中國科技大學獎助教師參加校外研習結案報告

	姓    名
	吳碧珠
	申請編號

(本欄由人事室填)
	

	
	
	填表日期
	  97 年 3月21 日

	所屬系所
	行管系 
	職   稱
	助理教授

	研討會名稱
	2008年「二十一世紀企業全球化學術研討會」


	研       習       報       告

	國際商業展覽通路績效之顧客滿意度研究

The Study of the Channel Performance of International Trade Show on Customer

Satisfaction
吳碧珠，中國科技大學行管系助理教授，國立台北大學企研所博士候選人

Pi- Chu Wu
Assistant Professor, China University of Technology, Taiwan
Doctoral student, Graduate Institute of Business Administration, 

National Taipei University, R.O.C.
摘要

國際商業展覽為企業重要的行銷通路及行銷溝通組合工具之一，國際商業展覽每年舉辦的場次、規模都在迅速增加之中，參展廠商(exhibitor)也都希望透過參與國際商業展覽，獲得實際的銷售績效或接近顧客、拓展市場能見度、提升形象等，唯對參加特定商業展所欲達成的目標及所需的規劃與執行，實值得予以深入地探討。因此，本研究透過台灣國際半導體展對參與的來賓發放問卷，以參觀者(attendee)對國際商業展覽中各項指標滿意度的觀點，來探討商展的功能並評量其績效。研究的結果顯示，對於商展績效重視程度透過「因素分析」的主成份萃取法，依其重要性抽取出訓練與激勵、資訊蒐集、銷售活動、問題解決及關係建立等五大因素，同時將原始題項的重要性與滿意程度進行成對樣本t檢定比較，顯示參觀者對獲得新產品資訊、獲得產業發展最新訊息等非銷售方面的指標較感失望。另外，「現場下訂單」指標的重要性程度低於滿意程度，足見許多到場參觀者並不重視商業展覽中現場下訂單的功能，印證參觀者對銷售因素的重視程度較低。本研究結果在實務上可提供參展廠商與主辦單位，瞭解顧客前往觀看國際商業展覽的目的與滿意程度，作為改進下次舉辦國際商業展覽的主要意見。在學術上也可以提供對此議題有興趣的學者專家作進一步研究的參考。

關鍵字：國際商業展覽，半導體產業，顧客滿意度，展覽績效。

	

	備註：

一、研習結案報告請先上傳（學校首頁-->研討開會心得分享-->研討會心得分享上傳-->輸入身分證號-->上傳研習心得報告），連同獎助教師參加校外研習申請表，檢附結案報告一份，並經系所主管簽章後，送人事室核銷。

二、此表內容請用電腦key in ，否則恕不收件；研習報告請務必詳述，切勿只填寫大綱或議程。
三、檢附研習相關資料影本(講義、評論內容等相關資料封面及目錄頁)。單一課程累積時數達十六小時以上者須加附研習時數證明。
四、發表論文者請全文影印一份送人事室留存。

	報告人簽章
	系所主管簽章
	人事室主任簽章

	
	
	


