15.821 Listening to the customer

- Learn how to get quick customer input, skipping the market research middleman
- Apply qualitative methods (focus groups, interviews)
- Do a Voice of the Customer project
- For everyone (marketing, product development, consulting..)

15.822 Strategic Market Measurement

- Learn how to create, interpret and analyze a market research survey
- Emphasis on market structure and segmentation
- Hands-on conjoint and cluster analysis
- For consulting, market research careers

Understanding the customer requires...

a complete inventory of needs/benefits

a sense of overall structure and organization

15.821 Listening to the Customer

a sense of what's general to the market and what's special to some segments

a sense of relative importance

15.822 Strategic Market Measurement

Voice of the Customer Assumptions

- Customers live in a different world, speak a different language....
- Customers can express needs, not solutions
- The 'pool' of needs is finite
- Needs can be grouped into strategic 'bundles' which drive competition

The VOCALYST® Process

Structure of customer needs

Voice of the Customer Class Project

- Pick group (3-5)
- Select topic and objective
- Prepare interview discussion guide, starting with a discussion of photos and images (like ZMAT)
- Conduct, tape and transcribe interviews
- Highlight "voices" = opinions, reasons, solutions
- Infer underlying needs, benefits and requirements
- Structure needs into a hierarchy ("affinity diagram")
- Develop a concept that meets some of the key needs
- Write the report

What's a good topic? ==> fits the GUIDE acronym!

- Generate (... customer needs in connection with a product or service)
- Understand (.. the customer's point of view about an issue or problem)
- Identify (...areas where current product performance falls short)
- Describe (... the decision process of a certain type of customer)
- Explore (... the customer's perceptions of a company, or product)

Schedule & Project tasks

Case Boston Beer

Interviews CBE Exercise

Select topic discussion guide

Vocalyst, Bob Klein

Focus G BFD Case

Conduct interviews

Mr. Big (Jim Ferry)

Observa-tional methods

Transcribe int. Select "voices"

Christina Hepner Brodie

Scrubbing Exercise

Scrub voices create affinity d.

Idea Generation

Psychol. of Pricing

Generate concept

No class

Presentations

Write report