
Insight Korea 회사소개서

Copyright © 2017 Insight Korea- 2 -

2017 01 한남대학교 공동연구개발사업 추진

01 중부대학교 산업체 현장 애로기술 지원 및 신기술발굴, 공동연구개발사업 추진

2016 03 Home Page 리뉴얼

03 고려대학교 국제스포츠학과 창업지원사업 공동추진 MOU 체결

04 대전대학교 산학협력단, 창업기업 발굴, 육성 시장 및 고객검증프로그램 수행

11 연구부서 조직개편

12 서울산업진흥원 ‘2016년 우수채용기업’ 선정

12 한국교통대학교 창업자지원프로그램 연계 및 자문 활성화 MOU 체결

2015 02 창업진흥원 2015 1인 창조기업 마케팅 지원 사업 주관기관 선정

07 부천산업진흥재단 창업맞춤형 소비자 조사 기관 선정

09 ‘마인즈랩＇빅데이터 협업 MOU 체결

10 Insight Deep Mining(Insight Big Data Service) Launching

2014 02 창업진흥원 2014 1인 창조기업 마케팅 지원 사업 주관기업 선정

06 IT&BASIC MOU 체결

07 IR System Launching : 현장 스마트기기 고객반응 시스템

2013 05 모바일 패널 및 모바일 조사 시스템 구축

09 패널아이와 넷포인트의 업무 제휴로 온라인 패널 112만 확보

2012 05 온라인 사이트 패널아이 홈페이지 리뉴얼 오픈

05 중소기업청 지정 중소기업 지원 컨설팅 기관 인증

08 창업진흥원 상품화 지원사업 소비자조사 수행기관선정

09 대전창업보육협의회 산학연 입주기업 마케팅 컨설팅 기관 선정

10 창업진흥원 1인 창조기업 컨설팅 기관 선정

11 연구개발특구진흥재단 기술 경영 애로사업 우수컨설팅기관선정

2011 01 학술/연구 목적의 온라인 리서치 서비스 지원 툴 i survey 개발

02 한국 사회과학 테이터센터와 MOU 체결

06 Insight Korea DaeDeok STAR CENTER 설립

08 교육과학기술부 지정, 연구개발서비스업 인증

11 Panel-i 온라인 패널 회원, 20만 돌파

2010 ACBC 분석 툴 Launching

2009 NPD & Concept Development 세미나 개최

Insight Hybrid C++ ™ Segmentation Tools 개발

2008 AD(Advanced Design) 모델 기법 활용 Report

ACA(Adaptive Conjoint Analysis) 기법에 관한 연구 Report

Ethnographic 조사 기법에 관한 연구

온라인 패널 사이트 Panel - I Launchin

2007 Ideation / KEY Needs Method - 툴 개발

Turf 분석 시뮬레이터 개발

2006 Mystery shopper Research tool 개발

구전마케팅(WOM) Research tool 개발

2005 TURF Analysis 개발

2002 ㈜인사이트코리아마케팅리서치 설립

Lynn Lin Consulting과 partnership 체결

검증프로그램(Insight Power view) 개발 완료

2004 SWS(Strategic Weather Station)와 전략적 제휴 체결

2003 Insight Simulator software 개발

금융 상품 수요예측 모델 개발

Key measure Data base 비교평가 Program 개발

History

Copyright © 2017 Insight Korea- 3 -

CEO

Star Center

Public Sector

Start-Up

중소기업

고객반응 조사

Marketing Research

CRS 1팀

CRS 2팀

CRS 3팀

CRS 4팀

공공부문 Research Big Data OP 관리

Deep MininG

Big Data

Service

FW

실사

M&A

Modeling

Analysis

경영관리

MIS

HR

CHDAN

Finance

DI

Design

조직도

Copyright © 2017 Insight Korea- 4 -

01

수요예측

10

Ethno

graphic

조사

06

고객만족

02

브랜드

컨셉 개발

11

Insight

Deep

Mining

07

모델링

03

Ideation

12

CLOUD

Panel

08

Mystery

shopping

09

구전

마케팅

04

브랜드

자산 진단

및 측정

13

Star

Center

05

광고 효과

측정 및

진단

Insight Korea Research Service 분야

Copyright © 2017 Insight Korea- 5 -

1. 수요예측 : Insight Optimizer microscope
• Insight Korea는 STM(Simulated Test Marketing)서비스인 Insight Optimizer를 자체 개발함으로 제품 출시를 위한 시장

기회파악부터 제품의 PLC(Product Life Cycle)의 각 단계 별에서 이뤄지는 마케팅 의사 결정을 지원하고 있습니다.

• Insight Optimizer는 제품 출시의 위험도를 최소화하고 매출을 극대화 해주므로 성공적인 Marketing을 보장합니다.

1
한국의 마케팅 환경과 소비자들의
실제 행동과 표현하는 응답치의
차이를 자체 개발된 Norm을
기준으로 조정하여 실제치를 추정

Simulation Model 4
고객이 자사의 데이터를 이용해
직접 control하여 최적의 마케팅
믹스 도출

Simulator 제공

2
제품 카테고리별로 구분된 약 2,000
여 개의 다양한 Case들을 보유하고
있으며, 그 중 약 95%정도의
Case들이 실제치와 예측치의 차이가
±25%로 오차범위가 최소화되어
보다 정확한 마케팅 의사결정 지원
(최근 오차범위 ±10%이내로 좁혀짐)

경험과 정확성

5
이론적 모형이 아닌 경험론적 모형에
바탕을 둔 것으로 지속적인 모형
Upgrade를 통하여 보다 정교화된
모형을 개발

Calibrated Model

6
Purchase Cycle 에 따라 변화하는
소비자의 구매행동과 기업의
마케팅자원 변화를 모두 고려하여
능동적으로 지속적인 변화지향

Dynamic Model

마케팅의사결정 내용수요예측 서비스

1
• 시장 기회 및 시장 구조를 파악하고 최적의 컨셉을 개발

• 출시1차년도 판매량과 매출액을 예측하고 매출에 영향을 주는 변수를 파악
최대의 효과를 거둘 수 있는 마케팅 믹스의 전략을 수립

• 컨셉 및 제품 수용도(CPI)를 파악하고 타겟 시장의 컨셉 및 제품의 수용도(TPI)를 파악

신제품 수요예측 및 마케팅 Mix

2
• Line Extension, Repositioning, 컨셉 및 제품 마케팅 믹스 전략을 수립

• 제품 출시 후 경쟁 환경 변화에 따른 판매량, 매출액 예측 및 마케팅 전략을 수정

• 수익의 최대화를 위한 매출 및 마케팅 비용 수준을 파악

기존 브랜드 자산을 활용한 수요예측

3
• SOVA 테스트 제품의 경쟁 브랜드와 모 브랜드의 잠식 관계를 파악

• PRICING 매출 이윤을 극대화 할 수 있는 최적의 제품 가격을 결정

• TURF 매출을 극대화 할 수 있는 최적의 제품 구성을 결정

마케팅 진단 서비스

4
• 이미 출시된 기존제품과 특정 제품이 아닌 전체 산업군 또는 카테고리별 수요를 전망

기존제품과 카테고리/ 산업전체의 수요전망

3
카테고리별 소비자 행동 및 기업의
마케팅 자원에 따른 적절한 분석

Integrated Model

Copyright © 2017 Insight Korea- 6 -

H&P Study Concept Development Concept Refining

Idea Generation & Concept Development

Go
No Go

Discard
Go

Go

Discard

No Go

Discard

No Go

Discard

No Go

Amend

: Concept alternative가 여러 가지 인 경우에 한해 시행

: 제품의 완성도가 높지 않거나 개발 방향성의 점검이 필요 한 경우 시행

광고를 집행하는 경우에 한해 시행 :

Concept Screening

Concept Testing

Product Testing

Go

Amend

Amend

Brand Equity Monitoring

Advertising Testing

Market Evaluation (U&A)

신제품의 경우 제품 출시 이후 점검 :

LAUNCH

Line
Extension

Brand
Re-launch

OR

Concept & Usage Testing

NPD Process 각단계별로마케팅의사결정을위해다음과같은조사단계를거침

단, 다음의전체 NPD Process 중제품카테고리혹은브랜드의 Life cycle stage에따라선택적으로조사수행가능

2. NPD 개발과정 : NPD 단계별 리서치 방법

NPD Process에 따른 의사 결정과 조사 과정

Copyright © 2017 Insight Korea- 7 -

• Smart Tree는 단 기간에 효과적으로 실현 가능한 컨셉 개발을 가능하게 하는 Insight-Korea 고유의 Creative Work Solution임.

• 참여하는 대상자들이 사전에 Task를 진행하고 Creative Workshop에 참여하도록 함으로써,참여자의 관련 지식 수준 및

관여도를 높이고, 사전 학습 효과로 보다 풍부한 idea를 발굴할 수 있음.

Concept Ideation

Consumer, Needs, Unmet needs,
lifestyle …

“ 소비자 니즈 및 라이프 스타일

변화에 따른 시장 기회 발견＂

1차 Focus Group Discussiion

Ideation 요소 도출 및

컨셉 요소 개발

Creative Workshop

Concept Building

-

“ 고객별 맞춤형 신제품 기획 및

컨셉 개발 ”

Workshop (고객 – INSIGHT)

컨셉안 도출

New Conjoint Research

Concept Screening

“ 컨셉과 제품의 강/약점 파악 /

잠재 수요 예측 가격, 광고,

프로모션 등 Marketing Mix 전략 ”

2차 Call-back Focus Group

Discussion

(1차 FGD 참여자를 다시 불러

2차 FGD 시행)

Concept Refining

-

“ 컨셉과 제품의 강/약점 파악 /

잠재 수요 예측 가격, 광고,

프로모션 등 Marketing Mix 전략 ”

Workshop(고객 – INSIGHT)

정량적 검증을 위한 컨셉의 정교화

Concept & Product Test 수요예측

AD. Pretest

Concept Evaluation-컨셉의 정성적

검증 및 컨셉 구성요소 개선

컨셉 대안 1차 선정 및 정교화

Concept & Product Test 수요예측
AD. Pretest

3. Idea Generation : Smart Tree

Copyright © 2017 Insight Korea- 8 -

• Insight Brand Equity Manager는 기존의 Brand Equity 평가 방법이 제품의 카테고리 별 특성을 반영하지 못하는 한계를

극복하고 Insight Korea의 카테고리 경험에 기초하여 제품의 카테고리 별로 최적의 브랜드 자산 평가 방법을 적용합니다.

그럼으로써 고객사의 실제 브랜드 자산 축적 상태를 정확하게 가늠할 수 있게 해 주는 프로그램입니다.

Insight Brand Equity Process

Brand Strategy

Planning

Brand Equity

Measurement

& Monitoring

Brand Concept

Development

Brand Equity

Build Up

Brand

Revitalization

Brand Equity

Management

Brand Manager

Insight IBM (Integrated Brand Manager) 는

브랜드 자산 구축 및 강화를 위한

단기적이거나 장기적인 모든 브랜드 관리 전략을

통합적으로 제시해 드리는 제품입니다.

통합적 브랜드 관리 의미

4. 브랜드자산진단및측정 : Insight Brand Equity Manager

Copyright © 2017 Insight Korea- 9 -

• Insight Ad Manager는 브랜드 컨셉을 바탕으로 하여 광고 목표에 따라 광고 컨셉을 도출하고, 질적으로 광고를

평가하여 예산 대비 효과의 최대화를 꾀하는 사전 광고 평가, 광고 매체 계획 및 경쟁사 대비 광고 집행의 효율성을

평가하기 위한 사후 광고 평가, 그리고 광고 목표 별로 보다 효과적으로 광고 계획을 수립하기 위한 광고 모델링 등

광고와 관련된 일련의 과정을 다루는 Program입니다

01

Generate Copy Ideas

Prioritize Ad Concepts

Refine Ad Concepts

광고 컨셉 개발

광고 Copy Concept
개발을 위한 Ad Builder

Ad Production

Pre Ad Test

최적 광고 선정

사전 광고 측정 및 진단

Launch & On Air

Post Ad Tracking &

Monitoring

효율적 광고관리

사후 광고 평가 및 진단

Modeling & Adjust Ad

Planning

모니터 & 모델링

광고효과와 향후 효율성 예측
및 증대를 위한 모델링

01 02 03 04

Ad Builder Ad Pre-Viewer Ad Tracker AdModem

5. 광고효과측정및진단 : Insight Ad Manager 서비스

Copyright © 2017 Insight Korea- 10 -

• Insight SATIM (Satisfaction Manager)은 고객 및 직원의 만족도를 측정하고 관리해 드리는 프로그램일 뿐 아니라 더 나아가

만족도 향상의 결과가 어떻게 나타날 것인지 시뮬레이션 할 수 있는 모델을 제공함으로써 고객 및 직원의 만족도를 지속적으로

관리해 나갈 수 있도록 지원해 드립니다.

01
중요도 측정
• Index 도출을 위한 Factor 별 중요도는 Paired Score 를 통해 계산함

• 속성별 중요도는 질문이 아닌 사후적 도출을 통함 고객만족도 관리 목표에 따라 중요도 측정 방법을 다르게 적용

02
진단을 위한 속성별 Expectation 질문
• 자사의 종합 만족도 증대를 통한 수익 및 생산성 향상을 위한 개선을 위해서 고객들이 기대하는 기대치 대비 만족도

차이 파악 중요

03
Simulation Modeling
• 향후 지속적인 매출 및 수익증대를 위함

04
측정가능, 개선 가능한 척도사용
• Behavior Scale

05
Customer Service
• 기존의 노하우를 최대한 활용하여 고객별 , 산업별에 맞는 독자적 모델을 통한 Satisfaction 모델을 개발하여

카운셀링

6. 고객만족 : Insight SATIM (Satisfaction Manager)

Copyright © 2017 Insight Korea- 11 -

1. Insight Simulator는 기존의 데이터를 활용하여 Price, Sales, Promotion, Test Market 등 Marketing Mix의 변화에 따른
Sales의 변화를 예측함으로써 Marketing Mix를 구성할 수 있도록 지원해 드립니다

2. Insight Simulator는 최적의 모델을 선택하기 위해 여러 가지 변수를 투입하고 변형하여 많은 Simulation을 시도하여 최적의
모델을 선택합니다

3. Insight Simulator는 Insight Korea의 Know-how와 고객사와의 긴밀한 협조를 통해 협력사의 POS 데이터, 소비자
조사 데이터를 통합하고 정확하게 시장을 파악하여 구축되며, 지속적이고 경험적으로 발전되는 모델입니다

4. Insight Simulator는 Price Modeling, Promotion Modeling, Test Marketing, Choice Modeling이 있습니다

Choice Based
Conjoint

실제 시장에서의 선택 상황과 유사하게 조사
하는 방식입니다. 10개의 속성 15개의 수준이
가능합니다.

Adaptive
Conjoint-

Based
Analysis

[ACA]+[CBC]의 결합 형태로 각응답자의 선호
구조에 따라 Customize된 컨셉이 제시 되므로
개개인에 적합한 결과 도출이 가능 하면서
특정 속성에 대한 Main Effect 뿐만 아니라 2개
이상의 속성이 상호 결합되었을 때 나타나는
Interaction의 Effect도 산출 가능합니다.

Alternative-
Specific
Design

속성이 30개 를 초과 하거나 수준이 15개를
초과 하였을때 사용합니다.

Partial-Profile
Design

속성이 2개인데 속성 안의 한 수준만 다른
속성과 조합될 때 사용합니다.

Conditional
Relationships

속성간의 영향이 있을 때 사용하는 기능으로
주로 가격 속성이 있을 때 많이 사용합니다.

Prohibited
pair

실제 시장 상황에 맞도록 속성과 수준 간에
금지조건을 추가할 수 있습니다.

• Paper-and Pencil 환경 또는 Computer-Assitede

환경에서 Card Set을 제시함 으로써,

한 카드를 선택하게 합니다.

• 응답자들이 선호하는 컨셉을 선택하는 것은

실제 시장 상황에서의 구입자들의

선택과 유사 합니다.

• 보여지는 Card Set에 “아무 것도 사지 않는다＂가

포함됨으로써, 제품 비선택의 정보까지 포함합니다.

• Choice evaluation과 multinomial logit analysis 을

적용하여 결과를 도출합니다.

• 분석자의 역량에 따른, 다양하고 흥미로운 effect

분석과, interaction effect까지 분석이 가능합니다.

• Basic Analysis 뿐만 아니라, Hierachical Bayes 기반

Analysis를 제공합니다.

• 고객사에서 원하는 여러가지 컨셉 Mix의 시나리오에

대해 Simulation 후 시장 M/S를 추정합니다.

• 시나리오를 직접 입력하여 Simulation 배 볼 수 있는

Simulatior를 고객사에 제공합니다.

Data Collection SimulatorDesign

7. 모델링서비스 : Insight Simulator

Copyright © 2017 Insight Korea- 12 -

8. Mystery Shopping : Smart ishopper
• 전국 모든 지점의 Mystery Shopping 및 전화 Monitoring을 통하여 全 지점을 대상으로 한 고객응대 CS 이행 수준 확인/업무

완결성 & 신속성 확인, 매장 내/외부 환 경 수준 확인 및 CS 이행 수준 분석을 통해 개선 방향을 도출하는데 그 목적이 있음

MOT
양질의
서비스

교육비용 절감/
내부 경쟁력

강화

호의적 구전

지속 구매 유도

신규 고객 확보 마케팅 비용 절감
지속 구매 유도
가격 유연성 증대
(가격 Premium)

이직 감소/
경쟁력 있는
직원 채용

내부고객
(직원) 만족

서비스 개선
업무 효율화/
근무여건 개선

내/외 서비스
개선을 위한

투자

Service Profit Chain

외부고객
만족

지속 구매 유도

수익
증가

Copyright © 2017 Insight Korea- 13 -

9. 구전마케팅 : Research Process

1. Market 특성 파악 및 정의

2. 구전 마케팅 타겟 선정 및 특성 파악

Innovator, Early Adopter,
전기 다수수용자,

후기 다수수용자, 지각수용자의
수용단계 별 특성파악

01
조사분석방법

질문지 및 CHAID
02 Target Profile 도출03

3. OL선정 및 특성 파악 _ 누가 OL인가?

누가 WOM 타겟인가? 자료수집방법

• 마케팅 및 각 제품별 STP 전략자료 활용

• 내부 TFT Workshop

• Segmentation & Targeting을 위한 정량조사

자료수집방법

• 제품 Target대상의 FGD

• OL대상의 Depth Interview

• OL파악을 위한 기법

- Self-Designating

Technique(자기추천방식)

- Sociometric

Technique(사회관계측정)

조사분석 방법

• 질문지 및 CHAID

• CROSS TABLE 분석

Target Profile 도출수용단계 별 OL선정 내용

구전경로
회사동료, 제품관련 동호회, 종교활동모임,
취미모임, 향우회, 가족 및 지인 등

OL 선정

제품관련 정보 수집활동 정도/ 수용단계와의
관계/ 제품에 대한 정보 전달 방식/ 제품
관리방법/ 제품 동호회 활동 유무/ 제품 구입
행동

OL 영향력
제품 정보 전달이 수용단계 별 Target에
미치는 영향력 정도

구전마케팅 Research 과정

Copyright © 2017 Insight Korea- 14 -

9. 구전마케팅 : Research Process

4. 구전마케팅 컨텐츠 및 Process개발

5. 구전마케팅 수행

WOM EXECUTION 체험단 Process

체험단

모집공고

적합한

Human

Media 선발

Sampling

입소문활동

O/T

Human

Media

활동보고

우수자

선정 후 시상

Ą 체험단 진행 후 우호적 관계의 CRM 진행

웹 컨텐츠

동호회

온라인 커뮤니티

Community

Marketing

Viral

Marketing

브랜드 미니홈피

블로그

체험단

명예홍보단

Blog

Marketing

Experience

Marketing

자료수집방법

• 제품 Target대상의 FGD 및 OL대상의 Depth

Interview

• OL과 Target대상의 Two-way Mirror Depth

Interview

조사분석방법

• Depth Interview

• Two-way Mirror Depth Interview

컨텐츠 도출

• 구전 컨셉 개발

• 구전 Key word 도출

• 구전 방법 도출

구전마케팅 Research 과정

Copyright © 2017 Insight Korea- 15 -

• 소비자의 언어, 행동 등 표출되어지는 부분 이상을 파악하기 위해 일상생활, 라이프 스타일 관찰, 행동패턴 관찰 등을 통해

다양한/생생한 Context 상에서 소비자의 Needs, 행동 등을 파악하는 접근 방식의 리서치 방법

06

분석 및
보고서

02

리쿠르팅

05

자료 수집
(관찰)

03

응답자
Orientation

01

기획

04

Guide Line 작성

기획 조사 목적과 방법 활용에 대한 충분한 고민이
전제 되어야 함. 기획 단계에서의 고려 점

- 관찰하는 방법
: open vs surreptitious

- site 개수

- 방문 team의 구성

- 자료 수집 도구
: video vs written

01

Guide Line
작성

관찰 가이드 라인 작성시 고려 점

- 보고, 듣고, 질문할 것에 대한 상세한 초안 잡기
단, 완벽한 것을 작성할 수는 없다

- 충분한 시간을 두고 작성돼야 한다 (pre-test 반드시 필요)

- 관찰하면서 즉시적이고 향상된 가이드가 도출되어야 한다

- 응답자 행동을 유도하기 위한 가이드라인은 아니다

04

자료 수집
(관찰)

Site의 모든 것이 자료가 될 수 있다

- 사람들이 수행하는 일/과정에 대한 관찰
: 행동, 역할, 규칙, 방법, 공간…
: 의미, 상징, 언어, 신념, 태도, 감정..

- body language의 관찰

- 연구자의 질문에 대한 반응

- 사람들이 자기네들끼리 주고 받는 얘기

- 물리적 공간, 제품 구성 등에 대한 기술

- 물리적 특성 (얼룩이나 먼지 등)

- 기록물 (일기 등)
- 관찰자 효과를 최소화 해야 한다

05

조사 진행 단계

10. Ethnographic 조사 : Ethnographic Process

Copyright © 2017 Insight Korea- 16 -

• 소셜미디어는 물론, 필요에 따라 다양한 미디어 채널을 통해 데이터 수집, 가공, 분석 및 전문적 Insight 생성과정을 거쳐 상품

및 서비스 혁신, 마케팅&컨설팅 전략 도출, 평판 조기 진단/방지, 실시간 뉴스/이벤트 모니터링 등 마케팅을 비롯, 전체적인

경영성과를 달성할 수 있는 다양한 피드백 프로세스 수립 과정에 도움을 드립니다.

Insight
Deep MininG

Marketing
Research & Consulting

Deep Learning 기반
Big Data Solution
Platform & SI System
Partner

한국전자통신연구원(ETRI)의 뛰어난 텍스트마이닝 특허 기술 적용

(국내특허 10건, 국제특허 6건)

11. Insight Deep MininG : Insight Big Data Service

빅데이터 솔루션 업체인 MINDs Lab과 Deep Learning기반 Mining Technology Partnership

빅데이터 서비스 개요 : Partnership

Copyright © 2017 Insight Korea- 17 -

11. Insight Deep MininG : Insight Big Data Service

광케이블을 통한 빅데이터 엔진 접속, 주도적 Crawling 및 분석 실행

빅데이터 서비스 개요 : System Framework

Customer

Web

SNS

MINDs Lab

System Infra

Hadoop

Impala/Spark

Machine Learning

Python R
Solr

Analysis Model

STT/TA 결과 소셜빅데이터

정형데이터

Text Crawling

Batch

Real-
time

NLP

Text Mining

Detection

Deep Neural Network

Crawling Set -up
(정보 수집)

설정

수집

저장

Insight 도출
(데이터 가공)

목적/관점

키워드 정제

데이터 추출

시각화

User-Driven Analysis
(데이터 분석)

목적/관점

키워드 기준

데이터 추출

광케이블을 통한 MINDs Lab 엔진 접속,
주도적 Crawling 및 분석 실행

Insight
Deep MininG

Copyright © 2017 Insight Korea- 18 -

11. Insight Deep MininG : Insight Big Data Service

Collaboration

Data
Analysis
Expert

Industry
Expert

Insight Korea Deep MininG’s

Competitive
Advantage

빅데이터 분석의 성공 여부는
빅데이터에서 Insight를 발견하는 Data Scientist의

능력에 달려 있음.

Insight Korea는 빅데이터 분석을 Data Scientist에
전적으로 의존하지 않고, 해당 시장과 소비자에
대한 이해도가 높은 마케팅 리서처와 협업으로

프로젝트를 진행함으로써 실질적인 인사이트를 제공.

Insight Korea의 Deep MininG은 Data Scientist와 산업 소비자 이해도가 높은 Industry Expert(Marketing Researcher) 간의 협업을 통해
‘Insightful & Actionable Finding’ 제공

Industry Expert 와 Data Scientist 의 협업

Copyright © 2017 Insight Korea- 19 -

11. Insight Deep MininG : Insight Big Data Service

Consumer
Needs

• Customer Unmet Needs
• Consumer Usage Behavior
• Category Definition
• Key Buying Factor 분석
• 상품/서비스 사용 후 만족/불만족 점
• 고객 경험 관리단계별 Trigger & Barrier
• User Journey Mapping

NPD

• 신상품/서비스 Idea 도출
• New Recipe 발굴
• 신상품 출시 후 초기 반응 및 개선점 도출
• 경쟁사 신상품 반응 분석
• Product Design 반응 및 벤치마킹 디자인 발굴
• 소재/원료/성분 소비자 효익 표현 언어개발
• 융복합 상품 아이디어 seed 도출
• 신상품/서비스 Concept Development

AD/
Campaign/
Promotion

• 단계별 매체 인지 경로 분석
• Media Planning
• 광고/캠페인 등의 모델 이미지 분석
• 효과/Performance 분석
• Communication Concept Development
• Brand Image & Positioning 영향력 분석
• 효율성 분석
• 광고/캠페인 구성 요소별 진단

상담/
Call센타

• Consumer Experience Management 분석
• Customer Loyalty Management
• 인바운드 상담업무 효율화
• TM 업무 효율화
• QA 업무 효율화
• RISK 관리(상품 불만징후 감지, 영업/마케팅

불만 요인 감지, 서비스 불만 요인 감지 등)
• Operation 개선 (상품 기획 정보, 고객서비스

운영 개선 정보,영업활동 개선 정보 등)

Marketing/
Brand 전략

• Brand Buzz량 변화 모니터링
• Brand Image & Positioning 변화 및 원인 분석
• 경쟁브랜드 및 경쟁력 비교
• 각 브랜드 이슈 발생 후 위험 요인 초기

모니터링
• 가격인상/인하에 따른 고객반응
• 온라인 몰 유통상에서 판매 가격 파악

Lifestyle/
Trend

• Consumer Life Style 변화 및 영향 요인 파악
• Issue Trend 분석
• OL 특성 및 Key Issue 진단
• 거시경제 지표와 Life Style 관계 분석

기업
이미지

• 기업 이미지 변화 방향
• 각종 기업 이슈
• 발생에 따른 위험 요인 도출 및 리스크 예측

03

03

03

03

03

03

03

Copyright © 2017 Insight Korea- 20 -

11. Insight Deep MininG : Insight Big Data Service

1. 상품 불만 징후 감지 및 분석

2. 영업/마케팅 불만요인 감지 및 분석

3. 고객/서비스 불만요인 감지 및 분석

4. 대외 민원 불만요인 감지 및 분석

5. Compliance Risk 징후 감지

Risk 관리

1. 고객 니즈 기반 상품 기획 정보 제공

2. 고객 서비스 운영 개선 정보 제공

3. 영업활동 운영 개선 정보 제공

Operation 개선

VOC
빅데이터
분석

인바운드 상담업무 효율화

1. 콜 내용 요약

2. 통화내용에 의한 자동분류

3. 고객 불만의 근본원인 분석

4. 통화내용 파악을 통한업무 프로세스

개선점 제공

TM업무 활용

1. 불완전 판매 여부 분석

(필수 고지사항, 본인 동의, 조건 등)

2. 상담원별 상담 패턴 분석 정보 제공

3. 상담 내역에 대한 각종 키워드 분석

QA업무 효율화

1. 상담 스크립트 준수 여부 검출

(금칙어/규칙어)

2. 통화내용 전수 검사를 통한 QA업무

효율성 향상

3. 실시간 모니터링 정보 제공

4. 상담원 성과 차이 분석

상담업무
효율화

Copyright © 2017 Insight Korea- 21 -

• CLOUD Panel 는 기본적으로 휴대 전화를 이용한 본인 인증을 거친 온라인 패널들로1인당 한 개의 ID 만으로 가입 및 참여

가능하며 지역별, 연령별,성별 특성이 시장 상황과 거의 유사하여 대표성 있는 데이터 품질을 보장

양질의
패널 모집
(Recruit)

성실한
패널 선발

(Selection)

Reward &
Penalty

(Feedback)

주기적인
정보Update
(Upgrade)

지속적인 패널 충원 및
양질의 패널 관리

정기적인 패널 정보
Update에 의한 최신 고객
정보 활용

조사참여 제한 에 의한
Quality보증

조사 진행 과정에서의
IT Technology를 이용
한Quality control

주2회 이하 참여메일발송 및 조사
주제나 카테고리 별 기간 제한

응답 시간, Reading Time, Ctrl+C
기능 통제 응답 패턴, OPEN문항
통제 등에 의한 정확성 확보

01 02

03 04

총 39만 패널 보유 패널 구성 현황

연령별 13~19세 20~29세 30~39세 40~49세 50세이상

통계청 12.2% 18.6% 21.4% 24.6% 23.2%

CLOUD 8.4% 32.1% 26.5% 19.1% 13.9%

※2017년 2월 기준

성별 남자 여자

통계청 51.2% 48.8%

CLOUD 49.0% 51.0%

12. CLOUD Panel : Insight Online Panel Service

Copyright © 2017 Insight Korea- 22 -

검증된 창업지원프로그램

• 창업진흥원 ‘맞춤형지원사업’
컨셉, 사업화, 후속지원 창업기업 지원
프로그램

• 지식기반, 제조기반, 일반창업 아이템
1,100여건의 창업 사업화 지원

• 2009년부터 창업 지원을 위한
축적된 경험과 전문 인력

• 창업지원기관, 창업지원대학, 지자체
창업지원기관, 기술지주회사 등에
지원 프로그램으로 제공 중

특화된 중소기업 맞춤형지원

• 제품단계별 마케팅 의사결정 플랫폼

• 식음료, 헬스케어, IT, 서비스, 공공 등
다양한 산업별 컨설팅 경험

• 국내 시장뿐만 아니라 해외 시장 진입
을 위한 조사 인프라 확보

• 마케팅측면에서 기업의 실질적인
성장 지원을 위한 처방전 제시

정확한 정책의사결정 지원

• 산학협력육성대학(LINC) 지원
프로그램 개선을 위한 수요 및
만족도 조사

• 지역 테크노파크 기업지원 프로그램
개선을 위한 수요 및 실태조사

• 지원사업에 대한 참여 수혜 기업 성과
및 이력조사

• 교육 커리큘럼 개편을 위한 교육
수요 조사 및 정책적 시사점 제시

1. 린 스타트업을 위한 고객 검증

2. 기존 시장의 불편요소/문제점 파악

3. 창업 컨셉 시장 가능성 검증

4. 시장 진입을 위한 제품 보완점 도출

1. 중소기업의 사업화 단계별 시장
진입전략 수립

2. 제품,유통,홍보,브랜드전략 수립

3. 마케팅 의사결정을 위한 시장
검증과 R&D 사업화 전략

1. 산업체 수요 및 만족도 조사

2. 특정산업 및 사업분야 실태조사

3. 수요기반 정책 컨설팅

4. 사업 성과조사 및 분석

Start-up의 시장성 검증 중소기업 마케팅전략수립 정책의사결정 수립 지원

I. II. III.

13. Star Center : Insight Korea 대덕지사

Copyright © 2017 Insight Korea- 23 -

02-3483-0611

wmjang@insight-korea.com

과장

경영 지원장원만

02-3483-0614

tykim@insight-korea.com

부장

Operation김태연

042-862-2741

jspark01@insight-korea.com

차장

대덕지사박준상

02-3483-0586

shahn@insight-korea.com

이사

CRS안수현

02-3483-0535

jcbae@insight-korea.com

이사

Big Data배진철

Contact US

Insight Korea Ltd.

서울 T (82 2) 3483 0500 F (82 2) 3481 9033

대전 T (82 42) 862 2740 F (82 42) 862 2722

서울시 서초구 사평대로 22길 55 (반포동, 2층) (우)137-040

대전시 유성구 대덕대로 593 (도룡동, 2층) (우)305-340

www.Insight -Korea.com

