

地域に根ざしたサービス業の商圈戦略
～ビューティサロン編～

編集・発行

株式会社マーケティングスペース

商圈戦略 実践の手引きの発刊にあたって

株式会社マーケティングスペースは、1984年の創業です。
創業から25年を超える歳月を経過してきました。
その間弊社が創出してきたエリアマーケティングの受託業務は
膨大な数に上ります。

家電専門店	30ケース
ビューティサロン	10ケース
家電量販店	5ケース
自動車部品専門店	3ケース
タイヤ専門店	200ケース
ガソリンスタンド	100ケース
食品スーパー	2ケース
総合病院	1ケース
個人病院	1ケース
介護福祉ショップ	180ケース
工務店・リフォームショップ	2ケース

これらの業績の集大成として、創業25周年を記念して
代表的な専門業態店のエリアマーケティングの実践の手引きを
編纂し、出版する運びとなりました。

出版予定

第一弾	ビューティサロン編
第二弾	リフォームショップ編
第三弾	タイヤ専門店編
第四弾	家電専門店編

第一弾のビューティサロン編をここに上梓いたします。
発行に当り、これまで多くの仕事の機会を与えてくださったクライアントの皆様、
汗を流し、考え、悩み、そして最善の努力を果すことを身をもって教えてくださった
各業態の経営者、店長、ショップメンバーの方々に深く御礼申し上げる次第です。

2009年 1月 吉日
株式会社マーケティングスペース

代表取締役 高須修平

執筆スタッフ

■責任監修

高須修平

■原稿執筆

高須修平

宮里香恵子

■作図作表

宮里香恵子

牛田るり子

■校正

宮里香恵子

目次

※当手引きは見開きの左ページがMemo[コラム]で、右ページが本編になります。

本編

	ページ
目次	
ビューティーサロンと需要	6
ビューティサロンと競争環境	8
ビューティサロンと商圈	10
商圈の決め方-1	12
商圈の決め方-2	14
サロンのタイプと商圈戦略①	16
サロンのタイプと商圈戦略②	18
商圈の特長を知る	20
商圈の分析例 -1 津久野エリア	22
商圈の分析例-2 堺東エリア	24
商圈の分析例-3 特性のまとめ	26
商圈の分析の実例-4-1 津久野	28
商圈の分析の実例-4-2 堺東	30
商圈の分析の実例-5	32
商圈の分析の実例-6	34
商圈アプローチ	36
お客様のニーズを知る	38
アンケートの分析とプラン	40
アンケートの分析と評価	42
アンケートの分析の実際	44
アンケートの結果と展開	46
展開企画	48
今後の課題	50
おわりに	52
見本アンケートについて	53

Memo[コラム]編

Memo 需要の単位	5
Memo 市場の動向	7
Memo 商圈の大きさ	9
Memo 商圈の定義	11
Memo 広域商圈とは	13
Memo 人の移動を捉える	15
Memo 生活距離で測る	17
Memo 必要データの入手	19
Memo データの加工①	21
Memo データの加工②	23
Memo 商圈の特性を知る	25
Memo 実例データ①津久野エリア	27
Memo 実例データ②堺東エリア	29
Memo 特性とデータ	31
Memo 需要の指標	33
Memo 商圈アプローチの考え方	35
Memo 需要の単位	37
Memo アンケート集計①	39
Memo アンケート集計②	41
Memo アンケート集計③	43
Memo アンケート集計④	45
Memo コンセプト立案	47
Memo 課題の確認	49
Memo 数値の意味を知る	51

Memo 需要の単位

ビューティーサロン1店当り、従業者1人当りの需要金額
～需要を測る基準値を知る

1世帯当り平均サロン関連支出金額(年間)

25,300円	
パーマメント代	6,221円
カット代	5,420円
他の理美容代	13,659円

※「他の理美容代」には、セット代、毛染め代等が含まれる

※『H19年 家計調査』総務省統計局より

世帯数(全国)

約5,232万世帯

※『H20年3月31日現在 住民基本台帳』より

サロン需要金額(全国)

約1兆3,238億円

※上記、『1世帯当りサロン関連支出金額』に『全国の世帯数』を掛けて算出。

サロン件数(全国)

176,071件

※『H18年事業所・企業統計調査』(美容業 事業所数)総務省統計局より

サロン従業者数(全国)

456,353人

※『H18年事業所・企業統計調査』(美容業 従業者数)総務省統計局より

1店当りの需要金額(年間)

約752万円 (7,518,668円)

※上記、『サロン需要金額(全国)』を『サロン件数(全国)』で割り算出

従業者1人当りの需要金額(年間)

約290万円 (2,900,867円)

※上記、『サロン需要金額(全国)』を『サロン従業員数(全国)』で割り算出

ビューティーサロンと需要

貴店が商売の基盤としているのは、どういう市場ですか。
市場規模はどれくらいあるのですか。
ビューティーサロン1店あたりどれくらいの需要が
配分されているのでしょうか。
従業員一人当たりどれくらいの需要があるのでしょうか。

需要という観点から

家計調査というものをご存知ですか。全国の一般的な世帯の家計支出の状況を統計的に把握するために全国の数千世帯の調査サンプル世帯に対して総務庁統計局が毎月実施している統計調査です。この統計で、一世帯当りの理美容の平均支出金額を知ることが出来ます。

日本の平均的な世帯では、年間で一世帯当り25,300円(H18年)をビューティサロン関連に支出しています。

全国で約5,232万世帯ですから日本のビューティーサロン関連の総需要は1兆3,238億円となります。

全国にビューティーサロンは約17万6千件、そこで働く従業者数は約45万6千人。(H18年)

① 1世帯当りサロン支出金額 = 25,300円

② 1サロン当り需要金額 = 7,518,668円

③ 1従業者当り需要金額 = 2,900,867円

この3つの値は、サロンのマーケティング戦略の基本となります。

Memo 市場の動向

各データの推移

【表1 1世帯当りの年間サロン支出金額推移】

(単位:円)

※『H15年～H19年 家計調査』(総務省統計局)より算出

【表2 全国のサロン需要規模推移】

(単位:億円)

※『H15年～H19年 家計調査』(総務省統計局)、『H15年～H20年 住民基本台帳 世帯数』より算出

【表3 サロン1店当りの需要金額推移】

【表4 サロン従業者1人当りの需要金額推移】

サロンの数の推移

サロン従業者数の推移

※『H15年～H19年 家計調査』(総務省統計局)、『H15年～H20年 住民基本台帳 世帯数』、
『事業所・企業統計調査』より算出

ビューティサロンと競争環境

H16年まで美容業界は右肩上がりでした。しかし、左ページのグラフを見てもわかるように、この5年間では需要は横ばい状態です。一方、それに反してサロン数や従業員の総数は増え続けています。

その結果、1店当りの需要は減少し、競争は今まで以上に厳しくなっています。

需要規模と競争環境

左ページの表1をみて分かるように、世帯平均の美容関連支出金額は

H15年	26,493円
H16年	27,819円（対前年比105%）
H17年	24,885円（同89%）、
H18年	25,496円（同102%）
H19年	25,300円（同99%）

というようにほぼ横ばいで推移しています。

費目別で見て行くと「パーマメント代」の支出金額が減り、「カット代」、「他の理美容代」（カラーやトリートメントが含まれる）は横ばいの状態です。

全国の需要は左ページの表2で分かるように、H15年の1兆3,036億円に対して、H19年は1兆3,238億（対H15年比102%）と伸びています。これは世帯数の増加傾向が影響しています。

一方で、表3、表4のようにサロン数や従業員数は右肩上がりに増えていて、1店当りの需要も従業員1人当りの需要も共に減少し、競争が激化していることが分かります。

間違いなく、これからは競争が激しくなります。

生き残りをかけた競争が始まります。

Memo 商圈の大きさ

商圈の面積と半径の求め方

年商4800万円、シェア10%の場合。年商を世帯当り支出額28,826円で割り、またシェア10%で割り戻すと、必要商圈人数42,790人が得られます。

必要とされる商圈の大きさと半径を
4つのエリアと立地点(仮)で算出

大阪市城東区の場合

JR片町線(学研都市線)鴨野駅

① 必要商圈人数	42,790人
② 人口密度	18757.2人/km ² ※1
③ 必要商圈面積	2.281257km ² ①÷②
④ 半径	0.852415km ③=④×④×3.14 (円の公式πr ² から算出)

大阪府枚方市の場合

京阪本線枚方市駅

① 必要商圈人数	42,790人
② 人口密度	9534.0人/km ² ※1
③ 必要商圈面積	4.488148km ² ①÷②
④ 半径	1.195531km ③=④×④×3.14 (円の公式πr ² から算出)

福岡市早良区の場合

地下鉄空港線室見駅

① 必要商圈人数	42,790人
② 人口密度	10335.1人/km ² ※1
③ 必要商圈面積	4.14026km ² ①÷②
④ 半径	1.148313km ③=④×④×3.14 (円の公式πr ² から算出)

東京都世田谷の場合

小田急線千歳船橋駅

① 必要商圈人数	42,790人
② 人口密度	14030.7人/km ² ※1
③ 必要商圈面積	3.049741km ² ①÷②
④ 半径	0.985524km ③=④×④×3.14 (円の公式πr ² から算出)

※1 人口密度は、当該市区町村の人口集中地区(DIDs)での人口密度を使用。
人口集中地区(DIDs)とは、人口密度が高い(約4,000人/Km²以上)の地域のことをいいます。
各市区町村の人口集中地区人口密度は、『平成12年度国勢調査 第1表 人口、人口増減、面積及び人口密度』(<http://www.stat.go.jp/data/kokusei/2000/kihon1/>)で分かります。

ビューティサロンと商圈

店舗商売は、お客様がご自分の足を使ってご来店いただくかなくてはなりません。そのお客様は、どこのお店に行くのも自由なのです。貴店は数ある競合店の中から、選ばれなくてはならないのです。

最も効率よく自店を知ってもらい、来店してもらい、満足してもらい、満足度No.1になるエリアと決めたエリアが商圈。

サロンとは異質の商売ですが、新規客を開拓してゆく訪問販売の商売について少し見てみましょう。

1万人分にDMを打って電話でフォローしても関心を示してくれる層は10分の1の1,000人。実際にセールスに会ってくれるのはその10分の1の100人、商品を買ってくれるのはその3分の1の30人。この場合、歩留まりは1万人中30人ですから0.3%ということになります。

セールスが月間ノルマ300万円を達成するには、単価10万円の商品を30人のお客さまに買って頂く必要があります。そのためにはその333倍、つまり1万人のリスト=人の集まりが必要になるのです。これが訪問販売の商圈といえます。

店舗を構えているサロンの場合はどうでしょうか。月間400万、年間4800万円売上げるためには、どれくらいの商圈が必要なのでしょうか。

世帯当りのサロン関連支出は28,826円ですから、年商をそれで割れば1,665世帯。自店の想定シェア10%だとすれば、その10倍の16,650世帯。これに平均世帯構成人員2.57人をかけると42,790人となる。これが必要商圈人口です。大阪府の平均人口密度をもとに計算すると半径1.3kmの円で囲まれたゾーン42,790人が住んでいることとなります。

これが商圈です。

この商圈の人々から貴店は生存させてもらっているのです。そのためには、この商圈の中で一番良く知られ、お客様を一番満足させられるサロンでなくてはなりません。

Memo 商圈の定義

大阪府枚方市のビューティーサロンA(架空)店さまの顧客分布図と設定商圈

地図中の「●」はA店さまの顧客リストお客様1名に相当し、住所最寄り駅名の下に書き入れました。
当店の設定商圈は半径1.2kmで4万2千人の人口の商圈です。
顧客リストのお客さまを大事にすることは商圈の内外を問わず当然のこと。
設定商圈とは、A店さまが「このエリアでNo.1になる」と決めたエリアです。
だから、最も効率よくお客様とコミュニケーションできる(してゆく)エリアのことです。

商圈の決め方 -1

商圈を決める作業に入る前に、商圈とは何か、
についてもう少し確認しておきましょう。
今の顧客の住所の分布図は商圈ではありません。
商圈とは、このエリアのお客さまから一番満足してもらえる
サロンになると決めたエリアなのです。

商圈についての考え方

一般的に商圈という言葉で表現されるものには二つあります。
一つは、この範囲のエリアを対象にお客様に来ていただくよ
うに頑張ろうという、「設定商圈」です。自店の立地点を中心
として同心円を描き、鉄道や幹線道路、山川の地形などを
考慮して形を調整して決めてゆきます。

もう一つは、その店の現在の顧客名簿のお客様の住所を地
図の上にマーキングして行き、密度の高いエリアを線で結び、
囲まれたエリア、いわゆる「顧客分布図」のことです。これを
「自店の商圈」という表現で語られる場合も多いのですが、こ
の本では商圈とは前者の「設定商圈」を指します。

自店はこのエリアで生き残りを掛けた戦いをするのだ、という
自店にとっての生存環境を商圈といいます。その商圈をよく
知り、そして自店と自分たちを知り、そして自分たちのベスト
を発揮することが大事なのです。そして、商圈内で一番満足
され、支持されるサロンになりましょう。一番店とは、地域の中
で生き残りが保証されているということの、間違いのない
確証だからです。

大阪市を中心とした広域商圈について

大阪市を中心として半径10km圏の人口は240万人、半径20km圏480万人、半径30km圏830万人となります。しかし、実際は、梅田(キタ)なら尼崎ー西宮ー芦屋ー神戸などの阪神方面や豊中ー池田ー宝塚などの阪急宝塚方面など方面別に扇形に広がる形になります。それを、私鉄とJRに絞って(地下鉄、モルレル等を除く)集計すると下図のようになります。

商圈の決め方 -2

商圈戦略のパターン～自店はどのタイプか
商圈戦略の取り方でビューティーサロンを5つのタイプに分けることができます。

自店がどのタイプに入るか確かめてください。

パターン	経営スタイル	規模の目安	展開の特長	商圈設定の目安
Type I 都心立地 広域商圈 大規模店	チェーン店	10台以上 20人以上 年商1億円以上	広告投下知名度アップ、特長を鮮明にしたコンセプト	商圈範囲 半径20km 目標シェア 1% 商圈人口 100万人
Type II 駅前・界限立地 中域商圈 中規模店	複数店展開 あるいは 単独店	6～10台 10人以上 年商5000万円以上	駅前や商店街などの好立地を確保し2号店、3号店・・・と複数店を展開	商圈範囲 半径1.5km 目標シェア 10% 商圈人口 5万人
Type III 生活行動圏 小規模店	単独店	4～6台 4人以上 年商2000万円以上	買物や通勤・通学の生活行動範囲の商圈で展開	商圈範囲 半径800m 目標シェア 10% 商圈人口 2万人
Type IV 最寄行動圏 生業店	単独店	4台以下 4人未満 年商2000万円以下	下駄履きや普段着で駆け込める最寄のなじみの店	商圈範囲 半径300m 目標シェア 10% 商圈人口 8,000人

Memo 人の移動を捉える

広域商圏について ―パーソントリップ―

■ 『パーソントリップ』とは…

パーソントリップとは、人(パーソン)の動き(トリップ)を意味します。
パーソントリップ調査は、どのような人がいつ、何の目的で、どこからどこへ、どのような交通手段で動いたかについて調査したもので、1日のすべての動きをとらえるものです。

この調査データをもとに、都市圏の人の動きを総合的に把握・分析し、よりリアルな商圏の設定を行う事ができます。

大阪府内の各地域間の流動率をみると、大阪市の内々の流動率が最も多く、約610万トリップ/日となっています。

大阪市と府下の各地域間の流動率をみると、東部大阪との間の流動量が往復ともに約54万トリップ/日と最も多く、次いで、北大阪との間の流動が約45万トリップ/日となっています。

大阪市の北部に店舗がある場合、商圏の設定を

- 大阪市の人口260万人+北大阪の人口198万人=458万人とするのか、
 - パーソントリップでみた北大阪との流動人口約45万人+大阪市内々の流動人口約610万人=655万人とするのか、
- どちらに設定した方がよりリアルに分析できるのかを考えなければいけないでしょう。

サロンのタイプと商圈戦略①

前ページの4つのタイプについて、少し具体的に見てゆきましょう。

目指すものが違えば商圈戦略も大きく異なってきます。

Type I

都心立地
広域商圈
大規模店

梅田、心斎橋、なんば、三宮、四条河原町・・・都心の超好立地のサロンです。知名度も高く、特長もハッキリしたサロンです。目安として、100万人の商圈人口で1%のシェアが取れば年商1.2億円というシミュレーションが可能です。大阪の梅田を例にすると、阪急か阪神、JRの各線の一本の路線で大体100万人の後背地人口となります。

この人口の数字は、夜間人口(常住人口)です。

都心のターミナル立地の場合は昼間人口(通勤や通学者)が重要なターゲットですから、ターミナルに乗り入れる交通機関の沿線が商圈となります。

これらの人々へ、もっとも効率良く届く広告、コミュニケーションの実施と、他のサロンとは異なる明確な特長と魅力をそなえることが極めて重要になります。

Type II

駅前・界限立地
中域商圈
中規模店

地域NO.1店です。

タイプIが幅広い層への広告展開で、その都市の著名サロンだとすれば、タイプIIは鉄道の駅でいえば1つ~3つくらいでのエリアで、40%以上のターゲット層がその店名か店の存在を知っているサロンです。商圈範囲は1.5kmが目安です。

最初の店が顧客が増えて店の能力を超えたために、今の商圈に少しオーバーラップする場所に2号店を出店し、同じような経緯をたどって3号店、4号店と多店舗化を図ってゆきます。

このタイプが地域NO.1店がだということが理解できましたでしょうか。

Memo

生活距離で測る

商圈設定の目安 ー 行動許容範囲 ー

商圈の範囲は、お客さまが来ていただける距離で決まります。

サロンのタイプと商圈戦略②

前ページに引き続いて、サロンのタイプと商圈の設定についてみていきます。

Type IIIの生活行動圏小規模店は生活者にとって便利でなくてはなりません。例えば、子育て主婦にとっての便利の一つにキッズスペースがあります。

Type III 生活行動圏 小規模店

主に主婦など、そのエリアを生活基盤とする層が主な顧客です。

生活密着度は、タイプ I や II よりもずっと高くなります。

目安とする商圈範囲は半径800mです。徒歩で12分の距離です。自転車や歩きで自宅からショッピングセンターや商店街までの移動と同じ感覚での来店です。

お客様一人一人の顔の見えるおつきあいが大事になります。また、来店者の小さなお子様が安全に、しかもお客様の目の届く範囲で遊んでいただけるキッズスペースなども大事な要素となります。

Type IV 最寄行動圏 生業店

PTAの会合や子供の発表会の直前や、あるいは急に親戚の結婚式に参列することになり、前の日の閉店前ギリギリに行ってもなんとか無理を聞いてくれるサロンです。商圈範囲の目安は、店を中心として300mの範囲です。自宅から角を3つ曲がれば行ける・・・という距離感覚です。近所のかかりつけのお医者さんと同じです。家族のことまで知ってくれているサロンです。

Memo 必要データの入手

メッシュデータとは・・・

「メッシュデータ」とは、財団法人 日本統計協会が提供している統計データの事で、

- ・ 「国勢調査」(5年に1度総務省が実施、全国民対象)
- ・ 「事業所・企業統計」(5年に1度総務省が実施、全事業所対象)

の集計結果を、詳細な地域別に知る事ができるものです。

※ ただし、国勢調査、事業所・企業統計とも、調査、集計までに時間がかかるため、商圏分析などに利用する場合は若干の時間的誤差がある。

● 「国勢調査」の地域メッシュデータ

国勢調査のメッシュデータは、「基準地域メッシュ」(一辺の長さが約1km)単位と、「2分の1地域メッシュ」(一辺の長さが約500m、基準メッシュの2等分)単位別に作成されており、国土地理院発行の2万5千分の1の地図と合わせて見ることによって、各地域の

- ・人口(性別、年齢別、職業別など)
- ・世帯数(1人世帯、高齢者夫婦世帯など)

などのデータを、1km四方単位、または500m四方単位で見ることができます。

● 「事業所・企業統計」の地域メッシュデータ

事業所・企業統計のメッシュデータは、「基準地域メッシュ」(一辺の長さが約1km)単位と、「2分の1地域メッシュ」(一辺の長さが約500m、基準メッシュの2等分)単位別に作成されており、国土地理院発行の2万5千分の1の地図と合わせて見ることによって、各地域の

- ・業種別事業者数
- ・業種別従業員数
- ・従業員規模別事業者数

などのデータを、1km四方単位、または500m四方単位で見ることができます。

● 地域メッシュデータの構成

メッシュデータはハードコピーとして提供されており、

- ・基準地域メッシュは、1つの項目番号(結果表)ごとに10km四方・100メッシュの結果を、A4判の用紙に拡大コピーして提供
- ・2分の1メッシュは、1つの項目番号(結果表)ごとに10km四方・400メッシュの結果を、B4判の用紙に拡大コピーして提供されています。

● 地域メッシュデータ入手方法

- ① (財)日本統計協会(TEL:03-5332-3151、Web: <http://www.jstat.or.jp>)に問い合わせ、データの項目一覧表、メッシュ地図(各地域の区画コードがわかるもの)、申込書を入手する。
※ホームページに各項目表やメッシュ地図等も記載されているので、Webで確認する方法をおすすめします。
- ② データ項目一覧表より、分析に必要なデータ項目を選ぶ。
- ③ メッシュ地図より、分析に必要な地域を選ぶ。
- ④ コピー申込書に②、③で選んだ項目、地域、を記入し、FAXまたは郵送で申込む。

※ 使用方法については、6-b 参照。

※ また、日本統計協会では、「国勢調査」、「事業所・企業統計」の集計結果を、各市町村、町丁・字ごとに集計したデータも提供しています。

■地理情報システム(GIS:Geographic Information System)について

このページ以降で述べるような地図と地域メッシュデータを使ったデータマップ作成は、市販のGISソフトや国土地理院等行政の公開サイトの活用でも行えるようになってはいますが、ここではでは取り上げません。

システムやソフト、データの限界や使いこなしの巧拙から来る制限を受けるのではなく、手作業でもいいから、実際の地図にお店のメンバー自身で、データや知りえた情報を書き込んで行くことで見えてくるのが沢山あるからです。

商圈の特長を知る

実際に二つのエリアを選んで、仮に商圈を設定してデータの収集、分析を行ってみましょう。

まずは、商圈の特長把握のためのデータの収集と分析です。

都市部近郊での商圈設定を実際に行ってみました。

商業地であり堺市の中心的な商業集積である南海電鉄高野線堺東駅前を仮のサロンの立地点とする商圈が一つ。(堺東駅の1日乗降客数6.2万人)

もう一つは、住宅地と一部公団住宅団地を含むJR阪和線津久野駅を仮の立地点とする商圈です。(津久野駅の1日乗降客数1.9万人)。

それぞれ半径500mと半径1kmの最寄行動商圈と生活行動商圈を設定しました。

見本マップ図

※上図のマス目一つは500m四方で、その中の数値は全産業事業所数(H.12国勢調査)を表す。

Memo データの加工①

地域メッシュデータの利用方法

「メッシュデータ」の利用方法に決まった方法があるわけではありませんが、ここでは前ページの見本マップ図の作成手順を元に、簡単な方法を紹介します。

<用意するもの>

- ・ 分析に必要なメッシュデータ((財)日本統計協会から取り寄せたもの。入手方法については19ページ参照)
- ・ 国土地理院発行の2万5000分の1の地形図(1~4枚。※地形図上の自店の位置に合わせて、必要な地形図の枚数が変わります。)
- ・ 透明シート(1項目につき、A3版×2枚)
- ・ 表計算ソフト(「Microsoft EXCEL」等)

<手順>

- ① 表計算ソフトを使用し、20行×20列の表を作成。
(1マスの行の高さが57.75、列の幅が11.1、用紙設定をA3縦、20行×10列で1ページ(つまり、20行×20列で横に2ページになります)に設定すると、プリントアウトした時に地形図とほぼ同じ大きさの表が出来ます。)

- ② ①の表に、必要なメッシュデータ(各項目ごと)を照らし合わせて、数字を打ち込む。

①

例: 事業所数						
N	O	P	Q	R	S	I
3	31	175	164	204	181	70
18	78	438	467	151	181	23
44	133	304	469	701	175	196
77	214	313	279	925	125	63
71	132	120	159	231	78	133

②

20×20

- ③ 透明シート(A3サイズ)に、②で作成した表をプリントアウトする。A3サイズ2枚に分割されて印刷されているので、余白をカットし、2枚を張り合わせる。

※ パソコンを使用しない場合は、透明シートに直接、油性マジックなどで「20行×20列の表」と「メッシュデータの数字」を書き込んでください。

- ④ 用意した地形図(国土地理院発行の2万5000分の1の地形図)の、自店の位置に印をつける。

- ⑤ ④の地形図の上に、透明シートを乗せる。(印刷した表の角が地形図の角と合うように)

商圈の分析の実例 -1 津久野エリア

津久野商圈の特長を見てみましょう。

夜間人口に対する昼間人口の比率は500m圏内で約6倍(588%)、1km圏内で約3倍(308%)と高くなります。

常住人口(夜間人口)の中で15-65歳女性に総人口に占める20歳代女性の比率は500m圏で15%、1km圏で26%となります。

津久野駅周辺的美容室の分布

津久野駅を中心とした	夜間人口に占める昼間人口の比率			20代女性の人口の比率		
	①昼間人口	②常住人口(15~64歳)	③昼夜間人口比①/②	①20代人口(女)	②15~64歳人口(女)	③20代女性構成比
半径500m圏内	16,226	9,726	167%	1,198	4,618	25.9%
半径1km圏内	26,398	18,937	139%	2,183	9,879	22.1%

※出所:「平成12年国勢調査 メッシュ統計」

※「昼間人口」は、1辺1kmエリア内、1辺2kmエリア内それぞれの全産業従業者総数÷堺市の全産業従業者数(300,529人)×堺市の昼間人口(730,236人)によって算出した。

津久野駅周辺の商圈を調べる為に、「平成12年国勢調査」のメッシュ統計データ(作成元:「日本統計協会」)を使用した。メッシュデータは、1辺1kmまたは1辺500m四方で、人口や事業所数などのデータを知ることができる。

しかし、半径500m圏内、半径1km圏内(円形)のデータと合わせて見る場合、完全にリンクさせることはできないので、若干のズレが発生する。(商圈の範囲は各エリアの特性によって決定。)

Memo データの加工②

地域メッシュデータの利用方法 続き

<手順>

⑥ 縮尺を確認し、自店の商圈の範囲(半径〇km)を設定し、円を描く。

※ 説明上見やすくする為に、メッシュ内の数字は外してあります。

※ 商圈の範囲の設定は、各エリアによって違います。
自店のある街の特性を見て、範囲を設定しましょう。

- ・ 大都市のターミナル駅周辺にあるサロンであれば、かなり広域に設定
- ・ 地域密着型のサロンなら半径500m~1km程度の商圈を設定

⑦ ⑥で描いた円の範囲をほぼカバーできるメッシュを選ぶ。

※ 説明上見やすくする為に、メッシュ内の数字は外してあります。

1 ※ 例えばこの場合、半径500mの範囲をカバーできるメッシュとして、C2、D2、C3、D3、E3、D4の6つを選択しました。

2
3 地域の特性を見て、C4やE2、E4も半径500m商圈の範囲として選択するのかどうかを考える必要があります。

⑧ ⑦で選んだメッシュデータを集計、分析する。

	A	B	C	D	E	F	G	H
1		25	5	7	9	19	7	12
2		28	30	21	5	13	3	6
3		12	34	26	30	21	27	8
4		6	9	12	16	15	20	11
5		12	11	2	3	6	11	23

例: 事業所数のメッシュデータ

1 ※ この場合、選択した範囲の数字を合計すれば、半径500m圏内の事業所数がわかります。

2 **30+21+34+26+30+12=153**
3 (半径500m圏内に153の事業所がある事がわかる。)

- このように様々なデータを組み合わせることで分析することによって、
 - ・ 「ターゲットとする年代の人口がその商圈内にどれくらいの割合でいるのか」
 - ・ 「昼間人口と夜間人口はどれくらい差があるのか」
 など、自店が置かれている状況を知ることができ、より効果的な経営戦略を立てることができます。

商圈の分析の実例 -2 堺東エリア

堺東商圈の特長を見てみましょう。

夜間人口に対する昼間人口の比率は500m圏内で約6倍(588%)、1km圏内で約3倍(308%)と高くなります。

常住人口(夜間人口)の中で15-65歳女性に総人口に占める20歳代女性の比率は500m圏で15%、1km圏で26%となります。

堺東商圈の特性を見るために、まず、商圈を500mのマスキに区切ります。人口統計や事業所統計が500mメッシュのデータで提供されているからです。

堺東駅を中心とした	夜間人口に占める昼間人口の比率			20代女性の人口の比率		
	①昼間人口	②常住人口(15~64歳)	③昼夜間人口比①/②	①20代人口(女)	②15~64歳人口(女)	③20代女性構成比
半径500m圏内	52,623	8,943	588%	894	5,881	15.2%
半径1km圏内	93,403	30,315	308%	3,273	12,745	25.7%

※出所:「平成12年国勢調査 メッシュ統計」

※「昼間人口」は、1辺1kmエリア内、1辺2kmエリア内それぞれの全産業従業者総数÷堺市の全産業従業者数(300,529人)×堺市の昼間人口(730,236人)によって算出した。

堺東駅周辺の商圈を調べる為に、「平成12年 国勢調査」のメッシュ統計データ(作成元:「財団法人 日本統計協会」)を使用した。メッシュデータは、1辺1kmまたは1辺500m四方で、人口や事業所数などのデータを知ることができる。

しかし、半径500m圏内、半径1km圏内(円形)のデータと合わせて見る場合、完全にリンクさせることはできないので、若干のズレが発生する。(商圈の範囲は各エリアの特性によって決定。)

Memo 商圈の特性を知る

夜間人口と昼間人口

夜間人口

夜間人口とは、常住地による人口のことで、国勢調査の調査時に、調査地域に住んでいる人の人口のことをいいます。

夜間人口は、「常住人口」とも呼ばれ、一般的に私達が日常目にする「人口」は、この夜間人口（常住人口）のことをさしています。

昼間人口

昼間人口とは、夜間人口に、通勤・通学による人口移動を反映させたもので、以下の式によって算出された人口です。

[A市の昼間人口の算出方法]

$$\text{A市の昼間人口} = \text{A市の夜間人口} - \text{A市からの流出人口} + \text{A市への流入人口} \\ \text{(常住人口)}$$

「流出人口」とは、A市に住んでいる人で、A市以外に通勤先・通学先がある人の人口のことです。
「流入人口」とは、A市以外に住んでいる人で、A市に通勤先・通学先がある人の人口をいいます。

したがって、夜間勤務の人、夜間学校に通っている人も便宜上、昼間勤務・昼間通学とみなして昼間人口に含んでいます。

ただし、買物客などの非定常的な移動はこの昼間人口には含まれていません。

学校の周辺やオフィス街、駅前、など昼間人口の多い地域に立地するサロンの場合、商圈内の人口を算出する時に、夜間人口（常住人口）とともに、昼間人口でみることも重要だと思われます。

商圈の分析の実例 -3 特性のまとめ

商圈エリアの特長を確認するためにデータに頼り過ぎるのは禁物です。なぜなら500mの狭域エリア単位のデータは種類が限られていること、また、データは基本的に過去のものだからです。あなたが自分の足を使って感じてきたことが一番です。それをデータで補う。これが正しいやり方です。

まず自分で確かめる

商圈の隅々まで自分の足で歩いてみる。そして隣接エリアや近隣の街や人の集まる繁華街にも足を伸ばしてみる。

- 住宅が多いか、事業所が多いか
- 事業所はオフィスが多いか、工場や倉庫が多いか
- 住宅地は一戸建てが多いか、マンションが多いか
- ベッドタウンか、それとも商業地か
- 子供連れの家族を見かけることが多いか
- 若者に人気のある街か
- 所得レベルが高い住民が多い街か
- 大きな家並みが多い町か
- 独身者の住民が多い街か
- 町並みに特長があるか
- 多くの人が暮らしてみたいと思う街か
- 電車、鉄道利用型か、ロードサイド型か

これらの項目の中から、3から5つの項目を選んで、自分の商圈を紙に文字で書き出してみてください。それを、店のメンバーやメーカーや卸店のセールスに混じってもらってディスカッションしてください。ブラッシュアップされた商圈の記述が出来上がるはずです。

データで傾向を読む

- 昼間人口比率が高い(来街者が多い)街は、集客策に宅配チラシが効力がなく、駅前等人通りの多いところでのチラシ配布が有効。
- 逆に昼間人口が少ない場合は、主婦や高齢者を対象にした折込チラシや建物や看板のサイン効果が期待される。

Memo 実例データ①津久野エリア

町丁別人口と美容室件数を知る

【津久野駅周辺人口と美容室】

町丁名	人口(人)	15歳～65歳人口(人)	美容室数(件)
半径500m圏内	8,678	7,501	13
津久野町1丁	2,453	2,092	7
津久野町2丁	1,719	1,507	1
津久野町3丁	1,564	1,380	3
宮下町	852	751	1
下田町	1,429	1,204	1
鶴田町	661	567	—
半径1km圏内	31,085	26,501	25
上野芝町5丁	1,033	849	—
上野芝町6丁	400	349	—
上野芝町7丁	1,143	988	—
上野芝町8丁	1,010	869	—
神野町1丁	1,455	1,261	3
神野町2丁	978	824	—
神野町3丁	680	571	—
上野芝向ヶ丘町2丁	1,303	1,143	3
上野芝向ヶ丘町4丁	1,251	1,128	—
家原寺町1丁	950	807	1
家原寺町2丁	1,016	819	—
平岡町	2,708	2,243	3
鳳東町5丁	881	798	1
鳳東町6丁	1,406	1,092	—
鳳北町1丁	58	52	—
鳳北町3丁	335	292	—
鳳北町5丁	356	322	—
鳳北町6丁	633	551	—
鳳北町7丁	215	190	—
鳳北町8丁	877	740	1
鳳北町9丁	484	372	—
鳳北町10丁	275	220	—
神石市之町	1,452	1,267	—
浜寺船尾町東3丁	472	358	—
浜寺船尾町東4丁	395	319	—
浜寺船尾町西5丁	641	576	—

※町丁別人口(平成16年6月末現在)～市区町村役場(ホームページ)で入手可能。
※NTTタウンページ(平成16年7月26日現在)～町丁別リストを作成して件数を調べる。

商圈の分析の実例 -4-1 津久野

JR津久野駅を中心として半径500m圏では人口8,678人、美容室13件が確認できます。半径1km圏では人口3万1,085人、美容室25件です。

商圈を1kmとすれば、推計年間需要は3億2,385万円、それを25件の美容室で割ると1,295万円となります。

津久野駅周辺美容室の分布

※JR阪和線津久野駅前にサロンが立地していることを仮想して、半径500mと1kmの商圈を描いてみました。

商圈需要の推計とサロン1店当りの需要

【半径1km商圈の年間需要規模】

$$\begin{array}{l} \text{10,418円} \times 31,085 \text{人} = 3 \text{億} 2,385 \text{万円} \\ \text{(1人当りサロン支出金額)} \quad \text{(商圈内人口)} \end{array}$$

【商圈内サロンの1件当りの需要】

$$\begin{array}{l} 3 \text{億} 2,385 \text{万円} \div 25 \text{件} = 1,295 \text{万円} \\ \text{(商圈内サロン件数)} \end{array}$$

※1人当りサロン支出金額：本書6ページで算出したサロン需要金額 1兆3238億円 ÷ 総人口 (H20年3月末住民基本台帳) 1億2,706万6,178人 = 1人当りのサロン支出金額 (年間) 10,418円

Memo 実例データ②堺東エリア

町丁別人口と美容室件数を知る

【堺東駅周辺人口と美容室】

町丁名	人口(人)	15歳~65歳人口(人)	美容室数(件)
半径500m圏内	5,424	3,506	30
北花田口町1丁	123	62	-
北花田口町2丁	261	184	-
北花田口町3丁	27	13	1
南花田口町1丁	115	66	1
南花田口町2丁	45	25	1
北瓦町1丁	178	129	7
北瓦町2丁	87	62	7
中瓦町1丁	93	60	2
中瓦町2丁	44	26	4
南瓦町	35	28	-
南向陽町1丁	411	287	-
南向陽町2丁	38	18	1
中向陽町1丁	458	310	1
中向陽町2丁	96	56	1
北向陽町2丁	57	37	-
中田出井町1丁	238	147	-
中田出井町2丁	285	182	-
南田出井町1丁	173	117	-
南田出井町2丁	183	98	-
南田出井町3丁	203	123	1
北三国ヶ丘町1丁	294	195	1
北三国ヶ丘町2丁	69	38	-
北三国ヶ丘町3丁	248	167	-
中三国ヶ丘町1丁	216	136	1
中三国ヶ丘町2丁	120	75	-
中三国ヶ丘町3丁	138	87	-
南三国ヶ丘町1丁	278	170	1
南三国ヶ丘町2丁	161	115	-
榊元町1丁	616	410	-
榊原町東4丁	134	83	-
半径1km圏内	32,370	21,689	50
北向陽町1丁	276	166	-
南庄町1丁	318	207	1
南庄町2丁	294	215	1
北庄町1丁	1,101	780	-
北庄町2丁	125	79	-
北庄町3丁	165	120	-
錦織町2丁	74	50	-
錦織町3丁	567	421	-
北田出井町1丁	286	190	-
北田出井町2丁	230	163	-
北田出井町3丁	485	328	-
中田出井町3丁	421	255	-
南田出井町4丁	324	183	-
田出井町	3,206	2,318	1
南三国ヶ丘町3丁	395	236	-
南三国ヶ丘町4丁	443	288	-
南三国ヶ丘町5丁	481	312	-
戎之町東3丁	187	138	-
戎之町東4丁	199	124	-
戎之町東5丁	306	193	-
榊原町東1丁	67	44	-
榊原町東2丁	177	123	-
榊原町東3丁	51	24	-
車之町東1丁	112	70	-
車之町東2丁	90	53	-
車之町東3丁	60	35	1
中三国ヶ丘町4丁	302	185	-
中三国ヶ丘町5丁	278	173	2
中三国ヶ丘町6丁	553	360	1
北三国ヶ丘町4丁	180	109	-
北三国ヶ丘町5丁	128	85	-
北三国ヶ丘町6丁	355	223	1
北三国ヶ丘町7丁	291	162	-
向陵西町1丁	601	402	-
向陵西町2丁	641	449	1
向陵西町3丁	269	157	-
榊元町2丁	267	173	1
榊元町3丁	500	326	-
榊元町4丁	828	544	-
榊元町5丁	677	438	-
榊元町6丁	363	236	-
東永山園	83	45	-
中永山園	129	72	-
西永山園	263	178	-
北丸保園	198	128	-
南丸保園	191	120	-
陵西通	181	127	-
七条通	423	262	-
六条通	387	233	1
五月町	535	368	2
新町	191	143	-
翁橋町2丁	295	190	-
永代町4丁	236	170	-
永代町5丁	174	113	-
永代町6丁	198	140	-
南安井町3丁	138	96	-
南安井町4丁	29	22	-
南安井町5丁	163	111	-
南安井町6丁	83	57	-
中安井町1丁	529	394	-
中安井町2丁	274	178	-
中安井町3丁	93	63	-
北安井町	123	87	1
大町東3丁	180	131	1
大町東4丁	130	87	-
甲斐町東2丁	57	41	-
甲斐町東3丁	349	251	-
甲斐町東4丁	279	193	-
甲斐町東5丁	127	86	-
甲斐町東6丁	326	284	-
市之町東2丁	110	64	-
市之町東3丁	217	164	-
市之町東4丁	160	117	-
市之町東5丁	196	152	-
市之町東6丁	108	68	-
戎之町東1丁	167	123	-
材木町東1丁	249	147	1
材木町東2丁	95	57	-
材木町東3丁	158	94	1
材木町東4丁	249	172	-
宿屋町東1丁	193	129	-
宿屋町東2丁	229	152	-
宿屋町東3丁	217	135	1
神明町東2丁	158	91	1
神明町東3丁	102	74	-
九間町東3丁	56	36	-

商圈の分析の実例 -4-2 堺東

JR堺東駅を中心として半径500m圏では人口5,424人、美容室30件が確認できます。半径1km圏では人口3万2,370人、美容室50件です。

商圈を1kmとすれば、推計年間需要は3億3,724万円、それを50件の美容室で割ると674万円となります。

堺東駅周辺美容室の分布

※ 南海高野線堺東駅前にサロンが立地していることを仮想して、半径500mと1kmの商圈を描いてみました。

商圈需要の推計とサロン1店当りの需要

【半径1km商圈の年間需要規模】

※参照

$$10,418円 \times 32,370人 = 3億3,724万円$$

(1人当りサロン支出金額) (商圈内人口)

【商圈内サロンの1件当りの需要】

$$3億3,724万円 \div 50件 = 674万円$$

(商圈内サロン件数)

※1人当りサロン支出金額：本書6ページで算出したサロン需要金額 1兆3238億円 ÷ 総人口 (H20年3月末住民基本台帳) 1億2,706万6,178人 = 1人当りのサロン支出金額(年間) 10,418円

Memo 特性とデータ

<需要の大きさ【需要金額】を知るときの注意点>

需要とは何か、商圈需要金額とは何か。
どう考えますか。

仮に商圈を半径1km.で設定し、自店の年間売上が3,000万円として、商圈内自店シェアを10%と置くと、商圈内の全需要は3,000万円/需要金額×100=10%とあらわされるので、需要金額は3,000万円/0.1=3億円となります。

つまり商圈内需要金額を知るということは、自社の競争力を踏まえた上で、自店の売り上げ金額を評価する時に大事な要素になります。このことはすでにこの資料では何度も言及していることなのですが、最も大事なことなので繰り返しになります。

では、その需要金額はどのようにして知ることなのか。この資料では、家計調査の世帯当たりの年間支出金額と商圈内の世帯数を乗じて算出する方法をとっています。

世帯単位での需要金額推定が知りうる確かな統計データを基準にするという観点では一番確実な需要金額を知る方法です。

一方、サロンのお客様は世帯(家族)単位ではなく、奥様や若い女性など個人になります。実際に若い女性でも親と同居の場合と独立住居に住んでいるのでは理美容に回せる金額が異なりますし、オシャレ度の度合でも違ってくることは当然です。ここでは詳しくは紹介しませんが各種団体や企業独自のマーケティングリサーチで、年齢や職業別の理美容関連支出の違いについてのデータを把握しています。それらの数値を使って商圈内の需要金額の修正を試みることは可能です。しかし、実際の商圈について公開されている数値は世帯数、人口、年齢別人口の3つです。そこで年齢別の人口の構成比を全国の比率と比較して、自分の商圈は高齢者の比率が多いから年齢別の支出金額の指数で補正して需要金額を出すという考え方もあります。

しかし、私共はそういった補正はおすすめしていません。なぜなら、半径1km.で区切ったエリアの人口構成比はそう大きく差があるものではないからです。かえって市町村単位の構成比の方が差が大きいことがあります。確かにエリア内に女子大の寮が複数あったり、単身者マンションが集中している場合は、差が大きくなる場合があるのですが、一つの生活圏としての棲み分け単位としての生活圏にはそれほど大きな差がないからです。これは私どもの経験から言えることです。この小さな差を大きくとらえることは、全体を見誤ることになると思います。

商圈の分析の実例 -5

市場規模とシェアと自店の売上目標をたてていきます。過去の実績で自店の売上と収益は分かっていますが、商圈の需要規模を知り、競合他店を知り、自店の競争力を知り、つまりシェアを決め、想定売上可能金額を知ることは、なぜ大事なのか。もう一度考えます。

商圈内に自店を含めて10店のサロンがあるとします。どの店も同じ集客力を持っているならば、各店のシェアは10%です。(グラフ①)

しかし、実際は力の差はあるわけです。自店シェアを決めるためには商圈内の人々にアンケートを取り、「どの店に行くか」ということで明らかになります。また簡便法として、あなた自身で競合他店を見てまわり、あなたの判断でシェアを推定していく方法があります。この場合、ショップメンバーにも同じように評価してもらい、ディスカッションして決めるのも良いでしょう。

グラフ①

グラフ②

グラフ②のように、自店シェアが決まれば、下の式で自店可能売上げ金額が決まります。

これが、目標とする売上げ金額となっていきます。

Memo 需要の指標

ビューティーサロンの経営指標

最新のデータ(「中小企業の財務指標」)は図書館や中小企業センターなどで閲覧できます。

従業員別基本経営指標

	平均	1~5人	6~10人	11~20	21人以
① 年間売上高(百万円)	53	15	42	75	255
② 従業員1人当り年間売上高(千円)	5,270	5,314	5,530	5,228	5,213
③ 売上高対総利益率(%)	57.1	58.4	54.8	55.2	54.4
④ 売上高対経常利益率(%)	12.3	15.5	8.9	6.2	4.7
④ 売上高対営業利益率(%)	13.2	17.3	9	5.3	3.6
⑤ 営業費比率(%)	43.8	41.2	45.7	49.9	50.8
⑥ 売上高対広告費比率(%)	1.4	1.3	1.4	1.3	1.9
⑦ 椅子1台当り売上高(千円)	4,860	3,500	4,911	6,269	5,217
⑧ 従業員1人当り月平均人件費(千円)	217.1	187.3	212.5	222.5	226.2

※欠損(赤字)事業者は除く

※流動比率等財務関連指標原資料の23の項目から上表9項目を抜粋した

椅子台数別基本経営指標

	平均	4台以下	5~6台	7~9台	10台以
① 年間売上高(百万円)	53	13	22	42	116
② 従業員1人当り年間売上高(千円)	5,270	4,671	5,214	5,223	5,361
③ 売上高対総利益率(%)	57.1	59.8	54.7	55.8	55.4
④ 売上高対経常利益率(%)	12.3	16.7	13.7	11.9	6.8
④ 売上高対営業利益率(%)	13.2	17.9	14.7	11.9	7.3
⑤ 営業費比率(%)	43.8	41.9	40.1	44	48.7
⑥ 売上高対広告費比率(%)	1.4	1.2	1.5	1.2	1.6
⑦ 椅子1台当り売上高(千円)	4,860	3,866	4,066	4,643	5,131
⑧ 従業員1人当り月平均人件費(千円)	217.1	168.4	198.7	208.2	226.1

※欠損(赤字)事業者は除く

※流動比率等財務関連指標原資料の23の項目から上表9項目を抜粋した

都市別基本経営指標

	平均	その他の都市	小都市	中都市	大都市
① 年間売上高(百万円)	53	27	97	90	39
② 従業員1人当り年間売上高(千円)	5,270	4,819	5,848	5,296	4,928
③ 売上高対総利益率(%)	57.1	54.7	59.2	61	57.5
④ 売上高対経常利益率(%)	12.3	14.3	12.6	8.6	9.7
④ 売上高対営業利益率(%)	13.2	15.5	14	8.7	9.5
⑤ 営業費比率(%)	43.8	39.2	45.2	52.3	48.1
⑥ 売上高対広告費比率(%)	1.4	1.5	1.3	1.5	0.9
⑦ 椅子1台当り売上高(千円)	4,860	4,255	5,011	5,303	4,669
⑧ 従業員1人当り月平均人件費(千円)	217.1	182.4	255.1	220.6	207.9

※欠損(赤字)事業者は除く

※流動比率等財務関連指標原資料の23の項目から上表9項目を抜粋した

※出所: 中小企業庁編「中小企業の経営指標」平成16年版。

※データの解説: 中小企業庁が調査対象に選別した全国の71の美容業への郵送アンケート法による。

※調査の対象期間は平成15年度の各事業所の期末の年間業績。

商圈の分析の実例 -6

商圈内での自店の可能売上げ金額が決まれば、それに基づいて自店の経営計画を組み立てていかねばなりません。

このページでは、月次の目標管理が可能なフォーマットの例を示しています。これを参考にして、貴店でもチャレンジしてみてください。

		1ヶ月	2ヶ月	3ヶ月	4ヶ月	5ヶ月	6ヶ月	7ヶ月	8ヶ月	9ヶ月	10ヶ月	11ヶ月	12ヶ月	24ヶ月
売上	技術サービス収入/月	300	300	300	300	300	300	300	300	300	300	300	300	300
	商品販売収入/月	6	6	6	6	6	6	6	6	6	6	6	6	6
	合計	306	306	306	306	306	306	306	306	306	306	306	306	306
粗利	技術サービス粗利額/月	165	165	165	165	165	165	165	165	165	165	165	165	165
	商品販売サービス粗利額/月	2	2	2	2	2	2	2	2	2	2	2	2	2
	合計	167	167	167	167	167	167	167	167	167	167	167	167	167
経費	人件費	100	100	100	100	100	100	100	100	100	100	100	100	100
	地代家賃	20	20	20	20	20	20	20	20	20	20	20	20	20
	初期投資(改装)償却費	16.7	16.7	16.7	16.7	16.7	16.7	16.7	16.7	16.7	16.7	16.7	16.7	16.7
	当月利益	30	30	30	30	30	30	30	30	30	30	30	30	30
利益	累計利益(投資)	30	91	122	152	183	213	243	274	304	335	365	396	761

	↑													
		開業[改装]コスト	2000万円	月平均償却額	17万円/月	償却期間	10箇年							
□収入モデル														
技術売上		A 客単価	1.0万円/客											
		B 利用客数/月	300人	3.5人/スタッフ実働日数	25日/月									
		C 売上高/月	300万円											
		D スタッフ数	4人	人件費/人・月	25万									
		E 粗利益-(人件費+家賃)	45万円/月	粗利益率	55%として									
		F 家賃支出	20万円/月	坪単価	0.8万円	面積	25坪							
商品売上		A 客単価	0.2万円/客											
		B 購入客数/月	30人	購入客率	10%									
		C 売上高/月	6万円	粗利益率	35%として									
		E 粗利益	2万円/月											

Memo 商圈アプローチの考え方

商圈の中で自身の役割を明らかにし、自らの存在意義を自覚して、市場と自身の両方に希望をもたらす施策・行動を誇りを持って実行すること。これがマーケティングです。

いま、サービス業が、これに一番近いところにいます。

サービス業が自分自身で市場を知る行動を起こし、自分達に求められていることを自ら整理し、誇りを持って毎日の営みを遂行する。消費者が自ら出向くことが出来る距離の生活行動圏でその役割を果たす。

全国180万サービス事業所がそうあることで、また、大手チェーン店でも、家業の美容院でも、等しくその権利と義務を負っている。

ショッピングがそうあることで地域はコミュニティとなり社会となる。

そうすることで社会はより良いものとなるのです。

商圈アプローチ

商圈の中で、お客様から一番支持をいただける店になる、
そのための道筋を描いてみてください。

① お客様のニーズを知る

② 自分達の持ち味を知り、最大限に活かす

③ 競合店と他店を知る

①、②、③を踏まえて、商圈の中で一番お客様に満足してもらえる
サロンになるためにはどうするか

を書き出す。

Memo 需要の単位

お客様の不満は、致命傷になる。

統計によれば、利用客の25%(4分の1)が不満を抱いている。不満を口に出すのは、5%のみ。残る95%がサイレントマジョリティ。

その不満客の1人が11人の知人にそれを語り、聞いた人は、周りに同じことを話す。

ゼロックスの報告によれば「完全に満足した顧客」は「満足した顧客」に比べて初回購入後18カ月以内に再購入する確立が6倍高いという。

P.Kotler「戦略的マーケティング」木村達也訳 ダイアモンド社 pp211

顧客満足度調査によれば、顧客が自らの購買に不満を示す確率は25%にもなるという。さらに困ったことに、その中の95%は不満を口にしない。それは、不満があっても誰に、どうやって伝えてよいのかわからなかったり、それを時間の無駄と考えるからだ。

前掲書pp210

TARP調査によれば、「非常に不満」だった顧客は、その不満を11人の人に話すという。そして、それを聞いた人達は同じ話を周りの人にする。その結果、その会社の悪口を聞く人は指数関数的な勢いで増えてゆく。

前掲書 pp212

お客様のニーズを知る

不満を抱いているお客様の5%しか、その不満を口に出しません。そして、不満な客の70%は2度とその店には来ないのです。今の上得意(満足客)様の声を聞くだけでは駄目なのです。

商圈のお客様の声を聞く、アンケートの実施をおすすめします。

■この調査は、何のために行うのか

お客様の立場に立って、自店を見直す

地域(商圈)の暮らしの側から自店を見直す

■調査の概要

「顧客満足度」把握のためのアンケート調査

- | | |
|-------------|---|
| ● 調査方法…………… | 回答ハガキ組込みアンケートのポスト投げ込み、及び、来店者への手渡し一郵送回収調査 |
| ● 配布アンケート数… | ・ポスティング 200名
・来店者 100名 |
| ● 調査票配布方法… | ・ポスティング 町丁単位で地点を無作為抽出し、等間隔でポスティングしていく
・来店者 特定日来店者にもれなく配布 |
| ● 集計分析標本数… | 100回答者(回収ハガキ枚数から100枚を無作為抽出して分析)
※ 回収ハガキが100枚に満たない場合は回収ハガキ全枚数で集計分析
※ 回収50枚以上なら分析可能 |
| ● 調査謝礼…………… | A方式: 抽選方式(抽選懸賞は店で選定・用意する)
B方式: 一律方式(アンケート協力全員に謝礼を用意する) |

Memo アンケート集計①

<アンケート用語説明と表計算ソフトへの入力例>

①属性： アンケートに回答した人の性別や年代、職業などの基本的な情報を『属性』と呼びます。『属性』もアンケートの回答と合わせて入力します。
アンケート結果を属性と合わせて見ることで、年代別、性別などお客様の層別にもどのように感じているのかといった傾向を掴むことができます。

②単一回答：

問1

当店のご利用状況はいかがですか。

1. いつも利用している 2. ときどき利用している 3. 利用したことがある (今はしていない) 4. 利用したことはない 5. 店のことを知らなかった

上記のように、選択肢の中から当てはまるものを1つ選ぶ形式を『単一回答』(シングルアンサー、SA)と呼びます。
単一回答の入力では、入力セルに選択肢番号(この場合1~5)を入力します。

③複数回答：

問2

【問1で「1」「2」を選ばれた方にお聞きします】

当店をご利用いただく理由は何ですか。

(下記から当てはまるものを3つまでお選びください)

【利用する理由】

1. 近くて便利 2. 値段が安い 3. サービスメニューが豊富 4. スタッフの対応が気持ちよい 5. 空間がくつろげる 6. スタッフの技術力が高い 7. 適切なカウンセリングしてくれる 8. 気に入ったスタッフがいる 9. 自分の事をよく知ってくれている 10. 親しみやすい

上記のように、選択肢の中から当てはまるものを複数選ぶ形式を『複数回答』(マルチアンサー、MA)と呼びます。
複数回答の入力では、入力表に入力セルを選択肢ごとに用意し、回答者が選んだ選択肢に『1』と入力していきます。

④自由回答：「意見・要望」や「選んだ理由」のように回答者が自由に言葉を書く『自由回答』は、必ず回収したアンケートに書かれていた言葉をそのまま記入します。

<アンケートの入力例>

No.	性別	年代	問2.利用している理由										問25.当店に対するご意見・ご要望・ご不満				
			問1.当店の利用状況	2-1.近くて便利	2-2.値段が安い	2-3.サービスメニューが豊富	2-4.スタッフの対応が気持ちよい	2-5.空間がくつろげる	2-6.スタッフの技術力が高い	2-7.適切なカウンセリングしてくれる	2-8.気に入ったスタッフがいる	2-9.自分のことをよく知っている		2-10.親しみやすい			
1	女性	20代	1	1	1					1							家から一番近いので利用しています
2	女性	20代	2	1						1			1				電話の対応がよくない
3	女性	30代	4														前を通りましたが、初めてだと入りにくい雰囲気でした
4	女性	40代	4														値段が高い
5	男性	20代	3														前に利用した時に待ち時間が長かった
6	女性	20代	1		1			1				1					話がしやすい
7	女性	40代	2										1	1			電話の声及早口で聞き取りづらいことがある
8	女性	30代	3														受付の人の対応が悪かった
9	男性	20代	4														
10	女性	30代	4														自宅から離れているので行きづらい
11	女性	30代	5														
12	男性	20代	4														高い
13	女性	20代	5														
14	女性	30代	2							1							雑誌がもつといろいろ置いていると嬉しいのですが、担当になった人が下手で髪を引っ張られた
15	女性	40代	3														
16	女性	50代	4														
17	女性	20代	3														
18	男性	30代	1										1				よく知ったスタッフがいるので安心できる
19	女性	30代	5														
20	女性	20代	2			1	1										自分の希望を細かく聞いてくれて嬉しかった
21	女性	20代	3														やたら話しかけてきて疲れた

↑
No.

↑
①属性

↑
②単一回答

↑
③複数回答

↑
④自由回答

アンケートの分析とプラン

アンケート集計の基本は、パーセントでの把握です。100人中何人がそう答えたかで見るということです。回答の結果を%で揃えることで、満足している人の%の値と、不満を持っている人の%の値が、誰でも比較ができるようになるのです。

アンケートの質問－回答のタイプは3つに分けることができます。

1. 単一回答
2. 複数回答
3. 自由回答

この三つです。その他にも、例えば希望価格を聞く場合に金額を数値で記入してもらった補充回答というものもありますがそれは自由回答の一部とみなして、ここでは上の3つの説明を説明します。

1. 単一回答

満足度(満足している 少し満足している どちらとも言えない 少し不満である 不満である)といった満足の程度を表す選択肢のどれか一つを選んで回答してもらうケースです。シングルアンサー形式(SA)とも呼びます。全回答者が150人で、「満足している」人が75人であれば50%。各選択肢の%の合計は必ず100%になります。

2. 複数回答

例えば、自店を利用してもらっている理由を並べて、「技術が優れているから」「接客態度がいいから」「近くて便利だから」「通勤や買い物のついでに便利な立地だから」・・・といった選択肢から当てはまるものをいくつでも選んでもらいます。%の計算は単一回答と同じですが、選択肢の%の合計は100%になるとは限りません。

3. 自由回答

例えばヘアサロンについての要望や意見を自由に書いていただく質問－回答形式です。これについては別のページで詳しく触れます。

Memo アンケート集計②

<アンケート結果の集計例>

アンケート集計例 「単一回答」の場合

問4.営業時間はいかがですか

	総計	1.満足	2.やや満足	3.どちらともいえない	4.やや不満	5.不満
全体	100% 86	21% 18	20% 17	28% 24	15% 13	16% 14
1.いつも利用している	100% 14	64% 9	14% 2	7% 1	7% 1	7% 1
2.ときどき利用している	100% 17	29% 5	47% 8	12% 2	6% 1	6% 1
3.利用したことがある(今はしていない)	100% 26	8% 2	15% 4	42% 11	15% 4	19% 5
4.利用したことはない	100% 29	7% 2	10% 3	34% 10	24% 7	24% 7

上記は、店の利用頻度別に、満足度を見た場合の集計結果。

例えば、この結果から、「いつも利用している」お客様のうち、64%が営業時間に「満足」しており、7%は「不満」に思っていることがわかります。

これをグラフ化すると...

上記のように、結果を帯グラフにすると、

利用頻度が多い人は満足が高いが、利用頻度が少なくなるにつれて不満が高い傾向にあるなどが視覚的にわかりやすくなります。

そこから、「新規のお客様を開拓する為には営業時間の見直しが必要」といった今後の課題を見つけることができます。

アンケートの分析と評価

満足度のアンケート結果をどのように評価すればいいのか。そのもっとも基本的でかつ重要なことについて触れます。

店に対する満足度は通常、次の5段階の選択肢で評価してもらいます。

1	2	3	4	5
満足 している	少し満足 している	どちらとも 言えない	少し不満 である	不満 である

ある店のケースで説明します。

「1.満足している」の数値は40%です。一番問題にしてほしいのはこの数値です。なぜなら、我々の過去の調査の経験から、「1.満足している」と評価しているお客様の60%がお店のファンとして固定したお客様になっていただけるからです。

ちなみにこのケースの40%はサービス業の場合少し低いと評価されます。50%は超えてほしいところです。また、「5.不満である」はゼロを目指さねばなりません。

Memo アンケート集計③

<アンケート結果の集計例>

アンケート集計例 「複数回答」の場合

問3.当店を利用いただいていない理由は何ですか

	総計	1.自宅 や勤務先から 遠い	2.値段 が高い	3.サー ビスメ ニュー が少ない	4.スタッ フの対 応が悪 い	5.空間 がくつろ げない	6.スタッ フの技 術力が 低い	7.何となく入りづ らい	8.他に 気に入 った店 がある
全体	100% 55	44% 24	42% 23	29% 16	16% 9	13% 7	13% 7	27% 15	38% 21
3.利用したことがある (今はしていない)	100% 26	46% 12	38% 10	35% 9	27% 7	27% 7	27% 7	12% 3	35% 9
4.利用したことはない	100% 29	41% 12	45% 13	24% 7	7% 2	0% 0	0% 0	41% 12	41% 12

—%
—実数

※ 単一回答と違い、複数回答では、それぞれの値の合計が100%にはなりません。

上記は、店の利用頻度別に、「当店を利用していない理由」を見た場合の集計結果です。例えば、この結果から、「利用したことがある(今はしていない)」お客様で、利用していない理由として多いのは「自宅や勤務先から遠い」46%、だということがわかります。

これをグラフ化すると...

上記のように結果を棒グラフにすると、「利用したことがある(今はしていない)」お客様では、「自宅や勤務先から遠い」が最も多いのに対して、「利用したことがない」お客様は「値段が高い」ことが利用しない理由として最も多いことが一目でわかります。

アンケートの分析の実際

ここでは分析をしてゆくときの視点を述べます。アンケートの集計結果に表面的に対応するだけでは意味がないのです。例えば、お客様の不満点で「施術中に話しかけてこられるのがイヤだ」という意見に対して、「じゃ明日からお客様には話かけないでおこう」といった表面的な対応は間違っています。

「自店の存在価値とは何か」を常に自問しながらアンケートやお客様の意見を見ていくべきです。

もちろん、「お客様が不満に感じていること」や、「こんなことが嫌だから自店には2度と行きたくない」と感じられたことをすぐにでも改める必要があることは確かなことです。

例えば、施術(技術)提供型のサービス業態で

ありがちな不満点やその店に行かなくなる理由に

「身体に触れるタオルなどのリネン類に不潔感を感じるから」というのがあります。これは別のページで触れたように、日常的な慣れの空間である店内の施設や備品についてお客様の見えているものと、店のメンバーが見えているものが違うのだということです。

この場合、タオルなどのリネン類を清潔にすることはもちろんですが、自分たちは地域のお客様の「衛生的なサービス空間と時間を提供している」という視点にたって、自店のすべてを見直す必要があるのです。

お客様は、あなたの店のタオルが汚いと言っているのではなく、衛生的なサービスができていない・・・つまり、あなたの店の存在価値を否定しているのですから。

Memo アンケート集計④

<アンケート結果の集計例>

アンケート集計例 「自由回答」の場合

自由回答は、それぞれの意見を大まかなカテゴリーごとに分類すると、自店の問題点がわかりやすくなります。
その後、利用頻度別、年代別などで意見を細かく分類すると、さらにニーズを把握できるでしょう。

問25 当店に対するご意見・ご要望・ご不満などありましたらどんな些細なことでも結構ですでお聞かせください。

悪い評価

あまり馴れ馴れしいのは嫌

- いきなり馴れ馴れしく声をかけられてビックリした。(ときどき利用している/20代)
- 若いスタッフの子に「ネェさん」と言われた。気分は良くなかった。(利用したことがある/30代)
- 妙に馴れ馴れしいスタッフは嫌だ。(いつも利用している/10代)
- あまりよく知らない話題で話されて疲れた。(ときどき利用している/40代)

気配りが足りない

- トイレに行きにくい。どこかのタイミングで声をかけてほしい。(ときどき利用している/50代以上)
- 顔に髪の毛がいつぱいついているのにほったらかし。(利用したことがある/20代)
- パーマで待っているときにボロボロになった雑誌を渡された。もっときれいにしておいてほしい。(いつも利用している/20代)

もっと希望をきちんと聞いて欲しい

- 全部終わってから後鏡で「どうですか?」と言われた。今から何も言えないと思った。(利用したことがある/10代)
- とにかく急いでいるのがわかって、希望を伝えるスキがなかった。(利用したことがある/20代)

受付の電話が聴き取りにくい

- 予約TELの時声が小さくて聞き取りにくい。(いつも利用している/40代)
- TELが早口。(いつも利用している/50代以上)

時間がかかる

- いちいち待たせすぎ。(利用したことがある/30代)

良い評価

親しみやすくリラックスできる

- スタッフの対応が良く、くつろげる。(いつも利用している/40代)
- 初めてだったけど、リラックスできるように気を配ってくれた。(利用したことがある/10代)
- 気配りが自然で居心地がよかった。(いつも利用している/40代)
- 話がしやすい。(ときどき利用している/20代)
- とてもスタッフが親しみやすく雰囲気がよい。(いつも利用している/40代)

スタイルの提案が丁寧

- カウンセリングを絵で書いてくれたので、分かりやすかった。(ときどき利用している/50代以上)
- ヘアカタログをいろいろ見せてくれて、自分の希望のスタイルを伝えやすかった。(利用したことがある/40代)

仕上がり時間を伝えてくれる

- 予約時間を守ってくれるし、仕上がりの時間もハッキリ伝えてくれるのがよい。(いつも利用している/30代)
- 大体の仕上がりの時間を言ってくれた。(ときどき利用している/50代 以上)

技術力がある

- 担当してくれた人が凄くカットが上手くて、希望通りになった。(利用したことがある/10代)
- いつも希望通りの髪型にしてくれるので安心。(いつも利用している/10代)

アンケートの結果と展開

自由回答(フリーアンサー)の結果の整理の仕方は左ページに書いている通りです。

ここでは、それをもっとシンプルに整理して、店のこれからの経営戦略に繋げていかなければなりません。

悪い点を改善し、良い点をもっと強くしよう

技術とセンスに自信を持って、お客様に丁寧に接することでお客様に最高の満足を提供する

Memo コンセプト立案

地域特性とターゲット特性にみる、 プロモーションコンセプト

※フリーペーパー「ホットペッパー
(平成16年3月号)」
(株式会社リクルート: 毎月最終金曜
日発行)に掲載している
ヘアサロンの広告訴求コピーに
ついて分析。

ターゲット特性

High society

落ち着き感

- 賑やかな場所から少し離れた落ち着いた店
- レンガ・木・土・ぬくもり、空間人気
- 「和」の癒し系サロン
- 「ar」「カジカジ」の取材相次ぐサロン
- 口コミ多い

信頼感

- どこに行っても
ダメな髪質の人
- ウェブオン
カラーを提案
- 技術力評判のお店
- 髪の悩みも
個性に変える
- オールジャンル
対応

お洒落感

- 仕事帰りのOLさん
- 落ち着いた大人のサロン
- ネオフェミニン(女性らしさ)
- 隠れ家サロン・癒し・
くつろぎ

Trendy

流行感

- 流行に敏感なあなたの為のサロン
- 女心をくすぐるキレイ&かわいい
- カラー+エクステーション専門店
- 雑誌・TVで活躍の有名サロン
- 切り抜きスタイル再現

地域特性

こだわり感

- ストレートパーマ専門店
- エクステ歴10年のキャリア
- カラー専門店、持ち込みOK
- 擬似キューティクル
再生トリートメント

Casual

Traditional

展開企画

よく言われることですが、まずコンセプトを立てるべきだといわれます。その通りだと思います。しかし、このコンセプトとは何かが一番大事なことです。感覚的な言葉の羅列であったり、よく耳にするトレンドの表現であってみたい。コンセプトとは一体何なのでしょう。

■ 夢とはなにか

将来、自分たちはどうあれば生き残ることが出来るかを決め、それに向かって努力している自分たちに誇りを持っていること

・・・これが「夢」

■ ビジョンとは何か

夢に向かって、1年目、2年目、3年目と何を行っていくかを具体的に計画すること

・・・これが「ビジョン」

■ コンセプトとは何か

ビジョンを実現している現在の自分たちが市場・商圈・お客様から生かして貰える、価値を提供できるという確信を言葉にしたものがコンセプトです。

だから、コンセプトが決まれば、なすべきことはすべて決まっているということなのです。

Memo 課題の確認

Super-viser (スーパーバイザー)

監督[管理]する、…の指揮をとる人 (『ジーニアス英和辞典』より)

監督(する人)という日本語は英語ではいくつかの表現があり微妙に意味が異なります。
馴染みのあるものを挙げると、

- **Manager** (マネージャー)
- **Director** (ディレクター)
- **Super-viser** (スーパーバイザー)

Manager(マネージャー)はそのカタカナ読みの通り、一番なじみがある言葉ですが、野球のゼネラルマネージャーといった表現で分かるように「管理者」あるいは「経営者」といった意味があります。映画の監督は演出・指揮する人ですからディレクターです。

スーパーバイザーは言葉をスーパー(超えて)とバイザー(見る人…サンバイザーは太陽を見る人(もの)ですから日よけ…)の合わさったものです。つまり、高いところから広く見渡す人という意味になります。

灯台下暗しというようにどうしても自分の店は毎日のことですから慣れもあり、欠点や間違いが見えにくくなります。

「私は大丈夫…」ということは絶対にありません。必ず外からやってくる人(お客様)には見えているが、自分たちには見えていないことがあるのです。

チェーン店には必ずスーパーバイザーといっていくつかのチェーン店を担当し、客観的なアドバイスを担当する役目の人がいます。独立店の場合は、どうしても客観的な目で自店を直す姿勢が必要です。

今後の課題

店は、新装開店した時点で風化が始まります。
風化は、内外装のハードウェアだけではなく、店を運営するメンバーの気持ちも風化します。
風化を防ぐには、常に第三者の目で店を見ることが必要なのです。

コンビニエンスストアなどのチェーン店には必ず、スーパーバイザーといわれる役割を持った人がいます。担当するエリア内のチェーン店をいくつか担当し、客観的に店を見ることによって、その店で毎日働いているメンバーが気付かないことを指摘、指導してくれる人です。それ以外にも彼らの主要な仕事は、本部からの情報やそれぞれの店の立地条件に合わせた品揃えや売り出し、キャンペーンの企画や実行のサポートを行うことです。

【一般的なスーパーバイザーの仕事内容(チェックポイント)】

[デイリーな店舗運営レベル]

- ・ 店舗の内外装に汚れや破損がないか
- ・ 店舗敷地内や店舗内の清掃や整頓が行き届いているか
- ・ 店内外や陳列等に不要なPOPや情報が残されていないか
- ・ 店のメンバーの服装や接客態度に問題や不十分な点がないかどうか

[エリアマーケティングの企画・実行レベル]

- ・ 店の立地や商圈の特性に合った品揃えやサービス、キャンペーンが実行できているか
- ・ チェーン本部の品揃え政策や商品陳列政策が、その店の立地や商圈の特性に合わせて展開できているか

2店以上複数の店舗を運営している独立チェーン店でも、単独店でも、上記のスーパーバイザーのチェックを日常的に行うことが必要です。

Memo 数値の意味を知る

【%(パーセント)について】

ニュース番組などでこんな表現を聞いたことがあると思います。
「A政党の前回の支持率は50%だったが、今回の調査結果では55%と5ポイント増加した・・・」。

ここで問題にしたいのは、55%－50%ですから5%増えたことになるのに、なぜ5ポイントというように「ポイント」という表現を使っているのでしょうか。

これはパーセント(%)とは何かということを理解すれば自ずから分かってくることです。

前回の調査はA党支持者が120人中60人でした。今回は100人中55人だったとします。
これでは一見どちらが支持率が高いのか比較しにくいですね。
これを100人中何人いたかというように分母を100に揃えて比率化することを%化するといいます。
前回は $60/120 \times 100$ で50%、今回は $55/100 \times 100$ で55%となります。
その差を5%とすると分母はいくつなのでしょう。

もともと分母の数字が違うものですから、これを%で表現するのは間違っています。アンケートの集計結果も100人ベースに直すことでいろんな項目が同じ基準で比較できるようになるのです。

あなたの店のお客様の評価で「気やすく話しかけてくれる: 15%」と「クールでドライな接客態度: 25%」のどちらが多くのお客様の意見を判断するとき、どちらを店の特長として押し出すのかを決断する時、パーセントの意味を理解していることが大切です。

おわりに

いまこそ小売業、サービス業は商圈戦略に命をかけよう

市場の中で自身の役割を明らかにし自らの存在意義を自覚して、市場と自身の両方に希望をもたらす施策・行動を誇りを持って実行すること。これがマーケティングである。いま、小売業、サービス業が、このマーケティングの遂行に一番近いところにいる。メーカーや卸のリテラーサポート(小売店・サービス店向け経営情報支援)を否定するものではないが、ここで言いたいのは、小売業、サービス業が自分自身で市場を知る行動を起こし、自分達に求められていることを自ら整理し、誇りを持って毎日の営みを遂行することだ。消費者が自ら出向くことが出来る距離の生活行動圏でその役割を果たすことだ。全国130万の小売商店、180万サービス事業所がそうあることで、また、大手FCのCVSでも、5万アイテムのホームセンターでも、家業の生活雑貨店でも、従業員5名の美容院でも、創業100年の酒店でも、等しくその権利と義務を負っている。ショップがそうあることで地域はコミュニティとなり社会となる。そうすることで社会はより良いものとなる。そう直感し、確信している。

株式会社マーケティングスペース

代表 高須修平

見本アンケートについて

美容サロン店用の
商圈アンケートの見本
です。

手配りのアンケートです。
回答者は、点線のところを
切り抜いて、ハガキとして
ポストに投函してもらう
タイプです。

切手は回答者に負担していた
だくタイプです。

店頭や駅前の人の集まる場所や、
商圈内のお宅のポストに入れるなど
実施方法は各店でご検討ください。

景品や店名等は、空欄や架空の店名を
入れています。

ご利用者で修正したり、これを参考に
自店独自のアンケートをご考案される
とよろしいかと思えます。

54、55ページ

ご注意

問1から問25までの質問をご確認の上、右下の回答ハガキに記入して、回答ハガキを切り取ってご郵送ください。

■ 当店のご利用状況について、おたずねします。

問1 当店のご利用状況はいかがですか。

1. いつも利用している 2. ときどき利用している 3. 利用したことがある (今はしていない) 4. 利用したことはない 5. 店のことを知らなかった

問2へ

問3へ

アンケートは以上となります

問2 【問1で「1」「2」を選ばれた方にお聞きします】

当店をご利用いただく理由は何ですか。(下記から当てはまるものを3つまでお選びください)

【利用する理由】

1. 近くて便利 2. 値段が安い 3. サービスメニューが豊富 4. スタッフの対応が気持ちよい 5. 空間がくつろげる 6. スタッフの技術力が高い 7. 適切なカウンセリングをしてくれる 8. 気に入ったスタッフがいる 9. 自分の事をよく知ってくれている 10. 親しみやすい

問4へ

問3 【問1で「3」「4」を選ばれた方にお聞きします】

当店をご利用いただいていない理由は何ですか。(下記から当てはまるものを3つまでお選びください)

【利用していない理由】

1. 自宅や勤務先から遠い 2. 値段が高い 3. サービスメニューが少ない 4. スタッフの対応が悪い 5. 空間がくつろげない 6. スタッフの技術力が低い 7. 何となく入りづらい 8. 他に気に入った店がある

問4へ

※以下の質問には、利用したことはない方はイメージでお答えください。

■ ご利用しやすさについて、おたずねします。

問4 営業時間(時間がハガキ表面に記載)はいかがですか 満足 1 — 2 — 3 — 4 — 5

問5 店の外観(活気・入りやすさ)はいかがですか 満足 1 — 2 — 3 — 4 — 5

問6 店内のきれいさはいかがですか 満足 1 — 2 — 3 — 4 — 5

問7 サービスメニューは充実していますか 満足 1 — 2 — 3 — 4 — 5

問8 値段はいかがですか 満足 1 — 2 — 3 — 4 — 5

■ 接客態度について、おたずねします。

問9 電話予約受付の際、お客様への対応(言葉使い・態度)はいかがですか 満足 1 — 2 — 3 — 4 — 5

問10 ご来店時のお客様への対応(言葉使い・態度)はいかがですか 満足 1 — 2 — 3 — 4 — 5

問11 サービス中、お客様への配慮は行き届いていますか 満足 1 — 2 — 3 — 4 — 5

問12 サービス中、お客様との会話に節度がありますか 満足 1 — 2 — 3 — 4 — 5

■ サービスメニューについて、おたずねします。

問13 サービスメニューの内容はわかりやすい(選びやすい)ですか 満足 1 — 2 — 3 — 4 — 5

問14 サービスメニューの価格はわかりやすいですか 満足 1 — 2 — 3 — 4 — 5

問15 今後、充実させて欲しいサービスメニューがありましたら、お教えください(下記から当てはまるものを3つまでお選びください)

1. トリートメント 2. リラクゼーション 3. マッサージ 4. エステ 5. ネイル 6. ヘアアレンジ 7. メイク

■ サービスについて、おたずねします。

問16 希望ヘアスタイル(カット・パーマ・カラー・トリートメントなど)の仕上がりはいかがですか 満足 1 — 2 — 3 — 4 — 5

問17 お客様の立場に立つてスタイル提案(サービス・カウンセリング)していますか 満足 1 — 2 — 3 — 4 — 5

問18 施術は、痛みや無理が無く丁寧ですか 満足 1 — 2 — 3 — 4 — 5

問19 施術後のスタイリング方法の説明はいかがですか 満足 1 — 2 — 3 — 4 — 5

問20 施術後、問題があった場合のアフターサービスの頼みやすさはいかがですか 満足 1 — 2 — 3 — 4 — 5

■ ダイレクトメールや会員カードについて、おたずねします。

問21 当店のダイレクトメールはお手元に届いていますか 1. 届いている 2. 届いていない

問22 ダイレクトメールの内容はいかがですか 満足 1 — 2 — 3 — 4 — 5

問23 当店のポイントサービスは魅力がありますか 満足 1 — 2 — 3 — 4 — 5

■ 総合的な満足度について、おたずねします。

問24 総合的にみて、当店はお客様にご満足いただいておりますか 満足 1 — 2 — 3 — 4 — 5

問25 当店に対するご意見・ご要望・ご不満などありましたらどんな些細なことでも結構ですのでお聞かせください。

ご記入は右下記にある回答ハガキをお願いします。

※ご協力ありがとうございました。

回答はハガキに記入

切り取り線

回答用ハガキ

当てはまる数字を記入してください。

問1 当店のご利用状況

問2 当店ご利用の理由(3つまで)

問3 当店を利用しない理由(3つまで)

問4 営業時間について

問5 店の外観について

問6 店内のきれいさについて

問7 サービスメニューについて

問8 値段について

問9 予約時の対応について

問10 来店時の対応について

問11 お客様への配慮について

問12 会話の節度について

問13 メニュー内容のわかりやすさについて

問14 メニュー価格のわかりやすさについて

問15 充実させて欲しいメニュー(3つまで)

問16 スタイルの仕上がりについて

問17 スタイルの提案について

問18 施術の丁寧さについて

問19 スタイリングの説明について

問20 アフターサービスについて

問21 ダイレクトメールについて

問22 ダイレクトメールの内容について

問23 ポイント割引サービスについて

問24 総合的な満足度

問25 当店に対するご意見・ご要望・ご不満などありましたら、お聞かせください

(ご意見記入欄)

※ご協力ありがとうございました。ハガキ表面のお名前・ご住所等の記入をご確認の上、ポストにご投函ください。

お客様各位

拝啓、ますますご清祥のこととお慶び申し上げます。
平素はヘアサロンABCをご利用いただき、誠にありがとうございます。
この度、当店では、皆様にアンケート調査を実施させていただくことになりました。

より地域の皆様に愛されるサロン経営を進めるため、
●便利なサロンでしょうか？
●安心や信頼できるサロンでしょうか？
●当サロンに、ご不満に感じておられることはございますか？
等、お客様の率直な意見をお聞かせ願いたいと考えております。
なお、お寄せいただいた貴重なご意見や印象は、全体のご意見として統計的に集計しますので、皆様に決してご迷惑をおかけすることはありません。
どうかご協力の程、よろしくお願い申し上げます。

敬具

ヘアサロンABC
代表 山田 花子

【裏面のアンケートにお答えください】

切り取り線

郵便はがき

(受取人)
大阪府大阪市中央区内本町
〇-〇-〇
ヘアサロンABC
「お客様アンケート係」 行

フリガナ					
お名前					
ご住所	〒				
お電話番号			FAX 番号		
E-Mail アドレス					
ご職業	1. 会社員・公務員 2. 自営業 3. 主婦 4. 学生 5. その他()				
ご年齢 性別	1. 10代 2. 20代 3. 30代 4. 40代 5. 50代以上			1. 男性 2. 女性	
当店とお付き合い いただいている期間	約		年	ヶ月	

裏面の質問2. 3. に関係

当店 定休日	月曜日	当店 営業時間	平日: AM10:00~PM7:00 休日: AM9:00~PM6:00
-----------	-----	------------	---

アンケートに
ご協力頂いた方に
抽選でプレゼント

〇月〇日 店頭にて当選発表!

アンケートハガキに必要な事項・回答をご記入の上、郵送でお送りください。

抽選で合計〇名の方に下記の商品を差し上げます。
◎必要事項・回答に不備がある場合、プレゼントをお送りできない場合がございます。記入内容を充分ご確認ください。

- 応募締切... 〇〇年〇月〇日() 当日消印有効。
- 当選発表... 〇月〇日店頭で当選発表の後、賞品を発送いたします。
A賞・B賞のいずれを当選とさせていただくかについてはこちらで決定させていただきます。

A賞

〇〇〇

抽選で〇名様に

B賞

△△△

抽選で〇名様に

※賞品の写真を入れてください

※賞品の写真を入れてください

切り取り線

(株)マーケティングスペースによるお手伝いと支援メニューについて

次のような支援メニューを用意しています

1. 商圏戦略推進のためのコンサルティング
 2. 地域データ分析の収集と分析
 3. 商圏アンケートの設計・制作
 4. アンケート集計と分析と報告書の作成
 5. その他、マーケティングに関するコンサルティング
-

詳細については、下記までお問い合わせください。

株式会社マーケティングスペース
商圏戦略推進担当 高須
050-3064-9871
ホームページ: <http://www.marketingspace.co.jp/>

ビューティーサロンの商圈戦略 実践の手引き

発行 2009年1月20日

定価 5,000円

編集 株式会社マーケティングスペース
戦略開発研究室
編集責任 高須修平

発行所 株式会社マーケティングスペース

代表取締役 高須修平

大阪府中央区本町1-3-9-701

〒540-0026 電話(06)6941-6550

Eメール jimukyoku@marketingspace.co.jp

URL <http://www.marketingspace.co.jp/>

●本書掲載内容の無断複写、転載を禁じます。

Marketing
SPACE CO., LTD.

Marketing
SPACE CO., LTD.

マーケティング実務シリーズ