予算が決まっている
- ・マーケよりも現場中心になる
- ・分析する時間より市場へ投入
- ・価格の影響度が強い

活用面

運用

- ・手作業の時間がかかる
- ・現場はデータを隠したがる
- ・見る方のレベルが問題
- ・目標設定が非常に難しい

対策

- ・見えても打ち手が問題
- ・対処療法になりがち
- ・コントロール範囲が少ない

データ面

- ・収集費用がかかる
- ・データの偏り、信頼性
- ・データの即時性がない
- ・セグメントを切りすぎると発生しない

業界別にマーケティング活動への取り組みは大きく異なる

化粧品/トイレタリー

比較的**積極的**に取り組んでいる企業が多い。リソースの最適化だけでなく、集まってくるデータを**様々な側面**で使えないかと画策している。

医薬/OTC

MRが収益の中心会社が多く、比較的利益率が高いためか非常に**遅れている**。が、特にOTCはマーケが必要ということで**慌てて取り組み**始める。これからという感じ。

食品

進んでいるところと、やらないところで極端に**二分化**している。**流通と関与**する部分も多く、データを基に主張する企業と振り回される企業とわかれる。

家電系メーカー

買い回り頻度が低いにも関わらずかなり**積極的**に取り組んでいる。購入後のアプローチも重要視しており、**リレーションの構築**に努める

飲料

全業態の中でもデータはそこそこある。ただ、戦略に活かすというより、**持っているだけで満足**という風土が強い。

その他

金融はメガと地銀でデータのレベルが異なるが、双方とも活かしきる**文化はない**。
BtoB企業からの相談も多く、**突破口**を探している。

マーケティング活動に積極的なのは化粧品/トイレタリー/家電

業種別マーケティングIndex

業種別ポートフォリオ

マーケティングIndex
各社へのヒアリング結果から、データ量/質、
体制、社内透明性、発展性、活用度から
NRIが独自に指標化したもの

マーケティング活動が事業へ及ぼす影響

「元気な企業」はマーケティングについても積極的

マーケティングIndex

■企業の“元気度”を示すクオンツスコアが高い企業ほど、マーケティングIndexが高く、積極的に活用していることが推定される

クオンツスコア

クオンツ・リサーチ社が各上場銘柄に対して定量的にスコアリングを行った数値。スコアは、成長性、割安性、企業規模、テクニカル、財務健全性の各スコアの合計から算出。

マーケティング戦略を「見える化」するために

“データ”と“仕組み”を持って、マーケティングを変えていく

見える化するための
の正しいデータ

消費者
マーケティングデータ

見える化するための
のツール

マーケティング
ダッシュボード

新しい消費者マーケティングデータへの取り組み

本日の報告内容

- マーケティング戦略の効果を測定するためには、現在の消費者関連のデータでは非常に難しい
- NRIでは、1ヶ月にわたる長期のテスト調査を実施により、消費者マーケティングデータについて研究を実施
- テスト調査結果、現状の課題、今後の予定についても報告

NRIテスト調査

消費に影響を及ぼす刺激の分析

今後の消費者関連データの展望

今後の消費者マーケティングデータ研究会の取り組み

NRIテスト調査

個人の「購買履歴」と「メディア・WEB接触」などの状況を把握

WEB、携帯電話アンケートを併用し、回答負担を下げる

2006/10/29 ~ 11/25 (4週間)

1,000サンプル(男女20歳 ~ 34歳、関東エリア限定)

デ일리調査

アンケート調査

テレビ視聴についてはEPGを活用したWEBダイリー調査

- ダイリーの自己申告形式で調査
- 実際の「視聴率」とは異なるが、分析データとしては有用
- ザッピングを考慮して、視聴割合の加重平均をとると、実際の視聴率と傾向は類似する

Q2. 本日ご覧になったテレビ番組を下の一覧より全てお選びください(いくつでも)。

	NHK	NHK教育	日本テレビ	TBSテレビ	フジテレビ	テレビ朝日	テレビ東京
4	4:30 <input type="checkbox"/> おはよう日本		4:30 <input type="checkbox"/> 朝いち		4:00 <input type="checkbox"/> めざにゅ〜	4:10 <input type="checkbox"/> 買物◇通販◇朝!やじ	
5		5:00 <input type="checkbox"/> 漢詩◇05 知る楽 5:30 <input type="checkbox"/> 短歌	5:30 <input type="checkbox"/> ズームイン SUPER		5:25 <input type="checkbox"/> めざましテレビ		5:05 <input type="checkbox"/> Jナビ◇ダイレクト◇買物◇45モーサテ◇こえだ
6		6:00 <input type="checkbox"/> 仏語会話 6:30 <input type="checkbox"/> 体操◇ライオンたちと英語		6:00 <input type="checkbox"/> 引き続き…サッカーみのもんた朝ズバッ!		6:00 <input type="checkbox"/> やじうまプラス	6:45 <input type="checkbox"/> おはスタ
7		7:10 <input type="checkbox"/> わんパーク					7:30 <input type="checkbox"/> ディズニー
8	8:15 <input type="checkbox"/> ファイト 8:30 <input type="checkbox"/> ◇35生活 ほっと		8:00 <input type="checkbox"/> 情報ツウ		8:00 <input type="checkbox"/> とくダネ!	8:00 <input type="checkbox"/> モーニング	8:00 <input type="checkbox"/> 朝は楽しく!
9		9:00 <input type="checkbox"/> 森がんこ 9:15 <input type="checkbox"/> 私きもち 9:30 <input type="checkbox"/> 生きる 9:45 <input type="checkbox"/> ストレッチ		8:30 <input type="checkbox"/> はなまるマーケット			
	10:00 <input type="checkbox"/> ◇05ほっ	10:00 <input type="checkbox"/> 調べて		9:55 <input type="checkbox"/> 渡る世間 (けいげわい)	9:55 <input type="checkbox"/> こたえておーたー	9:55 <input type="checkbox"/> ゴズバリ	

回答負荷を考慮し、携帯電話調査も併用

10月29日17:42

insightsignal@nri.co.jp
アンケート調査のお願い

昨日のアンケートの結果、「
」の認知率は78%で
した？あなたは知ってた？
今日もアンケートの協力を
よろしくお願いいたします。
<http://insightsignal.jp/1029>

10月29日17:42

飲料や食品などの
購入に関するアンケート

これから表示される各商品
について、ここ1ヶ月での
購入の有無、認知の有無、
購入意向についてお答え
下さい

次へ

10月29日17:42

 キリンビバレッジ
生茶

ここ1週間で、この商品を、

- 1回だけ買った
- 2回以上買った
- 買ってない(知ってはいる)
- この商品を知らない

今後、この商品を、

- 絶対買う
- たぶん買う
- よくわからない
- 買わない

戻る 次へ

10月29日17:42

 ジョージア

ここ1ヶ月で、この商品を、

- 1回だけ買った
- 2回以上買った
- 買ってない(知ってはいる)
- この商品を知らない

.....

以下10商品程度
繰り返し

消費者の商品接触状況を「顧客ステップ」で把握

■各商品(アイテム)別に、以下の4つのステータスについて、消費者の商品との接触状況を把握

調査対象商品リスト(例)

飲料(63項目)	食品(64項目)
コカ・コーラ 三ツ矢サイダー お～いお茶 爽健美茶 黒烏龍茶 野菜生活 充実野菜 ジョージア ワンダ モーニングショット 午後の紅茶 ストレートティー 紅茶花伝 ロイヤルミルクティー ポカリスエット アクエリアス オロナミンC リポビタンD 黒酢ドリンク ヤクルト ラブレ 明治ラブ メグミルク	ポッキー 明治アーモンドチョコレート じゃがりこ ポテトチップス キシリトールガム グリーングラム チキンラーメン サッポロ一番 日清カップヌードル 超芳醇 本仕込 ブルガリア ヨーグルト ビヒダス ヨーグルト おかめ納豆 金のつぶ ネスカフェ ゴールドブレンド 昆布つゆ 黄金の味 こくまるカレー 2段熟カレー
アルコール飲料(16項目)	日用雑貨(20項目)
スーパードライ 一番搾り のどご生 キリン淡麗 氷結 マイナス196度	ツバキ アジエンス PCクリニカ ニュービーズ アタック ジョイ

顧客ステップでみた場合の例 充実野菜 vs 野菜生活

顧客ステップでみた場合の例 ブルガリア vs ビヒダス

リピート比率(=リピーター÷トライアラー)が高い商品

- 今回の調査で、分野横断でリピート比率をみると、飲料が上位を占める
- おかめ納豆、氷結、超芳醇(パン)、ポテトチップスなどのリピート比率も高い

購入意向が高い商品

■お茶系の飲料
の購入意向が
高い

■購入意向トッ
プ1(絶対買う)
の場合、コカコー
ラ、キューピー
マヨネーズ、お
かめ納豆など
も高くなる

ザッピングを含むため、視聴割合は高めに出る

■放送時間の長い番組は高い 視聴割合になりやすい

2006/10/29(日)

テレビ局	タイトル	視聴割合
フジテレビ	笑っていいとも!増刊号	15.3%
日本テレビ	行列のできる法律相談所	14.3%
日本テレビ	ガキの使いやあらへんで!!	14.3%
フジテレビ	サザエさん	14.0%
TBSテレビ	サンデー・ジャポン	13.9%
テレビ朝日	フィギュアスケートグランプリ	13.5%
TBSテレビ	アッコにおまかせ!	13.3%
日本テレビ	ザ!鉄腕!DASH!!	13.0%
フジテレビ	ちびまる子ちゃん	12.9%
フジテレビ	ジャンクスポーツ!	12.2%
テレビ朝日	日曜洋画劇場「亡国のイージス」	11.8%
フジテレビ	堂本兄弟	11.4%
TBSテレビ	サンデーモーニング	11.2%
フジテレビ	ウチくる!?	10.9%
日本テレビ	黒バラ	10.8%
フジテレビ	発掘!あるある大事典2	10.3%

2006/10/31(火)

テレビ局	タイトル	視聴割合
フジテレビ	めざましテレビ	22.7%
フジテレビ	ドラマ・ちびまる子ちゃん	20.2%
テレビ朝日	ロンドンハーツ	16.7%
テレビ朝日	“ぷっ”すま	15.7%
フジテレビ	僕の歩く道	15.0%
フジテレビ	とくダネ!	13.5%
TBSテレビ	リンカーン	13.0%
TBSテレビ	2006世界バレー・女子	11.9%
テレビ朝日	報道ステーション	11.4%
TBSテレビ	みのもんた朝ズバッ!	10.3%

2006/11/4(土)

テレビ局	タイトル	視聴割合
日本テレビ	エンタの神様	22.3%
TBSテレビ	王様のブランチ	21.6%
フジテレビ	めっちゃ×2イケてるッ!	20.4%
TBSテレビ	2006世界バレー・女子	16.3%
フジテレビ	脳内エステIQサプリ	15.4%
日本テレビ	恋のから騒ぎ	11.9%

WEBはYahoo!、Mixi、Google、楽天が中心

■ 日経、朝日新聞のメディア系や、2ch、YouTubeなどは見る人の量は少ないが、見る人の閲覧頻度は高い

無料誌のR25の講読率が高い。SPA！、日経ビジネスも

雑誌の平均講読率(4週間)

	講読率		講読率
R25	14.1%	MEN'S NON・NO	3.6%
ホットペッパー	11.2%	anan	3.5%
東京・横浜ウォーカー	9.1%	with	3.4%
SPA！	7.1%	ViVi	3.3%
日経ビジネス	6.8%	日経トレンドィ	3.3%
CanCam	6.4%	オレンジページ	3.3%
FRIDAY	6.4%	JJ	3.2%
TOKYO1週間	5.1%	週刊新潮	3.2%
週刊文春	4.5%	週刊現代	3.1%
MORE	4.3%	週刊ポスト	3.1%
non・no	4.3%	週刊アスキー	3.0%
週刊プレイボーイ	4.3%	ぴあ	2.9%
AERA	4.0%	女性自身	2.9%
FLASH	4.0%	週刊ファミ通	2.9%
週刊ダイヤモンド	3.9%	女性セブン	2.7%

缶コーヒー、ビールなどのキャンペーンへの関心が高い

キャンペーン(2006年11月)の認知率、興味を持っている割合

■ 興味あり ■ 認知

消費に影響を及ぼす刺激の分析

健康食品ユーザーは、健康情報番組の視聴割合が高い

- 黒烏龍茶、LG21ヨーグルト、黒酢ドリンクなどの飲用者は、「あるある大辞典」の視聴割合が高い

フジテレビ「あるある大辞典」の視聴割合 (健康食品の飲用・食用者別)

	10月29日	11月5日	11月12日	11月19日
全サンプル	10%	10%	13%	9%
黒烏龍茶	15%	15%	16%	11%
ヘルシア緑茶	13%	12%	14%	9%
LG21	15%	14%	16%	12%
野菜生活	11%	13%	14%	13%
黒酢ドリンク	16%	13%	16%	9%
ウコンの力	10%	12%	18%	10%

納豆の消費者と「あるある大辞典」

フジテレビ「あるある大辞典」の視聴割合 (納豆の消費者別)

	10月29日	11月5日	11月12日	11月19日
全サンプル	10%	10%	13%	9%
おかめ納豆	12%	10%	16%	10%
金のつぶ	14%	6%	13%	7%
くめ納豆	12%	6%	18%	12%

「子供」がきっかけの消費は、子供が見る番組で訴求すべき

- カレーの消費者の場合、子供のいる核家族世帯である可能性が高く、そのため、「サザエさん」の視聴率も高くなっている

フジテレビ「サザエさん」の視聴割合 (カレーの消費者別)

	10月29日	11月5日	11月12日	11月19日
全サンプル	14%	15%	19%	19%
バーモントカレー	16%	19%	25%	26%
とろけるカレー	17%	24%	27%	31%
こくまるカレー	17%	23%	23%	29%
2段熟カレー	20%	21%	23%	32%

24時台の番組は「第三のビール」や「カップヌードル」と親和性

■20～34歳で平日の夜中にテレビを見ている人の特徴がわかる

平日24時台の主要番組の平均視聴割合

ビジネス誌は「重なり」が大きく、複数への広告掲載は非効率

主要ビジネス誌の講読割合

証券取引経験者が特徴的に読む雑誌は男女で異なっている

講読雑誌の比較(全体と証券取引経験者)

	男性			女性		
	全体	証券取引	差	全体	証券取引	差
日経ビジネス	16.0%	31.4%	15.4%	4.2%	12.5%	8.3%
日経トレンディ	10.1%	18.6%	8.5%	3.4%	15.6%	12.2%
週刊文春	9.5%	19.2%	9.7%	5.5%	18.8%	13.2%
anan	1.5%	2.9%	1.4%	13.0%	10.9%	-2.0%
Oggi	0.4%	1.2%	0.8%	7.2%	14.1%	6.8%
CLASSY	1.1%	2.9%	1.8%	6.5%	23.4%	17.0%
オレンジページ	2.1%	5.2%	3.1%	12.2%	15.6%	3.4%
ESSE	0.8%	1.7%	1.0%	6.1%	17.2%	11.1%
東京ウォーカー	17.9%	22.1%	4.2%	18.3%	21.9%	3.6%
ぴあ	6.9%	10.5%	3.6%	6.5%	20.3%	13.8%
SPA!	17.7%	30.8%	13.1%	7.0%	21.9%	14.8%
週刊パーゴルフ	1.7%	3.5%	1.8%	0.8%	4.7%	3.9%

クチコミサイト「@COSME」利用者はツバキの購入意向が高い

シャンプーのブランド別の購入意向(絶対買う+たぶん買う)

ポイント系のキャンペーンも「リピート率」への影響は様々

- ジョージアのキャンペーンは興味を持つ人は多いが、リピートにはつながりにくい

ジョージア・G1チャレンジ

ダイドーD-1プレゼンツSHINJO引退記念キャンペーン！

ゲームでポイントを貯めて、BOSSオリジナル賞品をGET！

缶コーヒーのキャンペーンが「リピート率」に及ぼす影響

	リピート率		
	ジョージア	ボス	D - 1
全サンプル	13.8%	14.1%	7.5%
ジョージアのキャンペーンに興味あり	14.4%	20.8%	11.2%
ボスのキャンペーンに興味あり	15.2%	27.3%	21.2%
D - 1のキャンペーンに興味あり	8.8%	19.3%	21.1%

カップヌードルの「FREEDOM PROJECT」の効果検証

日清カップヌードルの購入実態 日清カップヌードルの購入意向

カテゴリー別の“潜在ヘビーユーザー”が見る番組は異なる

- 缶コーヒーをよく飲む人は、「朝ズバ」や「NEWS JAPAN」の視聴割合が多くなっている
- 無糖茶は「めざましテレビ」、スポーツ飲料は「報道ステーション」

各飲料のリピーターとニュース番組の関係

(主要ニュース番組の平均視聴割合)

		ズーム イン SUPER	NEWS ZERO	みのも んたの 朝ズバ	NEWS2 3	めざま しテレビ	NEWS JAPAN	モーニ ング	報道 ステー ション	WBS
平均視聴割合		7.9%	4.5%	8.7%	5.0%	21.1%	6.8%	2.5%	9.7%	5.1%
平均視聴 割合 との差	缶コーヒーリピーター	1.3%	0.3%	2.5%	1.5%	0.2%	2.2%	0.4%	1.7%	1.4%
	お茶系リピーター	1.2%	0.9%	1.8%	1.0%	2.8%	1.1%	-1.0%	1.4%	0.7%
	スポーツ飲料リピーター	0.6%	1.1%	1.5%	0.8%	2.3%	0.8%	-1.1%	2.0%	-0.1%

注)それぞれ平日5日間(11月20日～11月25日)の平均視聴率を計算
平均視聴率との差については、網掛け箇所は2ポイント以上大きい箇所

各番組の“潜在ユーザー層”を考慮して広告の最適配置が可能

- 自社商品全体の中で、視聴割合が最大化するような最適化が理想

事前に確保された広告枠とクリエイティブの最適配置

	日本テレビ	TBS	フジ	テレビ朝日	テレビ東京
朝	ズームイン	朝ズバ	めざまし	モーニング	-
夜	NEWS ZERO	NEWS23	NEWS JAPAN	報道ステ	WBS

缶
コーヒー

お茶系
飲料

スポーツ
飲料

番組間の視聴の重なりを分析し、リーチを高めることができる

- 番組の組み合わせ次第では、同一人物に数回訴求することも可能

「王様のブランチ」と他の人気番組の視聴者の重なり

		エンタの神様	めっちゃめっちゃイケてる	IQサプリ	恋のから騒ぎ	たったひとつの恋	めざましどようび	もしもツアーズ	ナインサイズ!	ブロードキャスター	チューボーですよ!	世界・ふしぎ発見!
全体視聴割合		22%	20%	15%	12%	10%	9%	8%	8%	8%	8%	7%
昼間に 「王様のブランチ」を	見た人	40%	36%	33%	21%	18%	16%	20%	14%	16%	16%	11%
	見ていない人	17%	16%	10%	9%	7%	7%	5%	6%	5%	5%	6%
	差分	22%	20%	23%	12%	10%	10%	15%	8%	11%	11%	5%

複数枠を同時に解析することで、広告効果は最大化できる

- リーチ、フリークエンシー、購買可能性を考慮しながら最適化

テスト調査から得られた課題

“相関関係”ではなく“因果関係”をみるために、
時系列の視点を考慮した分析

WEBアンケート調査、自己申告という調査特性
に起因した偏りの補正

WEB経由で受ける刺激の詳細な把握
(閲覧サイトの内容、ブログ、バナー広告など)

莫大な量のデータを処理するためのツールの開発
(集計・分析ツール、最適化ツールなど)

消費者関連データの展望

新しい消費者マーケティングデータ取得の可能性

■新しい“ツール”を用いたデータの収集

- 携帯電話による個人の行動履歴の収集
- スキャン、音声記憶などによる情報の収集
- クローラーによるインターネット上の情報の収集

■購買関連情報の電子化の可能性

- 電子マネーによる個人の購買履歴の収集
- インターネットショッピング(生協の宅配など)の拡大による電子情報の拡大
- カード決済による購買履歴の電子化

■消費スタイルの変化

- ITを活用した消費行動の拡大
- 家計管理に対する意識の高まり
- 購買履歴情報(レシート情報)の個人利用意識の拡大

プロジェクト・アポロ（アメリカ）

- 消費者が見聞きするすべてのメディアの情報を記録する
- 第一期2006年1月～12月 P&G、ユニリーバ、ファイザー、ペプシ他5社が協力
- パネル数は5000世帯 11,000人

テレビCM

シネアド

テレビ番組

ゲーム

テレビCATV

OOH

ラジオ

DM、チラシ

インターネット

店頭

消費者

ポータルブル
ピープル
メーター

購買履歴

(ホームスキャン)

携帯電話やリモコンによるテレビ視聴データの収集

携帯電話のチャンネルアプリや、ワンセグ視聴の補足アプリなどにより、視聴データを収集する。

またEPG表示機能付きのリモコンからも収集する。こちらは、リアルタイムで見ているのか、録画後を見ているのかも分析できる。

ブログや価格コムなどのCGM上の情報の収集、解析

- 「ブログの噂」による影響を分析するために、クローラーにより、データ収集をおこなう。収集したデータについては、マイニングアプリケーションにより、解析をおこなう
- 市場での噂を捕らえる方法として、テレビの音声データを自動的に収集、加工したり、各雑誌のタイトルから、トレンドを把握する方法もある。

GPSを活用した屋外広告の効果測定

- GPSによる行動位置データを補足することにより、屋外広告の閲覧率を推定する。それが認知や購買に影響を及ぼしているか効果検証する

この場合、被験者は、**あ**、**あ**、**あ**の屋外の看板、**A**の駅広告を閲覧したと推定できる。

更に、時間軸と連動させることにより、電車の車内広告の閲覧推測も可能。

- 屋外看板
- サンプルの移動軌跡
- 駅貼り
- 車内吊り

消費者価値観データとの連動 NRI生活者1万人アンケート

財産・金融	97年	00年	03年	06年
平均世帯年収(万円)	713	654	614	596
平均貯蓄額(万円)	859	853	818	827
持ち家率	76.9%	77.8%	77.2%	77.0%
株式保有率	12.8%	11.5%	11.9%	12.2%
預貯金保有率	88.3%	87.7%	89.0%	76.8%
現在、貯蓄をしている	71.9%	63.8%	66.0%	65.7%

インターネット接触	97年	00年	03年	06年
インターネット利用率	2.6%	21.4%	37.6%	49.8%
電子メールの送受信	-	19.5%	32.5%	40.1%
商品・サービスの発注	-	4.8%	13.8%	23.3%
ADSL	-	-	15.2%	31.1%
光ファイバー	-	-	2.2%	12.2%
株式オンライントレード	-	-	-	3.3%

直面している不安	97年	00年	03年	06年
自分の健康	51.1%	50.4%	52.0%	55.4%
雇用、失業	9.9%	16.8%	20.5%	16.5%
社会保障制度の破たん	28.1%	29.4%	28.7%	26.6%
増税、社会保険料増加	39.5%	25.5%	30.3%	33.0%
治安悪化、犯罪増加	19.3%	28.0%	27.7%	25.8%
自然災害	22.0%	15.4%	22.7%	33.4%

商品保有率	97年	00年	03年	06年
パソコン	26.1%	43.4%	62.7%	70.2%
ファックス	24.5%	38.9%	48.2%	57.1%
携帯電話・PHS	21.8%	45.8%	71.3%	82.9%
カメラ	85.3%	79.7%	74.2%	61.6%
デジタルカメラ	3.1%	11.0%	36.3%	56.4%
DVD機器	0.7%	2.5%	42.5%	58.3%
DVD機器(HD付き)	-	-	-	20.3%
食器洗浄機	9.2%	12.9%	16.1%	22.2%

趣味・余暇	97年	00年	03年	06年
園芸、庭いじり	21.5%	25.0%	24.6%	20.9%
読書	19.0%	21.0%	22.8%	22.5%
カラオケ	17.0%	11.8%	13.8%	14.2%
グルメ、食べ歩き	15.0%	13.7%	19.4%	20.8%
国内旅行	12.7%	13.8%	17.0%	17.7%
海外旅行経験(1年間)	18.8%	23.8%	23.2%	23.9%
海外生活経験(3ヶ月超)	2.7%	3.0%	2.7%	3.1%
ペットを飼っている割合	-	-	44.8%	47.8%

生活	97年	00年	03年	06年
生活程度(中の中)	53.1%	51.9%	51.6%	47.9%
現在の生活に満足	71.7%	71.1%	70.6%	71.9%
生きがいは「家族」	20.0%	25.3%	23.8%	22.9%
「景気」はよくなる	7.8%	13.7%	8.4%	18.3%
「家庭収入」はよくなる	8.9%	9.0%	6.1%	9.8%
今以上の収入を前提	24.4%	22.5%	18.6%	20.6%
転職経験	46.9%	49.1%	52.6%	52.9%
離婚率(離別状態比率)	2.9%	3.5%	4.7%	4.5%

チャンネル利用(回/月)	97年	00年	03年	06年
コンビニエンスストア	6.0	6.5	6.7	7.6
スーパーマーケット	-	9.6	10.1	9.9
百貨店・デパート	1.5	1.1	1.1	1.0
ドラッグストア	1.4	1.8	2.0	2.3
通信販売	0.2	0.3	0.3	0.3

NRI「生活者1万人アンケート調査」(2006年、2003年、2000年、1997年)
 ・対象者: 全国の満15～69歳の男女個人を対象に実施
 ・調査方法: 訪問留置法、抽出方法: 層化二段無作為抽出法
 ・回収サンプル
 10,071人(06年)、10,060人(03年)、10,021人(00年)、10,052人(97年)

長期的な価値観の変化が消費に及ぼす影響の分析

高くてもよい

出所) NRI生活者1万人アンケート
(2000年、2003年、2006年)

NRIの新しい取り組み 「QUESTパネル」

- Edyカードを用いた「誰がいつどの店で何を買ったか」が分かるWebアンケートパネル
- Edyカード利用データだけを解析するのではなく、am/pmユーザーを見つけてパネル化しEdyカード利用を義務付ける
- 購買履歴に紐付けしてピンポイントのアンケートを実施することが可能
- 予めアンケート内容と対象者を指定することで、購買者に自動的にアンケートを実施
 - 新商品についてはJANコードを登録しておけば、発売開始2日後からアンケート可能
 - 購入の翌日にアンケート結果を得ることが可能
 - 現在年間1,200本の自動アンケート調査を実施中
- 「定性データ(「ことば」)」を重視し、言語化能力のある人のパネル化も実施
- 購買と同時に言語化能力のあるパネルにアンケートを実施することで、記憶の鮮明な内に消費者の意見を得ることも可能

NRIの新しい取り組み 「QUESTパネル」スキーム

- QUESTパネルではパネルの購買履歴データとWebアンケートの結果をデータベースに蓄積する
- ユーザーはWeb上で購買履歴とアンケート結果を検索・閲覧することができる

「QUESTパネル」 サービス全体像

< 凡例 >

- 現在利用可能なもの
- 今後、整備するもの (サービス開発、システム開発などが必要)

【 お問い合わせ先 】

野村総合研究所 サービス事業コンサルティング部

インサイトシグナル担当 (<http://www.is.consul.nri.co.jp>)

塩崎 潤一

松本 崇雄

Tel : 03-5533-2647

E-mail : is@nri.co.jp