

BERND H. SCHMITT

EXPERIENTIAL MARKETING

БЕРНД ШМИТТ

ЭМПИРИЧЕСКИЙ МАРКЕТИНГ

Как заставить клиента ЧУВСТВОВАТЬ, ДУМАТЬ, ДЕЙСТВОВАТЬ, а также СООТНОСИТЬ себя с вашей компанией

ББК 65.290-2 (7США) Ш73

Шмитт Б. Эмпирический маркетинг: Как заставить клиента чувствовать, думать, действовать, а также соотносить себя с вашей компанией / Пер. с англ. К. Ткаченко. - М.: ФАИР-ПРЕСС, 2001. - 400 с: ил.

ISBN 5-8183-0253-9 (рус.)

ISBN 0-684-85423-6 (англ.)

Эта книга об эмпирическом маркетинге и о потребительских переживаниях, формирующихся маркетинговыми кампаниями, написана ярко и со вкусом. Ее автор - один из самых блестящих специалистов своего дела. Его знание стратегии и тактики брэнд-менеджмента, позиционирования, стратегического управления и финансов позволяет читателям с легкостью войти в эти сферы деятельности и свободно в них ориентироваться. Получая детальное представление об эмпирическом маркетинге, который способен вызывать у потребителя различные типы возвышенных переживаний, читатели познают способы организации маркетинговых кампаний ощущений, размышлений, действия, обогащающих повседневную жизнь потребителя, потакающих слабостям человека, получающего удовольствие от того, что он может придать своей жизни особый стиль.

Для широкого круга читателей.

ББК 65.290-2 (7США)

Права на издание книги приобретены через литературное агентство «Эндрю Нюрнберг»

Все права защищены. Никакая часть данной книги не может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских прав.

© 1999 by Bernd H. Schmitt

© Оформление, перевод.

ФАИР-ПРЕСС, 2001

ПРЕДИСЛОВИЕ	3
ЧАСТЬ I РЕВОЛЮЦИОННЫЙ ПЕРЕХОД К ЭМПИРИЧЕСКОМУ МАРКЕТИНГУ	
ГЛАВА 1. ОТ СВОЙСТВ И ПРЕИМУЩЕСТВ К ПОТРЕБИТЕЛЬСКИМ ПЕРЕЖИВАНИЯМ	5
ГЛАВА 2. МАСШТАБЫ И СПЕКТР ПРИМЕНЕНИЯ ЭМПИРИЧЕСКОГО МАРКЕТИНГА	23
ГЛАВА 3. ОБЩАЯ СХЕМА УПРАВЛЕНИЯ ЭМПИРИЧЕСКИМИ ПЕРЕЖИВАНИЯМИ ПОТРЕБИТЕЛЯ	40
ЧАСТЬ II ТИПЫ ЭМПИРИЧЕСКИХ ПЕРЕЖИВАНИЙ	
ГЛАВА 4. ОЩУЩЕНИЯ	63
ГЛАВА 5. ЧУВСТВА	75
ГЛАВА 6. РАЗМЫШЛЕНИЯ	88
ГЛАВА 7. ДЕЙСТВИЯ	99
ГЛАВА 8. СООТНЕСЕНИЕ	109
ЧАСТЬ III ВОПРОСЫ СТРУКТУРЫ, СТРАТЕГИИ И ОРГАНИЗАЦИИ	
ГЛАВА 9. ЭМПИРИЧЕСКИЕ ГИБРИДЫ И ХОЛИСТИЧЕСКИЕ ПЕРЕЖИВАНИЯ	121
ГЛАВА 10. СТРАТЕГИЧЕСКИЕ ВОПРОСЫ ЭМПИРИЧЕСКОГО МАРКЕТИНГА	137
ГЛАВА 11. СОЗДАНИЕ ЭМПИРИЧЕСКИ ОРИЕНТИРОВАННОЙ ОРГАНИЗАЦИИ	148
ЭПИЛОГ	159

ПРЕДИСЛОВИЕ

Эмпирический маркетинг вездесущ. Он присутствует на самых разнообразных рынках (потребительском, промышленных предприятий, услуг, технологий) и проявляется в самых различных отраслях. Множество организаций обращается к возможностям эмпирического маркетинга при разработке новых продуктов, налаживании коммуникаций с потребителями, совершенствовании сбытовых связей, подборе партнеров по бизнесу, дизайне торговых площадей и создании электронных сайтов. И эта тенденция продолжает нарастать. Маркетологи все более переходят от традиционного маркетинга свойств и преимуществ к формированию у своих клиентов эмпирических переживаний.

В данной книге предлагаются стратегическая схема и инструменты практической реализации этого нового подхода к маркетингу. Я уже не раз касался этой темы в своих статьях в академических и отраслевых журналах, представлял схему на многочисленных конференциях как в Соединенных Штатах, так и за их пределами, включая те, что были посвящены брэнд-менеджменту, позиционированию [Позиционирование товара - процесс определения места нового товара в ряду существующих товаров, то есть установление области его применения наряду с другими товарами, возможности вытеснения им старых товаров и конкуренция с ними. Позиционирование необходимо для уяснения потенциальных возможностей выхода с новым товаром на рынок], стратегическому управлению и финансовым услугам.

Одна из ключевых особенностей эмпирического маркетинга, которой в книге уделяется особое внимание, состоит в способности вызывать у потребителя различные типы переживаний. Эти типы переживаний обозначаются мною аббревиатурой СЭМы (стратегические эмпирические модули). Каждый СЭМ имеет свою отличительную структуру и предполагает следование особым маркетинговым принципам, которые вам как менеджеру следует знать. Как изложено ниже, в соответствующем разделе книги, к СЭМам относятся сенсорные (чувственные) переживания, аффективные (эмоциональные) переживания, творческие когнитивные [Когнитивный - соответствующий познанию, познаваемый] переживания (размышления), физические переживания и в целом стиль жизни (действие) и социально-идентифицирующие переживания, которые являются следствием соотнесения себя с некой референтной группой или культурой.

Менеджеры формируют потребительские переживания с помощью проводников переживаний (ПП). К ним относятся коммуникации, средства визуальной и вербальной идентификации, сам продукт, совместный брэндинг, пространственное окружение, web-сайты и другие электронные средства, а также люди.

Конечная цель эмпирического маркетинга - формирование у потребителя комплексных, холистических [Холистический - целостный] переживаний. Формирование СЭМов и холистических переживаний затрагивает целый ряд стратегических и структурных вопросов, а также ключевой организационный вопрос создания эмпирически ориентированной компании.

Книга, и особенно ее глава 4, является развитием написанной в соавторстве с Алексом Симонсоном предыдущей книги «Маркетинговая эстетика. Стратегический менеджмент брэндов, идентичности и имиджа» [Bernd H. Schmitt and Alex Simonson. «Marketing Aesthetics: The Strategic Management of Brands, Identity, and Image». New York: Free Press, 1997.], в которой утверждалось, что основные ограничения маркетинговой работы связаны с традиционным акцентом на свойства и преимущества продуктов. В ней представлялась общая схема управления сенсорными переживаниями. В настоящей работе я подробно разъясняю недостатки подхода к маркетингу с позиции свойств и преимуществ. Кроме того, здесь вводится новая модель управления сенсорным восприятием. И наконец, самое главное, содержание книги не ограничивается рассмотрением только сенсорного потребительского опыта, а касается самих широких вопросов менеджмента всех типов переживаний, их интеграции в холистические переживания, не обходя стороной связанные с этим проблемы стратегического, структурного и организационного характера. Итак, предлагаю читателю последовать за мной по пути эмпирического маркетинга. Если вам свойственно экзистенциальное восприятие действительности в духе Марселя Пруста, предлагаю запастись на дорожку печеньем «Мадлен» из ближайшей бакалеи. Прежде чем мы отправимся в наше совместное путешествие, одно маленькое замечание относительно стиля изложения материала. На мой взгляд, большая часть литературы по менеджменту и маркетингу страдает чрезмерной серьезностью и агрессивностью. Удручающе часто встречаются в ней как воинственные выражения типа «в топчем конкурентов в грязь», так и их противоположность, распространившееся с эпохой межличностного маркетинга заклинание «брэнд - ваш друг». Очень немногие вещи в жизни действительно подпадают под подобные шаблоны. Чего этой литературе действительно не хватает, так это хотя бы малой толики юмора. Юмор стимулирует творческое и диалектическое мышление, способен помочь увидеть ситуацию в новом свете. Юмор смягчает нравоучительный тон, открывает новые перспективы для мысли. Поэтому я постарался по мере способностей разбавить текст ироничными замечаниями и элементами юмора.

Как один из таких элементов предлагаю воспринимать и персонаж книги Лору Браун, чьи слова будут звучать в конце каждой главы. Вы хотите знать, кто такая Лора Браун?

Воспринимайте ее слова пока лишь как критический голос вдумчивой студентки с последнего ряда, которая обожает задавать трудные вопросы. Ее не ослепляет внешний блеск повествования, не усыпляет плавность речей. Она - Мефистофель, джинн из бутылки и одновременно - добрый гений, наделяющий смыслом прожитый день. Если техническая терминология вам ближе, то представляйте ее как вирус «мелисса», вынуждающий вас регулярно чистить винчестер своего компьютера. Лоры Браун необходимы миру. Своими вопросами они не позволяют нам лукавить в своих высказываниях, растекаться мыслью по древу. Как уже было сказано, вы встретитесь с вопросами и комментариями Лоры Браун в конце каждой главы. Прямой же ответ на вопрос о ее личности читатель найдет в эпилоге.

ЧАСТЬ I РЕВОЛЮЦИОННЫЙ ПЕРЕХОД К ЭМПИРИЧЕСКОМУ МАРКЕТИНГУ

ГЛАВА 1 ОТ СВОЙСТВ И ПРЕИМУЩЕСТВ К ПОТРЕБИТЕЛЬСКИМ ПЕРЕЖИВАНИЯМ

Мы находимся в гуще революционных изменений. Изменений, в результате которых принципы и модели традиционного маркетинга переходят в разряд достояния истории. Изменений, вследствие которых маркетинг, исчерпав потенциал концепции «свойств и преимуществ», приобретет совершенно иное лицо, возродится в облике эмпирического маркетинга, маркетинга переживаний.

На пороге нового тысячелетия три феномена определяют неизбежность совершенно нового подхода к маркетингу, а возможно, и к бизнесу в целом:

- вездесущность информационных технологий;
- господство «Его Величества Бренда»;
- повсеместное распространение интегрированных коммуникаций и элемента развлечения.

ТРИ МАРКЕТИНГОВЫЕ ТЕНДЕНЦИИ НА ПОРОГЕ СМЕНЫ ТЫСЯЧЕЛЕТИЙ

Вездесущность информационных технологий

Очень скоро информационные технологии проникнут во все сферы жизни. Даже если кардинальной трансформации человеческого бытия не произойдет очевидно и одновременно, большинство из нас - и довольно скоро - станут субъектами и объектами ее последствий. Кредо основанной в 1995 году компании стратегических цифровых коммуникаций «Razorfish» созвучно мнению многих футурологов: «Все, что может быть приведено к цифровому формату, будет оцифровано».

Наш стандартный дорожный комплект, состоящий из мобильного телефона в одном кармане, электронной записной книжки - в другом и увесистого ноутбука в саквояже, вскоре безнадежно устареет. Мы уже привыкли к головокружительному темпу развития технологий, когда на смену четырем мегабайтам (Мб) оперативной памяти пришли 8, затем 16, 32, 64 Мб и более. Когда жесткий диск увеличил свою емкость с 400 Мб до 1,2 Гб (гигабайта), а затем шагнул и за 4 Гб. Когда быстродействие процессора с тактовой частотой в 120 МГц возросло до 133, 266, а потом и до 400 МГц и более.

Понятно, что этим дело не кончится. Будущее обещает нам не просто большее быстродействие и уменьшение веса. Преобразования коснутся способов коммуникации (например, со сменой текстовых форм голосовыми), обеспечат их конвергенцию.

Чтобы представить характер предстоящих перемен, достаточно обратить внимание на феноменальный прогресс, который воплотился в уже существующем голосораспознающем программном обеспечении. Через несколько лет привычная клавиатура в том виде, в каком мы ее знаем сегодня, может просто исчезнуть. Мы будем работать с гораздо менее громоздким настольным устройством, способным совмещать возможности мобильного телефона и компьютера с голосовым вводом и доступом к любому абоненту в любой части света, причем за небольшие деньги.

Возьмем хотя бы сегодняшние возможности «Palm III» (не говоря уже о «Palm V» или «Palm VII»).

Эти портативные устройства позволяют бизнесменам обмениваться «визитными карточками» и объединяться в сеть через инфракрасные порты, загружать произведения Шекспира и демонстрационные проходы Синди Кроуфорд. Вы можете пользоваться ими как будильником, а со специальной насадкой - и как пультом к своему телевизору.

Мы буквально окружены технологическими новинками. Внушительная эскадра из десятков коммуникационных спутников зависла над нашей планетой, обеспечивая телефонную и электронную связь в любой ее точке с использованием миниатюрных телефонных аппаратов и пейджеров. Новая технология, действующая по принципу распределенной обработки данных, вскоре позволит устройствам, использующим язык программирования Java, связываться друг с другом и объединять усилия, что означает передачу в руки обычных пользователей ресурсов, сравнимых с возможностями суперкомпьютеров.

Новейшие технологии ищут все новые пути проникновения в нашу повседневную жизнь. Как пишет Николас Негропonte, основатель лаборатории исследования СМИ при Массачусетском технологическом институте и ведущий рубрики в журнале «Wired», «цифровой формат порождает совершенно иной уровень существования».

Ожидающие нас в скором будущем сюрпризы поражают воображение. Элементы машинного «разума» в самых разнообразных продуктах обогатятся новыми контрольными и коммуникационными возможностями, станут обеспечивать нас дополнительной информацией и помощью. Персонализированные, ориентированные на потребителя устройства сделают нашу повседневную жизнь информационно насыщенной и значительно более удобной. На наших кухнях появятся «умные» помощники, способные приготовить блюда по рецептам, получаемым из Интернета. Компьютерный или телевизионный софт станет самостоятельно подбирать интересующие вас новости и знакомить с ними по мере надобности. У вас появится возможность в любое время заказать любимые мелодии и фильмы. Очень скоро зритель сможет самостоятельно моделировать концовку картины. Возможности Интернета смогут предложить пользователю полную видеовersion любимого телешоу в режиме non-stop. Встроенные процессоры косметических продуктов (в частности, шампуней) позволят сделать оптимальный подбор ингредиентов в соответствии с индивидуальными особенностями и потребностями вашей кожи и волос.

Футурологи, прекрасно ориентирующиеся в технологических перспективах, такие, как Майкл Дертузос, директор лаборатории компьютерных исследований Массачусетского технологического института, прогнозируют появление в ближайшие годы продуктов типа «бодинет». Речь идет о целом комплексе интегрированных устройств,

выполняющих функции сотового телефона, компьютера, телевизора, камеры и многих других, формирующих своего рода невидимый электронный кокон вокруг человеческого тела. Действительность уже подтверждает правдивость подобных предсказаний: летом 1998 года одна из японских компаний выпустила на рынок продукт Eye Trek, электронный шлем индивидуального видеопросмотра.

Другой фаворит и «конек» японских электронщиков - виртуальная реальность. Компании «HoriPro» и «Visual Science Library» создали первого виртуального идола эпохи - Куоко Date. За восемнадцать месяцев команда проектировщиков создала и вдохнула жизнь в идеализированный образ современной юной девушки, которая двигается, говорит и даже поет (своего рода экзотическая девушка-мечта наподобие Лары Крофт из фильма «Tomb Raiders», только более реальная). У Куоко есть и своя музыкальная программа, с которой можно познакомиться на ее сайте в Интернете, и уже выпущены несколько синглов. Для Куоко создали даже собственную виртуальную биографию: она Скорпион, родилась в Токио, ей семнадцать. Отец Куоко - владелец суши-бара, и у девушки есть младшая сестра. Ее любимые цвета - белый и черный, любимый фильм - «История игрушек», ее кумиры - Мэрайя Кэри и Эня.

Хотя в реальности Куоко Date не существует, у нее есть свой виртуальный фан-клуб и web-сайт, на котором поклонники электронной дивы могут поделиться с единомышленниками восхищенными фразами типа: «Она заставляет меня тащиться!», «Она прекрасна» или «Куоко чертовски сексуальна, а ее музыка бесподобна!». Через каких-то пару лет Куоко сможет появляться в прямом телеэфире и общаться с себе подобными. Участие же ее в игровых картинах возможно уже сегодня.

В чем же состоит значение столь стремительного развития технологий? Да в том, что с использованием их реальных продуктов станет возможным обмениваться информацией в любом ее виде (текстовой, голосовой, изобразительной и другими) практически со всяким объектом (живым или виртуальным) без каких-либо географических ограничений. В итоге и люди и компании смогут поддерживать контакт друг с другом, в любой момент подключаться к единому и всеобщему эмпирическому пространству.

Его Величество Брэнд

«Брэнд! Брэнд!! Брэнд!!! Таково заклинание, обращенное к концу 90-х и к последующим годам», - пишет в своей книге «Цикл инноваций» Том Питерс, известный гуру менеджмента. Доминирование раскрученных торговых марок рассматривается специалистами «Roper Starch Worldwide» как ключевая тенденция на пороге миллениума. «Компании, строящие свой бизнес на брэндах, занимают последние пятнадцать лет господствующие позиции на фондовом рынке», - к такому выводу пришли исследователи «Citigroup and Interbrand», фирмы, известной своими экспертными оценками эффективности торговых марок.

Достаточно окунуться в сутолоку Таймс-скуэра или покружить на главном перекрестке любого города, чтобы тотчас же убедиться в безусловном доминировании известных брэндов. Каждый из них не однажды бросится вам в глаза с огромных рекламных щитов, динамичных демонстрационных стендов и электронных экранов. Брэндыв настойчивы и вездесущи.

Более того, вскоре брэндом сможет стать все, что угодно. А с дальнейшим развитием информационных технологий сведения о брэндах - в различных формах и на самых разнообразных носителях - будут доступны в любой момент и в глобальном масштабе.

Стоит лишь оглянуться вокруг, и вы, без сомнения, заметите возникновение брэндов чуть ли не во всех областях повседневной жизни. В любой части света доступны и активно демонстрируются фильмы «Титаник», «Годзилла» и «Звездные войны». Билл Гейтс, принцесса Диана, президент Клинтон являются объектами либо поклонения, либо презрения, но, безусловно, известны в Лондоне и Париже, Токио и Маниле, Буэнос-Айресе и Сан-Пауло, Лос-Анджелесе и Нью-Йорке. На сегодняшнем мировом рынке широко представлены такие «торговые марки», как CNN, Олимпиада и 2000-й год. Не удивительно, что проект «Таймс-скуэр 2000» был поручен «Landor Associates», одному из мировых лидеров в сфере планирования брэнд-кампаний, а звезды и знаменитости все чаще сотрудничают не только со специалистами по связям с общественностью, но и с брэнд-экспертами.

Очевидно, что сегодня даже вещи, которые мы традиционно не воспринимаем как брэндыв, фактически являются таковыми и как таковые действуют на рынке. Примерами могут служить авторитетные школы бизнеса (Гарвард, Стэнфорд, Уортон, Колумбийская и другие), музеи (в частности, Прадо, музеи Гугенхайма или Гетти), медицинские специальности (см. главу 2) и даже частные клиники (см. главу 6). Сюда же можно отнести названия телевизионных каналов, телепрограмм и специальных докладов. Заголовки присваиваются отдельным новостям и событиям. Значительные новостные темы получают оригинальное музыкальное оформление, брэндыв новостей оформляются ярким и запоминающимся визуальным рядом.

Всеми этими брэндами формируются в сознании человека характерные отличительные образы, устойчивые ассоциации внешнего и внутреннего порядка (соотнесение с личным жизненным опытом). Все они обладают потенциалом рыночного продвижения и распространения на самые различные виды продуктов. Все они обладают достоинствами полноценной торговой марки. Все нуждаются в планировании и управлении.

Расширение границ использования марки проявляется повсеместно. Марки модных товаров вследствие изначально присущей этому сектору индустрии динамичности постоянно находятся на острие процесса, отличаясь творческим подходом, ориентированным на поддержание авангардного имиджа своего брэнда. И сегодня ряд их инициатив, пусть даже десятилетней давности, продолжают вызывать, мягко говоря, недоумение, как, например:

- известная торговая сеть, сделавшая себе имя на распространении классической мужской одежды, начинает реализовывать под своей маркой лакокрасочные материалы;
- другой торговец одеждой снабжает своим брэндом бутылки с питьевой водой;
- популярный модельер джинсовой одежды демонстрирует свою марку на коробках с попкорном;
- сеть бутиков модной одежды и аксессуаров расширяет фирменный ассортимент за счет зубной пасты (по 15 долларов за тюбик);

• один из старейших итальянских домов высокой моды распространяет свое имя на собачьи шлейки и ошейники (по 1150 долларов за штуку!).

Что, интересно, нашло на «Ralph Lauren», DKNY, «Calvin Klein», «Paul Smith» и «Gucci». Что заставило их пуститься на столь сомнительные эксперименты со своими брэндами? Что это, попытка подурочить потребителя рискованным надуванием щек? Или временное помрачение, своего рода климактерическая лихорадка периода смены тысячелетий? Ничуть не бывало! Ничего безумного в этой «безумной» гонке брэндов нет. Возможности брэндов распространяться и поднимать на щит все новые и новые группы товаров есть доказательство ценности и мощи брэнда, а маркетинговые службы вполне сознательно запускают механизм капитализации накопленного марками потенциала. Даже в Азии в разгар финансового кризиса 1997/98 года я видел очереди перед дверями бутиков «Gucci», «Prada» и D&G, в то время как другие торговые площади уныло пустовали. Примечательно, что финансовые организации все более высоко оценивают стоимость подобных компаний, не столько исходя из реальной стоимости их материальных активов или в рамках конкретных товарных категорий и сфер деятельности (например, в сфере модной одежды и часов), сколько в качестве реальных выразителей определенного стиля жизни (речь скорее идет о «Nike» и «Coca-Cola», чем, скажем, о «Geoffrey Beene» или «Seiko»).

Подобный акцент на стиль жизни находит отражение даже в языке. Так, туалеты в магазинах «Barney's» превратились в «комнаты отдыха», а фитнес-залы у «StairMasters» именуется сегодня не иначе как «салонами кардиостимуляции». Ни одной косметической фирме не снискать должного уважения у сегодняшнего потребителя, если она не именуется «косметологической». Все фармакологические фирмы превратились в проводников передовых концепций «науки о жизни». И кто знает, какие новые сюрпризы готовит своим покупателям виртуальный Amazon.com?

Не желая отставать от общей тенденции, представители все новых и новых отраслей демонстрируют уверенность в силе своего брэнда. Производитель часов компания «Swatch» только что вышла на европейский рынок с автомобилем «Smart» совместного с «Daimler-Benz» и «Chrysler» производства (см. главу 10). Пользуясь данной тенденцией, Ричард Брэнсон уже в течение продолжительного времени занимается капитализацией марки «Virgin», выступая на рынке с такими продуктами и видами деятельности, как прохладительные напитки и магазины музыкальных записей, железнодорожные и авиалинии, полеты на воздушных шарах, а с октября 1997 года под маркой «Virgin Vie» - и с коллекцией средств по уходу за кожей и волосами, с туалетными принадлежностями, парфюмерными, косметическими и ароматерапевтическими продуктами.

Наружная реклама на Таймс-скуэр в Нью-Йорке зимой 1998/99 года

Что же дальше? Мистер Брэнсон говорит так: «Мое собственное видение марки «Virgin» было однажды в полной мере выражено Питером Габриэлем, который, сидя рядом со мной в фуникулере, сказал буквально следующее: «Черт возьми, «Virgin» теперь просто повсюду. Просыпаешься утром и слышишь «Virgin Radio», потом натягиваешь джинсы «Virgin» и отправляешься в «Virgin»-мегамаркет. Целый день пьешь «Virgin Cola», а вечером летишь в Америку рейсом «Virgin Atlantic». Скоро вы нам предложите фирменные «Virgin»-роды, «Virgin»-свадьбу и, наконец, «Virgin»-похороны. Думаю, вам следует переименоваться в корпорацию «Добро пожаловать и... прощайте». «Virgin» встретит нас в этом мире и благополучно проводит в мир иной».

Там, где бал правит брэнд, продукты больше уже не выступают в качестве набора функциональных характеристик, но являются средством формирования и развития повседневной практики потребителя, то есть его жизненного опыта.

Повсеместное распространение коммуникаций и элемента развлечения

Больше никаких тайн. Как все превращается в брэнд, так все, включая вас самих, ваш бизнес и все аспекты вашего продукта, превращается в форму коммуникации. Коммуникация становится повсеместной, и все ее формы работают либо на пользу, либо в ущерб брэнду.

Коммуникация приобретает потенциал воздействия на других (ваших клиентов, инвесторов, прессу, местное сообщество) и одновременно предельно обнажена перед широкой публикой, становится объектом ее критической оценки. Коммуникация может пойти вам во благо или во вред, способствовать процветанию бизнеса или в одночасье его разрушить.

Более того, коммуникация перестает быть улицей с односторонним движением. Клиенты и прочие потребители продуктов компании приобретают способность общаться с ней напрямую и тем самым воздействовать на ее имидж. Наконец, коммуникация становится доступной в глобальном масштабе.

В условиях глобальности меняется и сам тон коммуникационных сообщений. Речь уже не идет о сугубо информационной их функции. По утверждению Реджиса Маккенны, консультанта по менеджменту высокотехнологичных отраслей, «все приобретает развлекательный характер». По всем признакам компании и потребители все в большей степени ориентируются на текст недавней рекламной кампании телевизионной корпорации ABC: «Ученые утверждают, что возможности человеческого мозга используются нами на 10 процентов. Стоит ли так напрягаться?» Кабинетные интеллектуалы и социокультурные антропологи презрительно фыркнут, но вот «капиталисты» чувствуют себя все лучше и лучше, проповедуя ориентированность своего бизнеса на потребителя, «ценности» и местное сообщество и не упуская любой возможности позабавить и развлечь свою клиентуру. Возьмите последние годовые отчеты компаний или просмотрите сайты корпоративной информации отдельных фирм. Перед вашими глазами в ярких цветах замелькают термины типа «ценности», «клиентский», «тесная связь», «стимулирование». Прочтите газеты или включите телевизор. Страницы прессы и телепрограммы, прежде до предела насыщенные политикой, экономикой и материалами по «серьезной» культуре, сегодня полны глуповатых, но забавных историй на темы спорта и проделок Леонардо Ди Каприо. Впрочем, как было однажды отмечено на страницах солидного журнала «The Economist», «если господин Ди Каприо в очередной раз за завтраком вас расстроил, имейте в виду, что «глуповатый» не обязательно означает «бессмысленный», а новости, которые развлекают, вполне могут нести конкретную информационную нагрузку».

ОЖИДАЕТ ЛИ НАС ЭПОХА НОВОГО МАРКЕТИНГА?

Что же объединяет все эти тенденции и о чем в конечном счете свидетельствует их наличие? Как они отразятся на характере маркетинга в предстоящие годы? Можно ли воспринимать их как индикаторы неких грядущих перемен, и не вступаем ли мы не только в новый век человеческой истории, но и в новый век маркетинга?

В своей книге я хочу поделиться с читателем предположением о том, что все указанные процессы свидетельствуют о необходимости выработки абсолютно нового подхода к маркетингу, а возможно, и в целом к бизнесу. Данные феномены предвосхищают оформление иных принципов формирования политики в области как маркетинга, так и менеджмента, принципов, основанных на критериях чувственного и прочего опыта людей, их эмпирических переживаний. Пройдет совсем немного времени, и новые подходы придут на смену традиционным концепциям организации маркетинга и бизнеса как такового.

На пороге нового века компании во многом перестроили свою деятельность, определились с ключевыми направлениями приложения накопленного опыта и знаний и сегодня готовы к тому, чтобы в полной мере реализовать свои новые преимущества, повысить рыночную стоимость своих активов. Компании готовы в максимальной степени капитализировать возможности, предоставляемые им информационной революцией. Они хотят утвердить собственные бранды и установить с клиентами глобально интегрированное двустороннее коммуникационное взаимодействие.

«Добро пожаловать в Эмпирическую Экономику», - приглашают в своей статье в «Harvard Business Review» Б. Джозеф Пайн II и Джеймс Гилмор, соучредители консалтинговой фирмы «Strategic Horizons LLP» со штаб-квартирой в Авроре, штат Огайо. В общей перспективе развития мировой экономики авторы выделяют четыре последовательно возникавшие стадии экономической ценности: вещи, товары, услуги и эмпирические переживания. В этой связи они пишут следующее:

«По мере того как услуги (как до них товары) все более приобретают овеществленный характер физического продукта - достаточно указать услуги дальней связи, дифференцированные исключительно по размеру тарифов, - в качестве следующего субъекта того, что мы называем прогрессией экономической значимости, начинают выступать эмпирические переживания».

Если вы реализуете кофе как вещь, его цена может составлять 1 доллар за фунт. Когда же вы продаете его как расфасованный продукт, условная чашечка кофе будет стоить от 0 до 25 центов. Тот же кофе в кафетерии предлагается клиентам по цене от 50 центов до одного доллара за чашку. А вот в баре «Starbucks» порция обойдется посетителю уже в несколько долларов. В главе 9 мы еще поговорим об особенностях предложения питьевой воды.

Реклама корпорации ABC, которой отвергается концепция позитивного, рационального призыва с адрес потребителя.

«Ученые утверждают, что возможности человеческого мозга используются нами на 10 процентов. Стоит ли так напрягаться?»

К сожалению, традиционный маркетинг и бизнес практически не дают ответа на вопрос о способах капитализации в условиях нарождающейся эмпирической экономики. Маркетинг, каким мы его знаем сегодня, развивался как реакция на потребности индустриальной эпохи и уже не отвечает запросам переживаемого сегодня революционного бума развития коммуникаций, информационных технологий и экспансии со стороны марочных товаров. Для пояснения сути проблемы рассмотрим некоторые исходные посылки и практику традиционного маркетинга.

ТРАДИЦИОННЫЙ МАРКЕТИНГ: ЧЕТЫРЕ КЛЮЧЕВЫЕ ХАРАКТЕРИСТИКИ

Термин «традиционный маркетинг» используется мною в отношении комплекса принципов, концепций и методологических наработок, накопленных усилиями ученых, консультантов и практиков маркетинга (директоров по маркетингу, брэнд-менеджеров, менеджеров по вопросам коммуникации) на протяжении уходящего столетия и особенно за последние тридцать лет. Как ни странно, эти концепции по-прежнему составляют основу маркетинговой работы, в течение многих десятилетий не претерпевая практически никаких серьезных изменений. Маркетологи любят повторять: «Держите руку на пульсе происходящих вокруг вас процессов». Сами же остаются глухи к тем переменам, которые напрямую затрагивают сферу их профессиональной деятельности.

Принципы и концепции традиционного маркетинга касаются природы продуктов, поведения потребителей и вопросов конкурентной борьбы. Они используются при разработке новых продуктов, планировании товарного ассортимента и брэндов, проектировании линий коммуникации и подготовке ответных мер на действия конкурентов. Схемой, приведенной на этой странице, и содержанием последующих параграфов проиллюстрированы характерные особенности традиционного маркетинга.

Акцент на функциональные свойства и преимущества

Традиционный маркетинг в значительной степени обращен на функциональные свойства и преимущества товаров. Сторонники традиционного маркетинга исходят из того, что клиенты (будь то профессиональные или конечные потребители) любого рынка (товаров производственного назначения, потребительского, рынка технологий или услуг) ищут в товаре наличия определенных свойств, оценивают эти функциональные свойства в терминах их относительной ценности и выбирают продукт, обладающий в их глазах наивысшей полезностью (совокупностью необходимых свойств). Все, что не вписывается в указанные рамки, в лучшем случае относится на счет «имиджа» или «брэнда» без сколь-нибудь четких представлений о смысле этих понятий. В худшем случае определяется как «нерациональное», «противоречащее здравому смыслу» отклонение от нормального потребительского поведения.

Характерные особенности традиционного маркетинга

СВОЙСТВА. Что же такое свойства? По мнению Филипа Котлера, свойства представляют собой «характеристики, дополняющие основную функцию продукта». Поскольку предполагается, что потребители делают свой выбор исходя из свойств продукта, то именно свойства и рассматриваются как главный инструмент дифференциации продуктов компании по отношению к продуктам конкурентов. Майкл Портер, специалист по стратегии маркетинга, определяет дифференциацию продукта в условиях конкурентной среды именно как приобретение исключительной позиции по тому свойству, которое «в наибольшей степени ценится покупателями».

ПРЕИМУЩЕСТВА. Преимущества возникают из функциональных свойств продукта. Преимущества - это те потребительские качества, которые покупатель желает получить, приобретая продукт. Если речь идет о зубной пасте, то это предупреждение кариеса, препятствование образованию зубного камня и отбеливающие свойства. Для авиалиний - график и маршруты полетов, а также призовые мили постоянным клиентам. Для персональных компьютеров - быстродействие, совместимость, компактность.

Соотношение между свойствами и преимуществами редко бывает прямым, когда одно свойство формирует одно преимущество. Обычно каждое преимущество предполагает наличие нескольких свойств. Например, четкость картинки (преимущество телевизора) определяется такими свойствами телевизионного приемника, как размер экрана и присущие аппарату параметры яркости и контрастности изображения. На рынке один и тот же производитель может акцентировать внимание различных категорий пользователей на разных преимуществах своего продукта. Такой подход рассматривается как эффективный способ сегментации рынка за счет классификации потребителей по признаку тех преимуществ, которые они ожидают от продукта.

Филип Котлер разъясняет эту концепцию на примере компании «Procter & Gamble»: «P&G является владельцем девяти брэндов стиральных моющих средств («Tide», «Cheer», «Gain», «Dash», «Bold», «Dreft», «Ivory Snow», «Oxudol», «Erg»), дифференцированных по характеру преимуществ, которые потребители ожидают от продуктов данного типа. Так, «Tide», по утверждению компании, «настолько эффективен, что уничтожает все, кроме самой фактуры ткани». В свою очередь «Ivory Snow» «чист и безопасен на 99,44 процента», а следовательно идеален для стирки кружевных тканей и детской одежды. «Bold» отличается особо бережным действием, он «очищает и смягчает ткань, придает ей антистатические свойства». «Dash» рекламируется компанией как универсальный продукт, «способный бороться с сильным загрязнением» при «весьма не высокой цене».

А теперь спросите себя, является ли тот или иной продукт простой суммой присущих ему свойств и преимуществ?

Узко очерченные товарные категории и границы конкуренции

В сфере традиционного маркетинга «McDonald's» конкурирует с «Burger King» и «Wendy's» (но не с «Pizza Hut», «Friendly's» или «Starbucks»). «Snappie» борется за клиентов с «Minute Maid» и «Tropicana» (а не с охлажденным чаем «Arizona Iced» или нектарами «Nantucket», и уж тем более не с газированной водой и прочими прохладительными напитками). Ароматы «Chanel» конкурируют с духами от «Dior» (а не с парфюмом от «Lancome» или «L'Oreal» либо теми, что предлагаются на массовом рынке парфюмерии). Производители высококачественного фарфора видят своих конкурентов в других производителях высококачественного фарфора (а не в продукции «Crate & Barrel» или «Williams-Sonoma»). В глазах сторонников традиционного маркетинга конкурентная борьба разворачивается главным образом в пределах узко очерченных товарных категорий, составляющих профессиональное поле битвы для управляющих товарным ассортиментом и брэнд-менеджеров.

А теперь спросите себя, соответствует ли подобный взгляд на товарные категории и конкуренцию условиям современного рынка?

Потребители как рационально мыслящие субъекты принятия решений

В продолжение всего нынешнего столетия экономисты и маркетингологи рассматривали и продолжают рассматривать процесс принятия решений потребителем как рациональный поиск разрешения стоящей перед человеком проблемы. По мнению Энгеля, Блекуэлла и Маниарда, решение проблемы равнозначно контролируемому и осмысленному действию, предприняемому с целью удовлетворить конкретные потребности. Традиционно процесс принятия решений подразделяется исследователями на ряд этапов.

- **Определение потребности.** Потребитель осознает наличие разрыва между состоянием полной удовлетворенности и нынешними своими ощущениями. Такое осознание в дальнейшем служит для него движущим мотивом сократить обнаруженный разрыв. («Так-так, паста-то кончается, а зубы мне нужны здоровые и белые!»)

- **Поиск информации.** Потребитель приступает к выяснению нужной информации, либо используя для этого внешние источники (сравнивая альтернативные товары непосредственно в магазине, листая каталоги или другие материалы), либо воскрешая в памяти собственные впечатления от уже опробованных продуктов. («Посмотрим-посмотрим. Это у нас «Colgate», это «Crest». А это что такое? Надо бы разобраться, какая между ними разница».)

- **Оценка альтернативных вариантов.** Потенциальный покупатель сводит все разнообразие приемлемых для себя продуктов к определенному набору, в рамках которого и будет производиться окончательный выбор. Потребитель определяет значение для себя каждой из присущих данной категории товара характеристик или преимуществ, присваивает им определенный коэффициент значимости, выясняет степень их наличия (рейтинг) в том или ином брэнде и перемножает коэффициенты и рейтинги по каждому из продуктов. А далее просто сравнивает итоговые показатели общей полезности каждого образца. («Значит, так... Паста сегодня умеет чистить, предупреждать кариес, может иметь мятный вкус и содержать триклозан. Посмотрим, насколько важен для меня каждый из этих аспектов и в какой степени они присутствуют в каждом из тюбиков. Останется только перемножить показатели по каждой марке и «сделать удачную покупку».)

• Приобретение и потребление. Покупатель приобретает лучший для себя вариант (при его наличии) и приступает к его использованию. В процессе использования он сопоставляет действительность со своими ожиданиями. Если результаты сравнения радуют, и человек впоследствии приобретет тот же продукт.

А теперь спросите себя, таким ли манером вы приобретаете зубную пасту, автомобиль, дом, наконец? Вы хоть что-нибудь так покупаете?

Использование аналитических, количественных и вербальных методов и инструментов

В традиционном маркетинге активно используются аналитические, количественные и вербальные методы и инструменты исследования.

• Регрессионные модели. Исходными данными для регрессионной модели обычно становятся устные рейтинги, собираемые в ходе интервьюирования или опросов. Цель состоит в том, чтобы спрогнозировать предстоящий потребительский выбор или приобретения, исходя из высказываний ряда предикторов (специалистов по прогнозированию) и оценки их относительного весового показателя значимости.

• Товаропозиционные схемы. Материалом для товаропозиционных схем (и их младшей сестры - анализа корреспонденции) служат парные рейтинги сходства и различий товаров различных марок (или) рейтинги по ряду преимущественно функциональных параметров брэндов. На основе собранных данных строится двух- или трехмерная система координат (например, качество-цена или функциональность-престижность), на которой брэнды позиционируются относительно друг друга.

• Совокупный анализ. Данный тип анализа используется для оценки денежной стоимости индивидуальных функциональных свойств комплекта предложения. Для получения значимого результата потребителей просят оценить несколько продуктов, включающих целый комплекс характеристик или преимуществ.

Мы не подвергаем сомнению факт того, что при определенных обстоятельствах подобные методики действительно могут помочь получить более полное представление о состоянии вещей. Вопрос не в том, хороша или плоха та или иная индивидуальная техника исследования, а в том, какова цель и функция исследования с точки зрения компании. Действительно ли можно обрести конкурентное преимущество, вычисляя относительный весовой показатель значимости потребителей, как то делается при регрессионном анализе? Действительно ли изучение положения вашего брэнда относительно другой марки в терминах общих и просторных координат товаропозиционной схемы обеспечит вас стратегическим видением рынка? Сможете ли вы обосновать повышение или снижение цены после изучения «частичной стоимости» в рамках совокупного анализа?

Возьмем ту же фокус-группу. Эта священная корова маркетинга предполагает проведение хотя и качественного, но практически исключительно устного исследования. Интервьюер входит в комнату, где собрались представители фокус-группы, представляет позиционирующее заявление или концепцию нового продукта на индексной карточке и предлагает присутствующим изложить свои спонтанные ассоциации. Действительно ли это эффективный способ генерирования или тестирования идей в отношении нового продукта?

ТРАДИЦИОННЫЙ МАРКЕТИНГ - МАРКЕТИНГ СВОЙСТВ И ПРЕИМУЩЕСТВ

Теперь, вспомнив основные характеристики традиционного маркетинга, коротко рассмотрим отношения между ними. Традиционный маркетинг есть в первую очередь маркетинг функциональных свойств и преимуществ. Из этого вытекает все прочее. Иными словами, все перечисленные особенности традиционного маркетинга (тщательное разграничение товарных категорий и определение рамок конкуренции, восприятие потребителя как совершенного устройства для обработки информации, использование вербально-аналитических инструментов исследования) объясняются основополагающей исходной посылкой: в целях организации маркетинговых действий продукты могут и должны рассматриваться прежде всего по их функциональным свойствам и преимуществам.

Исходя из концепции традиционного маркетинга его проводники и приверженцы самым тщательным образом разграничивают товарные категории, выявляют прямых и непосредственных конкурентов. Нет ничего сложного в сопоставлении одной зубной пасты с другой, поскольку большинство видов этого продукта обладает одинаковыми свойствами и преимуществами. Различаются они лишь своей ценностью в глазах потребителей и степенью проявления того или иного свойства и действительного обладания тем или иным индивидуальным преимуществом.

В рамках традиционного маркетинга потребители воспринимаются как рационально мыслящие обработчики информации. Свойства и(или) преимущества (строки) и различные брэнды (колонки) формируют исходную матрицу живой системы обработки информации, по которой предварительно оценивается значимость отдельных свойств и преимуществ, анализируется их наличие в каждом продукте с последующим расчетом общей полезности каждого брэнда, производится сравнение с неким образцом (отсюда необходимость наличия эталона) и с использованием формулы принимается окончательное решение о покупке. Ничто иное, кроме функциональных свойств и преимуществ, не может быть обработано в подобной рациональной, систематической и поэтапной манере.

Наконец, опираясь на базу традиционного маркетинга в виде свойств и преимуществ продуктов, директора по маркетингу ежегодно определенное количество часов, дней и недель проводят совместно с маркетинговыми консультантами, специалистами по полевым исследованиям и менеджерами по рекламе акции регрессионного и совокупного анализа, составления товаропозиционных схем. Цель этой работы состоит в выяснении практической ценности весовых показателей значимости и объемов формирующих эти показатели свойств и преимуществ брэнда.

Реклама «Cole-Наап», которой выражается подчеркнутое пренебрежение к традиционному маркетингу функциональных свойств и преимуществ

Производитель обуви «Cole-Haan Shoes» развернул печатную кампанию, которой напрочь отвергается подход в стиле маркетинга свойств и преимуществ в пользу обращения к чувствам и эмпирическим ощущениям потребителя. Под броским заголовком «Упаси нас Бог от любых фактов» вниманию клиентов предлагается следующий текст: «Человеческое сердце. Неподкупный индикатор наших эмоций и ощущений. Равнодушный к логике фактов и чуждый практичности. А между тем нет более надежного помощника на пути к подлинному величию. В каждом изделии «Cole-Наап» присутствует частичка нашего сердца и души. В принятии наших решений чувства и интуиция играют ничуть не меньшую роль, чем технические возможности и бесстрастные колонки цифровых данных. Да, так мы работаем и приглашаем вас оценить плоды нашего труда. Стоит приобрести что-нибудь с логотипом нашей марки, и вы почувствуете, как ожили и заиграли ваши эмоции». Рекламный текст завершается стандартным логотипом «Cole-Наап» и призывом: «Прислушайтесь к себе».

ТРАДИЦИОННЫЙ МАРКЕТИНГ: ХОРОШЕЕ, ПЛОХОЕ И УРОДЛИВОЕ

Акцент традиционного маркетинга на факты определяет сугубо «инженерный», рациональный, аналитический подход к потребителю, продуктам и конкуренции. Подход, страдающий массой непроверенных предположений. Его концепция не имеет прочной психологической базы, которой обосновывалось бы состояние потребителя, его реакции на продукты и конкуренцию.

Впрочем, не стоит выплескивать вместе с водой ребенка. Несомненно также, что традиционный маркетинг обладает рядом позитивных качеств, которые следует сохранить.

Фундаментальный набор стратегических концепций, используемых традиционным маркетингом свойств и преимуществ, применим и к любой другой форме маркетинга. Эти концепции являются своего рода становым хребтом системы принятия верных маркетинговых решений, неотъемлемой частью стратегии развития бизнеса как такового и с успехом применяются как консультантами по стратегии бизнеса и управления, так и теми, кто отвечает за выработку политики компаний, принятие корпоративных решений. В первую очередь следует упомянуть принципы определения целей (Что на данном этапе главное: прибыль или большая доля рынка? Сконцентрировать ли усилия на существующих клиентах или пытаться приобрести новых, отбить клиентов у конкурента?), сегментации рынка (географической, демографической или психографической) и стратегического позиционирования. Теперь о плохом. Наблюдается практически полный диктат со стороны свойств и преимуществ. Делается акцент на аналитические методы, одержимость предельной точностью количественных оценок и измерений, нацеленность на действие в ущерб поиску единственно правильного действия. Наконец, отмечается близорукий подход к

вопросам конкуренции. И все это в условиях, когда маркетинговая обстановка радикально изменяется буквально в недельном ритме.

Та же традиционная реклама оставляет неприятное ощущение. «Классические» рекламные кампании есть следствие подхода к маркетингу и товарно-знаковой политике (политике брэндинга), основанного на принципе проб и ошибок: последовательного запуска вариантов в надежде, что какой-то из них окажется действительно удачным. Вот что говорит по этому поводу Ник Шор, прежде эксперт по рекламе, а ныне - глава брэнд-агентства «Nickandraub»: «С самого момента оформления концепции марочного товара ведется тщательно планируемый, многоплановый диалог между брэндами и потребителем. А между тем рекламный бизнес и представляющие его рекламные агентства по большей части отличаются поразительной косностью, упорно настаивая на том, что брэнды представляют собой некие однородные объекты, которые можно преподнести потребителю раз и навсегда установленными способами, опираясь на формулы типа «уникальное торговое предложение» или «неоспоримое преимущество продукта», выработанными рекламными фирмами еще в те времена, когда они ничем не походили на современных гигантов рекламной индустрии».

И наконец, об уродливом. Все эти бессмысленные разговоры о стратегии без учета возможностей практического внедрения, отсутствие нацеленности на реальные потребности клиентов. Бесполезные схемы позиционирования, построенные на весьма общих и пространных критериях, вроде качества, инновационности, обслуживания, лидерства, сегодня уже ни о чем не говорят потребителю. Уродливое, таким образом, является продуктом комбинирования позитивных аспектов стратегического мышления и недостатков маркетинга свойств и преимуществ. А между тем именно в этом и состоит суть традиционного маркетинга.

Стоит мне оторваться от стройных маркетинговых теорий, от убаюкивающей основательности учебников и взглянуть на вещи с практической точки зрения, как это происходит при консультировании высокотехнологичных или передовых сервисных компаний, во время остановки в отеле, при посещении магазина товаров для дома «Pottery Barn», косметического салона-магазина «Sephora» или бутика «G-Factory» в Сохо (открытого «Casio»), при пользовании электронным органайзером «Palm VII», взгляде на нового «жучка» от «Volkswagen», при покупке в супермаркете батончика «Clif» Bar или разглядывании рекламы пива «Budweiser», и непременно возникает ощущение, что традиционный маркетинг безнадежно устарел. Несмотря на всю его методологическую оснащенность и изощренность, в нем, очевидно, упускается что-то чрезвычайно важное.

А КАК ЖЕ НАСЧЕТ БРЭНДИНГА?

Неужели процесс обретения продуктами «марочного» характера, столь активно развивавшийся в девяностые годы, никак не повлиял на ситуацию? Не вызывает сомнений, что многие разработчики стратегии товарно-знаковой политики не рассматривают продукты лишь по их функциональным свойствам и преимуществам. Мы уже усвоили, что ценность марки в глазах потребителя заключается в связанных с брэндом его именем и символикой активах (и пассивах)». Но тогда не вырывается ли брэндинг за рамки традиционного маркетинга свойств и преимуществ?

К сожалению, большинство теоретиков товарной марки по-прежнему рассматривают брэнды как идентификаторы (ИД), и только как таковые. Выведенное ими уравнение гласит: Брэнд = ИД. Иными словами, брэнды являются знаками, символизирующими их владельца и гарантирующими качество. Они служат либо средством дифференциации марочных продуктов, либо средством выделения марочного продукта на фоне немарочных (дженериков) или просто товаров.

Далее мы сможем убедиться в том, что подобным подходом к брэндингу игнорируется потенциал товарной марки как богатейшего источника сенсорных, эмоциональных и когнитивных ассоциаций, в свою очередь формирующих устойчивое и вдохновляющее ощущение приобщенности к брэнду. Само по себе марочное название или логотип марочного товара во многих случаях уже не определяют потребительские предпочтения. Потребители ждут неожиданных и революционных решений, появления замечательных в своей инновационности продуктов, брэндов, которые они могли бы соотнести с собой и которые возбуждали бы их интерес. И действительно, данные проводимых брэнд-агентствами исследований вновь и вновь подтверждают факт того, что осведомленность и уверенность в качестве (репутация) брэнда - это далеко не все, что требуется потребителю. В ходе исследований экспертами агентства «Millward Brown» было выяснено, что «единение с брэндом» - лучший для клиента стимул к тому, чтобы расстаться с наличностью. Изучив практику наиболее успешно действующих субъектов рынка, их коллеги из «Manning Selvage & Lee» обнаружили, что марки-лидеры не только обладают запоминающимся брэндом и безупречным имиджем, - они формируют у клиента ощущение причастности. По итогам еще одного исследования менеджерского состава по проблемам эмпирической коммуникации, которое провел Джек Мортон, две трети из трехсот опрошенных специалистов по маркетингу заявили, что в ближайшие пять - десять лет затраты компаний по комплексу эмпирических коммуникаций будут расти.

Впрочем, маркетинг свойств и преимуществ, а также формула Брэнд = ИД сохраняют свою актуальность и эффективность в таких странах, как Китай, где еще каких-то десять лет назад люди мыли голову куском мыла, опасались пользоваться косметикой и только-только начинали покупать продукты не на традиционных рынках, а в супермаркетах.

Но даже на новых рынках потребители становятся все более искушенными, а темпы развития этого качества просто поразительны. В книге «Макдоналдс в Восточной Азии» Джеймс Уотсон говорит о том, что ограниченный ассортимент блюд в ресторанах сети в Китае не особенно огорчает китайских посетителей, поскольку люди приходят туда не ради еды, а с тем, чтобы приобщиться к известному брэнду. От новых технологических разработок потребители непременно ожидают также эмпирических качеств. По данным опубликованного в 1998 году в «China Daily» исследования, 51 процент респондентов заявили, что приобрели мобильный телефон из-за его внешнего вида, только 37 процентов сказали, что решающим критерием при выборе была цена, и лишь 11 процентов пользователей руководствовались наличием тех или иных функциональных свойств аппарата. А ведь китайский

рынок этого вида связи по величине второй в мире. Если опыт эмпирических переживаний имеет значение для рынков, подобных китайскому, то должно быть ясно, что маркетинг свойств и преимуществ и традиционная практика брендинга просто не имеют шансов против эмпирического маркетинга в условиях действительно развитых экономик и рынков.

«Coca-Cola» на Тур де Франс и Еврокубке (традиционный маркетинг)

ПОДЪЕМ ЭМПИРИЧЕСКОГО МАРКЕТИНГА

Сегодня потребитель воспринимает свойства и преимущества, качество продукта и позитивный имидж бренда как само собой разумеющееся. Чего он действительно ждет, так это чтобы продукт, коммуникации и маркетинговые кампании возбуждали его чувства, волновали душу и будоражили ум. Он хочет таких продуктов, коммуникаций и кампаний, которые имели бы отношение лично к нему и которые вписывались бы в его стиль жизни. Одним словом, люди хотят, чтобы продукты, коммуникации и маркетинговые кампании будили в них переживания. Способность компании порождать в человеке желаемые переживания (то есть в нужном ключе использовать возможности информационных технологий, брендов и взаимно интегрированных коммуникаций и элементов развлечения) в существенной мере будет определять ее успех на глобальном рынке нового тысячелетия.

Переход от традиционного маркетинга и брендинга к эмпирическому прекрасно иллюстрируют недавние кампании «Coca-Cola Company», разработанные для нее международным бренд-имиджевым агентством «Desgrippes Gobe». В ходе велогонки Тур де Франс 1996 года «Coca-Cola» воспользовалась классической техникой представления продукта в форме назойливой и повсеместной демонстрации своего логотипа. К Еврокубку того же года был разработан совмещенный графический образ «Coca-Cola и футбол». Однако на Олимпиаде в Атланте компания уже проявила чисто эмпирический подход к рекламе своей продукции, оформив площадки олимпийской деревни и других мест скопления публики под общим девизом «Освежающая прохлада - для всего мира!».

В чем же заключается конкретное концептуальное отличие эмпирического маркетинга от подхода в стиле традиционного брендинга и маркетинга свойств и преимуществ? Ниже нами кратко излагаются ключевые особенности эмпирического маркетинга.

«Coca-Cola» на Олимпиаде в Атланте (эмпирический маркетинг)

ЭМПИРИЧЕСКИЙ МАРКЕТИНГ: ЧЕТЫРЕ КЛЮЧЕВЫЕ ХАРАКТЕРИСТИКИ

Эмпирический маркетинг отличается от ориентированного на свойства и преимущества традиционного маркетинга по четырем основным пунктам:

Характерные особенности эмпирического маркетинга

Акцент на переживания клиента

В отличие от традиционного маркетинга в эмпирическом акцент переносится на переживания клиента, возникающие вследствие случайного попадания, добровольного или вынужденного пребывания в определенном ситуативном контексте. Переживания являются результатом воздействия внешних стимуляторов на органы чувств, душу и разум. Переживания приобщают компанию-производителя и брэнд к присущему потребителю стилю и характеру жизни, помещают индивидуальные действия потребителя и сам повод для совершения покупки в более широкий социальный контекст. В целом переживания порождают ценности чувственного, эмоционального, когнитивного, поведенческого характера, ценности соотношения, которые противостоят и замещают ценности функциональные. В главах 4-8 каждый из типов переживаний будет рассмотрен отдельно и более детально.

Исследование ситуации потребления

В противовес акценту на узко очерченные товарные категории и конкуренцию эмпирический маркетинг не оперирует собственно категориями, скажем, шампуня, крема для бритья, духов или фена для сушки волос. Вместо этого проповедующие его маркетологи думают об «уходе за телом и волосами в ванной», задаются вопросом о том, какие продукты вписываются в подобную ситуацию потребления и как соответствующие продукты, их упаковка и реклама могут пробудить у покупателя желание самому «пережить» потребление продукта.

Приверженцы эмпирического маркетинга формируют эффект синергизма [Синергизм, синергия - совместное действие; сотрудничество.]. «Virgin» пользуется накопленным опытом в области музыкального радио, с тем чтобы сделать более приятным трансатлантический перелет для пассажиров одноименной авиакомпании, пригласить своих слушателей в кинотеатр, где им предложат попробовать колу «Virgin». Как поясняет свою политику Ричард Брэнсон, «мы мобилизовали эмпирические переживания от общения с «Virgin» за счет комплексного воздействия в сфере розничной торговли, досуга, продуктов питания, напитков, музыки, путешествий...»

Кроме того, «эмпириков» остро интересует вопрос внутреннего значения ситуации потребления. Как отмечают исследователи потребительского поведения Рассел Белк, Мелани Уоллендорф и Джон Шерри, «современный потребитель воспринимает конкретные объекты и опыт потребления как нечто большее, чем то, что этими понятиями непосредственно обозначается». Развивая эту мысль, авторы указывают на то, что потребители нередко наделяют многие ценностно утверждающие товары неким «духовным статусом». И далее: «Реализуя их ценностные атрибуты через собственное потребление, люди приобщаются как к обществу в целом, так и к отдельным его представителям. С точки зрения общества, определение конкретных ценностно экспрессивных артефактов как абсолютных, или «священных», способствует его сплочению, содействует процессам социальной интеграции. В плане же личных ощущений участием в совместном действии люди обогащают свою жизнь дополнительным смыслом, обретают механизм, наполняющий их ощущением стабильности, радости бытия, своего рода экстазом от сознания единства с окружающим миром».

Исследование потребительской ситуации и очерчивание более общих рамок товарной категории и конкуренции позволяют обрести радикально иное видение рыночных возможностей с распространением перспективы восприятия рынка «вширь» и «вверх» (см. схему). При таком типе восприятия концепция категории расширяется, а специфическая ситуация потребления включается в более широкий социокультурный контекст. С точки зрения «эмпирического маркетолога», «McDonald's» конкурирует с любыми заведениями быстрого питания, включая непритязательные кафетерии и места, где люди встречаются за чашкой кофе или кружкой пива. Его конкурентная среда уже никак не ограничивается «Wendy's» и «Burger King», а также включает «Friendly's», «Denny's» и «Starbucks». Более того, возникает вопрос о том, что представляет собой потребление гамбургера в ситуации, когда повсюду в супермаркетах в глаза потребителей бросаются указания на питательную и энергетическую ценность продуктов, а Марта Стюарт настоятельно рекомендует вести здоровый образ жизни, больше времени проводить с семьей и предпочитать домашнее питание всем прочим. Как в этих условиях следует позиционировать и преподносить себя заведениям «McDonald's»? Если коротко, то нужно абстрагироваться от конкретного продукта и переключиться на социокультурный вектор потребления (СВП), предложив клиенту более широкую, значимую для него перспективу.

Подход к распространению продукта с использованием концепции СВП открывает, кроме того, широкие возможности в параллельном предложении других услуг или товаров. Потребитель уже не воспринимает их как разрозненные продукты, не занимается анализом индивидуальных свойств и преимуществ. Он оценивает общее соответствие одновременно предлагаемых продуктов ситуации потребления и то, какие новые оттенки переживания обещает ему ситуация потребления.

Шведский производитель мебели, компания «Ikea», строит свой бизнес, опираясь именно на концепцию ситуации потребления. В 1998 году «Ikea» имела 140 магазинов в 29 странах мира и была третьей по размерам шведской компанией после коммуникационной группы «Ericsson» и фармацевтической фирмы «Astra». По утверждению шведского экономиста Стеллана Бьёрга, автора посвященной «Ikea» книги, в случае котировки ее акций на фондовой бирже капитализация компании могла бы составить сумму, превышающую 100 миллиардов крон (порядка 12,4 миллиарда долларов). В магазинах «Ikea» предметы мебели и аксессуары выставлены как элементы конкретных ситуаций потребления, когда покупателю предлагается целостный образ определенного стиля жизни. В рекламных проспектах товары вписаны в ситуации типа «день на лоне природы» или «отдых на лужайке возле дома», а сама компания предлагает «все, что только может понадобиться, чтобы бросить на гриль пару кусков мяса на косточке и пригласить соседей вместе скоротать вечерок».

Другим характерным отличием эмпирического маркетинга является приверженность идее о том, что наиболее эффективные возможности укрепления позиций бренда открываются в послепродажный период, на этапе собственно потребления продукта. Опыт потребительского общения с продуктом является ключевым для формирования удовлетворенности клиента продуктом с последующей его приверженностью торговой марке. Со своей стороны традиционный маркетинг опирается преимущественно на убеждение клиента произвести покупку и мало озабочен дальнейшим развитием отношений с ним. Как отмечает специалистом по корпоративному имиджу, агентством «Siegel & Gale», компании тратят значительные средства на приобретение клиентов и мало что делают для реализации декларируемых брендом обязательств, что приводит к разочарованию потребителей и выливается в высокий процент «перебежчиков», предпочитающих впоследствии продукты конкурентов.

Потребители как рационально мыслящие и эмоциональные «животные»

По мнению маркетолога-эмпирика, потребителем движет как рациональное, так и эмоциональное начало человеческой природы. Иными словами, выбор потребителя определяется эмоциями столь же часто, как и рациональным мышлением, поскольку предлагаемый клиенту опыт общения с продуктом в значительной мере «обращен на возбуждение фантазии и чувств, обещает удовольствие или радость». Более того, весьма полезным будет рассматривать потребителя именно как «продукт природы», чей физический облик и генерирующий ощущения, чувства и мысли аппарат нервной деятельности сформировались в процессе естественного отбора и как таковые предназначены и приспособлены для разрешения жизненных проблем данного биологического вида.

К сожалению, подобный расширительный взгляд на потребителя, вбирающий в себя последние концепции и открытия в области психологии, науки о познании, биологической теории эволюции, не получил достаточного пространства в сфере маркетинга. А между тем такой подход содержит важную подсказку сегодняшним маркетологам: не следует воспринимать потребителя лишь как рационального субъекта принятия решений. Потребители ждут и хотят, чтобы их развлекали, стимулировали, эмоционально возбуждали и искусно провоцировали.

Эклектизм методик

В отличие от традиционного маркетинга с его аналитическими, количественными и вербальными методами исследования, эмпирический маркетинг отличается большим разнообразием и разноплановостью используемых методик. Он не привязан ни к одной из методологических моделей и в своих исследованиях эклектичен. В качестве инструментов изучения используется все, что способно породить плодотворную идею. Так что проявляйте изобретательность, отложив на потом проверку достоверности, валидности [Валидность - надежность информации, отсутствие в ней ошибок из-за неточности выбранной методики сбора данных.] и методологической безупречности своих поисков.

Какие-то из методик и инструментов могут быть по-настоящему аналитическими и количественными (как, например, исследование движений глазного яблока, при котором отмечается реакция зрения на коммуникативное воздействие), другие - скорее интуитивными и качественными (например, оценка умственной деятельности с целью выявить механизм творческого мышления). Исследования могут быть вербальными, в традиционном формате фокус-групп, с использованием углубленных интервью или анкетирования. Могут они быть и визуальными. Методики могут применяться как в условиях лабораторного исследования, так и, к примеру, в обстановке бара, где потребители пьют пиво и смотрят телевизор. Нередко они носят идеографический характер (разработаны специально для условий исследования), реже - универсальный, при котором используется единый стандартный формат в отношении всех респондентов. Никаких догм здесь не существует, все зависит от целей, которые ставит перед собой исследователь.

Подводя итог всему вышесказанному, еще раз отметим четыре ключевые особенности эмпирического маркетинга: акцент на эмпирический опыт и переживания потребителя, подход к потреблению как к комплексному явлению, признание как рациональных, так и эмоциональных мотивов потребления и, наконец, эклектизм методологии.

ИЗУЧЕНИЕ ЭМПИРИЧЕСКИХ ПЕРЕЖИВАНИЙ

В течение многих лет психологи и исследователи маркетинга вырабатывали и совершенствовали творческую методологию изучения феномена потребительских переживаний. Подобная эмпирическая методология строится на использовании комплектов изображений, техники фотографии, на устных повествованиях и других средствах выяснения мыслей и чувств потребителей в отношении тех или иных проблем.

Одной из наиболее известных и не единожды испытанных на практике является техника метафорно-го выяснения Зальтмана - запатентованная исследовательская методика, опробованная в работе с 20 фирмами и на 2500 клиентах и менеджерах. Техника основана на посылке о преимущественно образном, а не словесном харак-

тере мышления, о преимущественно невербальном характере межличностной коммуникации и ключевом значении метафоры для процесса выяснения уровня осведомленности и объема знаний.

Изучение начинается с предложения аудитории выбрать фотографии или подобрать иллюстрации в журналах и газетах, имеющие отношение к конкретной теме. Далее, с тем чтобы более четко определиться с характером их переживаний, используется широкий набор методов приглашения участников к описанию отобранных изображений и развитию темы. Данные методы предполагают:

- Классификацию изображений. Участники исследования сортируют изображения по признаку того или иного подобия, а исследователь в свою очередь пытается проанализировать результат и выделить признаки, которые взяты его подопечными за основу классификации.
- Визуальное развитие. Участники предлагают другое изображение (вариант имеющегося), которым усиливалось бы исходное значение (или которое было бы в корне ему противоположно).
- Сенсорное дублирование изображений. Участникам предлагается передать основное значение изображения путем включения в работу иных (кроме зрения) органов чувств.
- Создание клипа. Участники описывают содержание короткого фильма, который отражал бы характер их мыслей и чувств.
- Формирование компьютерного образа. Участники сканируют отобранные изображения и затем производят манипуляции с ними на экране компьютера.

Эти методы в значительной мере помогают выяснить общий характер переживаний. В главе 10 мы еще останемся на инструментах и способах анализа предлагаемых в этой книге концепций, делая акцент на различные виды переживаний.

ОТ ФОРМУЛЫ БРЭНД = ИДЕНТИФИКАТОР К ФОРМУЛЕ БРЭНД = ПЕРЕЖИВАНИЯ

Эмпирический маркетинг предлагает и новый подход к брендингу. Как указывалось ранее, традиционный подход к бренду рассматривает его как статичный идентификатор продуктов фирмы в виде наименований, логотипов и рекламных девизов. Эта функция бренда, выражаемая формулой Бренд = ИД, действительно ключевая для торговой марки. И все же не единственной. В первую очередь бренды являются источником и проводником эмпирических переживаний.

Соответственно, широко распространенная практика повсеместной демонстрации логотипа как идентификатора продуктов, рассчитанная на привлечение всеобщего внимания к марке, представляется не всегда уместной. В современном мире недостаточно просто разместить свой бренд на десятках разнородных продуктов и новых ассортиментных линиях. Недостаточно тиражировать бренд в рамках программ мерчандайзинга [Мерчандайзинг - подготовка к продаже товаров в розничной торговой сети: оформление торговых прилавков, витрин, размещение самого товара в торговом зале, представление сведений о товаре] на миллионах футболок и игрушек, значков и брелочков. Недостаточно даже сделать ручки дверей фирменного магазина в виде популярного завитка (если это дистрибьютор «Nike») или переплетения двух С (если там торгуют продукцией «Chanel»). Все эти элементы - продукты, материалы мерчандайзинга, дизайнерские находки для фирменного бутика - могут быть хорошей идеей и оказаться полезны. Но следует учитывать, что все они должны работать на престиж и привлекательность бренда. Они должны вызывать ко всем пяти органам чувств человека, к его сердцу и разуму. Они должны соотносить бренд с чем-то из того, что действительно волнует и трогает потребителя, и тем самым внедрять бренд в сферу его повседневной жизни. Как показывает рисунок, такая работа с брендом предполагает подключение всех коммуникационных каналов и возможностей, всего разнообразия ситуаций и контактов с тем, чтобы обеспечить потребителю интегрированное холистическое впечатление Бренд = ПЕРЕЖИВАНИЕ.

Два типа подхода к брендингу

РЕЗЮМЕ

Цель данной книги состоит в том, чтобы оснастить менеджеров новым видением предназначения маркетинга. Большинство из них (как, впрочем, и представителей академической науки) не были подготовлены к восприя-

тию маркетинга и политики в области брэндинга с позиций эмпирических переживаний потребителя. Менеджеры склонны исходить из рационального его поведения, при котором человек стремится обрести преимущества (потребительские выгоды), опираясь на функциональные свойства продукта, мечется по магазинам, сравнивая свойства и преимущества различных продуктов, и пытается построить на этом свой выбор.

Суть различия двух маркетинговых парадигм

Подобная модель «ориентированного на свойства и преимущества потребителя» лишь отчасти отражает действительное положение дел. Все большее число маркетологов начинают сознавать тот факт, что потребитель - живой человек со своими эмпирическими потребностями: он хочет, чтобы его стимулировали, развлекали, просвещали и подзадоривали. Потребители ищут такие брэнды, которые обещают им новые эмпирические переживания и становятся в итоге элементом их собственной жизни. Таким образом, традиционный маркетинг и маркетинг эмпирический расходятся по характеру своего видения потребителя (см. схему).

И все же у Лоры Браун есть к автору несколько вопросов. Все сказанное, возможно, хорошо в отношении, потребительских товаров; а что, если производитель работает на рынке предприятий? Что, если дело касается консалтинговой фирмы или медицинского учреждения, частнопрактикующего врача? Возможно ли приложение экспериментального маркетинга к этим сферам деятельности?

ГЛАВА 2 МАСШТАБЫ И СПЕКТР ПРИМЕНЕНИЯ ЭМПИРИЧЕСКОГО МАРКЕТИНГА

Эмпирический маркетинг внедряется в практику все большим и большим числом компаний, нацеленных на укрепление эмпирических связей с потребителем. Проявления этой практики сегодня можно обнаружить повсюду. В отношении огромного разнообразия товарных и сервисных категорий маркетинг свойств и преимуществ уступает свои позиции более яркому и живому эмпирическому подходу.

Понимание эмпирических переживаний клиентов признано основным и крайне востребованным направлением научного поиска всеми руководителями компаний, спонсирующих маркетинговые разработки расположенного в Кембридже (штат Массачусетс) Научно-исследовательского института маркетинга. Этим центром маркетинговых исследований усилия практиков и теоретиков бизнеса сводятся воедино, в результате чего формируется единый финансово-интеллектуальный пул.

Эмпирический маркетинг особенно актуален для транснациональных компаний, стремящихся к созданию действительно глобальных брендов. Журнал «Newsweek» писал в июне 1998 года: «Можно только посочувствовать шефу службы маркетинга многонациональной компании, бьющемуся над поиском путей реализации миллионов и миллионов гамбургеров или банок с содовой». Впрочем, далее в статье отмечается, что перед лицом подобной проблемы компании полагаются сегодня на принципиально новый подход: «Среди экспертов «Gillette», «Coke» и «MasterCard» его именуют «эмпирическим маркетингом».

Эмпирический маркетинг может с заметным эффектом использоваться при решении целого ряда задач и, в частности, для:

- возрождения угасающей торговой марки;
- дифференциации продукта по отношению к продукции конкурентов;
- формирования собственного лица и совершенствования имиджа фирмы;
- продвижения на рынок инноваций;
- стимулирования пробных и полноценных покупок, а главное - воспитания преданного бренду потребителя.

Так придет ли эмпирический маркетинг окончательно на смену традиционному? Или он является лишь альтернативным вариантом маркетинговых действий, дополняющим традиционный маркетинг? И наконец, самый главный вопрос: есть ли у эмпирического маркетинга будущее?

Ответы зависят от конкретной категории продуктов и профиля компании, а также от целевых потребителей, на которых ориентируется компания, и от характера управления ею. В ряде отраслей (потребительские товары и услуги) эмпирический маркетинг в обозримом будущем, по всей вероятности, останется в центре внимания, особенно с учетом тенденций, представленных в главе 1. В других (смежные производства, производство товаров промышленного назначения и рынок технологий) - он делает предложение более привлекательным и за счет этого служит ценным дополнением к традиционному маркетингу.

Впрочем, для начала давайте вместе оглянемся вокруг и посмотрим, где именно и как эмпирический маркетинг уже находит свое применение. В первую очередь обратимся к сфере транспорта (автомобили, поезда и авиалинии), а затем перейдем к менее очевидным сферам приложения эмпирического маркетинга, например к рынку товаров промышленного назначения и технологий, новостей и индустрии досуга, консалтинговым медицинским и другим профессиональным услугам, к сфере реализации финансовых продуктов.

МИР ТРАНСПОРТА

Средства транспорта, к которым относятся автомобили, поезда и самолеты, представляют собой комплексные продукты и открывают широкие возможности при обращении к эмпирическому опыту потребителей. Так, связанные со многими другими продуктами автомобили занимают в жизни современного человека огромное место. Более того, транспорт как средство перемещения из одного места в другое сам по себе формирует протяженную во времени ситуацию потребления, хронологически совпадающую со множеством других. Не удивительно и то, что потребители воспринимают средства транспорта как эстетически самоценные объекты, предмет желаний, восхищения, а нередко и настоящей страсти. Люди оперируют категориями этих объектов, желая что-то сказать о себе самих или вызвать восторги со стороны окружающих. Наконец, средства транспорта служат концентрированным выражением вкусов общества, его эстетических предпочтений, представлений о ценностях.

Автомобили - идеальный пример эмпирического продукта

Автомобильная промышленность способна преподать массу ценных уроков по практике связи производства с эмпирическим опытом потребителей. Начиная от зрительного, осязательного и эмоционального восприятия автомобиля вплоть до реальных переживаний, связанных с его управлением, автомобиль награждает своего владельца широким спектром ощущений, дает возможность испытывать сильные чувства. Автомобили стимулируют мыслительную деятельность, влияют на характер наших действий и тем самым делают нас такими, какие мы есть, формируют нашу самооценку. Работающие в отрасли маркетингологи давно осознали, что продают не просто продукт. Они продают целый комплекс чувств, ассоциаций и эмпирических переживаний.

Давайте бегло рассмотрим эмпирические факторы успеха, связанные лишь с несколькими марками автомобилей. В случае с моделями компании «Jaguar» мы имеем дело с абсолютно эмпирическими автомобилями. Высокие технические данные, великолепный дизайн, замечательные традиции - все это в полной мере работает на создание волнующего образа идеального престижного автомобиля.

В течение ряда лет производителем донимала проблема качества. После того как компания в 1989 году была приобретена концерном «Ford», эмпирический подход был взят за основу для возрождения поблекшего имиджа бренда.

Нигде этот эмпирический подход не проявляется столь ярко и отчетливо, как в видеоролике автопроизводителя. Кассета с записью предлагается каждому покупателю машины «Jaguar». На видео отражена вся история фирмы, начиная с первых шагов, сделанных в Блэкпуле пятьдесят лет назад, до многочисленных славных побед спортивных моделей на трассах всего мира. Традиции «Jaguar» прослеживаются вплоть до наших дней, когда инженеры и рабочие фирмы проводят зрителей по цехам сегодняшнего производства, расположенного на севере Англии. Дизайнеры с любовью рассказывают о чувственно-волнующих обводах кузова, мастера сборочных работ с гордостью показывают великолепные элементы деревянной отделки и кожаной обивки салона, инженеры демонстрируют технологические находки, воплощенные в двигателе и ходовой части машины. Ссылки на прошлое компании, воспоминания о том, что еще их отцы и деды работали на фирме, придают рассказам этих людей особую теплоту личного отношения.

Сайт «Jaguar» в Интернете отличается элегантным черно-белым оформлением и содержит явственно прослеживающийся эмпирический подтекст. На заглавной странице помещен впечатляющий снимок капота классического представителя семейства «Jaguar» с характерным рисунком решетки радиатора, искусно освещенной и создающей потрясающее ощущение того, что нос машины выдается за пределы экрана. Изображение дополнено лозунгом: «Там, где вдохновение обретает форму». Страницы раздела «Наследие» содержат анимацию прославленных моделей «Jaguar» прошлого. За ними следуют «Рывок в будущее», «Эволюция» и, наконец, «Новая эра», представляющие историю развития компании, ее спортивные победы, дизайнерские и инженерные находки разных периодов становления и расцвета марки.

Агентством «Ogilvy and Mather» была разработана для «Jaguar» комплексная и разноплановая маркетинговая кампания под общим девизом «Изменяя ваше восприятие «Jaguar»». Текст рекламного плаката повествует о тех радикальных переменах, которые пережила фирма после ее поглощения «Ford Motors», включая обновление конструкции двигателя, модернизацию производственных мощностей и разработку системы автодиагностики для новой модели XJ8. Кампания, впрочем, простирается гораздо дальше утверждения о появлении «нового, помолодевшего» облика «Jaguar». Ею также декларируется рождение нового поколения владельцев автомобиля-мечты. По воле экспертов «Ogilvy and Mather» рекламный текст фирмы начисто лишен логики «свойств и преимуществ» и однозначно выдает эмпирическую направленность мысли его авторов: «Различие между «Jaguar» и прочими автомобилями кроется гораздо глубже рассуждений об изгибах стальных листов и тонкостях инженерных решений. Более уместным было бы оперировать категориями души, страсти, оригинальности. «Jaguar» не похож ни на что другое... как, впрочем, и сам его владелец».

Другой рекламный проект «Jaguar», именуемый «Lifestyle/Windows» («Стиль жизни/Окна») увязывает новую модель фирмы XJ8 с присущей потребителю жаждой жизни. Сочный телевизионный рекламный ролик представляет пеструю вереницу людей, в которой представлены самые разнообразные типы - от очаровательной пары девушек-близнецов азиатской наружности до прекрасно сложенного афроамериканца на спортивном велосипеде, которые заглядывают в стекла элегантного «Jaguar» и видят себя в нем (как буквально, так и в собственном воображении). Другие рекламные материалы характеризуют владельцев подобного автомобиля как людей, исполненных непреходящего интереса к жизни, людей, способных легко представить себя как играющими в горный гольф, так и спускающимися на каяках через бушующие пороги третьего класса сложности. Мы считаем, что «Jaguar» сделал прекрасную работу, с успехом сумев соотносить собственный продукт с чувствами и чаяниями своих целевых клиентов.

Реклама модели «Jaguar XJR»

Надпись: «Весь день будет твой. Главное – крепче держись в седле»

Другой производитель престижных автомобилей и конкурент «Jaguar» компания BMW выступила с подобной волнующей воображение рекламной акцией, заявленной как «Приглашение к танцу». На развороте красочного проспекта представлена колонка ручного переключения скоростей, а заголовок на титульной странице гласит: «Переключение в ритме вашей жизни». Снимок пробуждает инстинктивное желание протянуть руку и положить ладонь на богато оформленную ореховым деревом и кожей рукоять и включить передачу. Вы словно уже чувству-

ете себя за рулем машины, с волнением предвкушаете плавный и мощный старт. Убедительный призыв отжаться «танцу» вождения, этому волшебному ощущению слияния человека и автомобиля отзывается в вашем теле вибрациями непреодолимого желания. Рекламный текст акцентирует чувственное удовольствие от манипулирования ручной коробкой передач: «За рулем BMW вы превращаетесь в активного участника процесса вождения, перестанете быть простым созерцателем. Именно поэтому мы устанавливаем ручную коробку на самом широком спектре наших моделей. Стоит ли безучастно перемещаться в пространстве, если от этого можно получать удовольствие?» Проникновенным призывом печатных материалов вторит телереклама: «Удовольствие - в изгибах форм и легкости выражей».

Как и «Jaguar», BMW не ограничивается в формировании эмпирических переживаний использованием средств печатной и телерекламы. Организуются разного рода акции для водителей и поклонников фирмы, спонсорские мероприятия, периодически открывают двери демонстрационные залы. На сайте компании посетитель получает возможность поучаствовать в захватывающем тест-драйве на новейшем родстере BMW.

Недавняя реклама американского «Lincoln Town Car» отчетливо демонстрирует, как далеко успел уйти автомобильный маркетинг от традиционной рекламы свойств и преимуществ. Парные снимки лоснящегося лимузина несут в себе соответствующие вопросы общего заголовка: «Настоящая проблема для вашего бухгалтера: Это что, деловая поездка? Или завораживающее путешествие?»

Впрочем, к эмпирическому восприятию клиента обращаются не только продавцы представительских машин. Популярный тип псевдоспортивного автомобиля, имеющего потенциал машины для путешествий и обещающего своим обликом романтику приключений, является естественным объектом эмпирического маркетинга. Например, реклама «Mercury Villager» состоит из пары размещенных друг над другом фотоснимков. На верхнем изображена книжная полка с книгами типа «Продвигаясь на Запад» и «Компас показывает на Север». Нижний представляет сам автомобиль на краю уединенного утеса над морем на фоне подернутого дымкой заката. Заглавная строка рекламы такова: «Чем читать про чужие приключения, вообразите свое собственное. Представьте себя за рулем «Mercury». Сам же текст начинается словами, содержащими прямое обращение к эмпирическим переживаниям потенциального клиента: «Вы смогли бы поставить на полку пару книг с описанием собственных впечатлений».

«Ford» предпринял весьма примечательную маркетинговую акцию с явным эмпирическим уклоном, решив спонсировать в рамках программы восстановления архитектурного комплекса Таймс-ску-эр в Нью-Йорке создание Театрального центра Форда. Новое впечатляющее театральное здание - плод реконструкции и модернизации обветшавшего строения, под крышей которого прежде располагались два известных бродвейских театра: «Lyric» и «Apollo». Денег на создание храма искусств мирового класса не пожалели. Вестибюль причудливо оформлен в стиле смены веков, эпохи, в которой развивается действие первой прошедшей в обновленном здании постановки, основой для которой послужил роман Эдгара Лоренса Доктору «Рэгтайм». Здесь же по стенам развешаны оправленные в рамки ранние рекламные постеры компании «Ford». Сама пьеса рассказывает о жизни американского общества начала века, в котором вымышленные герои живут и действуют среди реальных персонажей, таких, как Дж. П. Морган, Букера Т. Вашингтон и (что вряд ли кого-то удивило) самого Генри Форда. В центре холла - красивый автомобиль, торжественно сходящий со стилизованного конвейера, причем здесь же ведется отсчет числа выпущенных компанией-спонсором машин. В целом оформление отражает склонность компании к творческому подходу ко всему, что ею делается, хотя не обойдены и негативные моменты раннего этапа конвейерного производства и темные стороны натуры самого Генри Форда. Проект от начала до конца был разработан автопроизводителем, и если на прочих бродвейских шоу распространяется журнал «Playbill», в котором содержится реклама самых разнообразных продуктов, то «Ford» поддержал традицию собственным изданием «Snowbill». Понятно, что «Snowbill» пропагандирует исключительно продукцию «Ford». Специальные интегрированные усилия были предприняты к тому, чтобы увязать компанию и ее театр с духом «Рэгтайм» и в целом Бродвея. Как пишет в театральной программке вице-президент концерна Росс Роберте, «Ford» гордится своим вкладом в реставрацию легендарных театров «Lyric» и «Apollo», начавших работать в эпоху нашей знаменитой модели Т. «Ford» и Бродвей составляют неотъемлемую часть американского образа жизни вот уже в течение почти целого столетия. Мы в компании прекрасно осознаем необходимость участвовать в жизни общества не только экономически, но и духовно... «Рэгтайм» возвращает нас к временам, когда и «Ford», и Бродвей только-только становились такими, какими мы их знаем сегодня. Надеюсь, что, когда вы будете смотреть спектакль, вы найдете минутку оглянуться вокруг. Только подумайте, насколько это место пропитано историей и славой американского театра! А сколько прекрасных мгновений еще ждут нас всех впереди. «Ford» пришел сюда затем, чтобы не прервалась связь времен».

«Amtrak»: новый скоростной поезд для нового тысячелетия

Как и автомобили, поезда открывают массу возможностей для обращения к сердцу клиента. Знаменитые поезда прошлого, вроде «Восточного экспресса», исполнены романтики и ностальгии по ушедшему. Прежде дальняя поездка по железной дороге ассоциировалась с приятным времяпровождением и роскошью. Дамы в шляпах, перчатках и специальных дорожных костюмах. Джентльмены в смокингах... Вагоны-рестораны были символом изысканной кухни и особой атмосферы совместного застолья. Однако если автомобили действительно предлагаются покупателям как эмпирические продукты, каковыми они действительно являются, то поездка на поезде - по крайней мере в США - до недавних пор воспринималась как вынужденное и совершенно непримечательное событие, рекламировалась как сугубо функциональный, утилитарный товар.

Новая комплексная политика брэндинга, воплощаемая сегодня Национальной корпорацией железнодорожных пассажирских перевозок («Amtrak»), призвана в корне изменить ситуацию, расширить рынок и повысить доходность перевозчика, буквально балансирующего на грани жизни и смерти.

«Я думаю, что это потрясающий пример практики эмпирического маркетинга», - писала Барбара Ричардсон, шеф службы персонала корпорации, в письме, в котором любезно поделилась со мной информацией о предпри-

нимаемых «Amtrak» усилиях в области брендинга и о новом скоростном маршруте, проложенном между Бостоном и Вашингтоном. Познакомились же мы незадолго до этого на семинарах программы для руководителей компаний, где я преподавал теорию эмпирического маркетинга.

Интерьеры поезда «Amtrak»

Принятый «Amtrak» подход к возрождению своей марки наиболее амбициозен, масштабен и последователен в плане приверженности идее эмпирического маркетинга из всех тех, о которых мне известно. В своем подходе компания руководствуется простой формулой: Бренд = Репутация (на рынке) + Обещания (рынку) + Эмпирические переживания (клиентов). Следование ей предусматривает ориентированное на рынок бизнес-планирование и наличие товарной политики (включая планирование новых продуктов, выработку сервисной стратегии и разработку национальных стандартов обслуживания), а также позиционирование, развитие зрительного образа, маркетинговой коммуникации и отношений с персоналом. Выполненный агентством «DDB Needham» комплекс исследований по тенденциям развития транспортного рынка, включая работу с фокус-группами в общенациональном масштабе, антропологический анализ и изучение проблемы внедрения торговых марок, показал, что «Amtrak» далека от реализации реально присутствующих на рынке возможностей. В представлениях потребителя путешествие по железной дороге по-прежнему исполнено множеством эмпирических переживаний, сохранило былую привлекательность как источник личных открытий, зрительных впечатлений, отдыха душой и телом, романтических переживаний и ожиданий, неспешного общения. Между тем сама «Amtrak» воспринимается как равнодушная и самодовольная, отставшая от жизни, а ее типичный пассажир представляется старомодным и непритязательным «клиентом заведений типа Sears/Kmart/Wal-Mart» (сети недорогих универмагов, торгующих со скидкой), помятым, нечесаным и в целом довольно серым и убогим. В намерении в корне изменить ситуацию «Amtrak» обозначила свою цель как «гуманизованное путешествие», в котором пассажиры получают большие возможности в определении характера дорожных переживаний и атмосферы путешествия. В позиционирующем видеофильме, продемонстрированном на заседании совета директоров компании в апреле 1998 года, заявлялось:

«Мы - «Amtrak» и мы - приглашаем вас окунуться в совершенно особую атмосферу путешествия./Атмосферу, которая обогатит ваш ум и оживит эмоции./Туда, где вашу индивидуальность признают и уважают./Где вы сможете понять и оценить самого себя./Туда, где вы сможете высказаться, поделиться своими мыслями и впечатлениями./И все это - «Amtrak».

Интерьеры поезда «Amtrak»

Скоростной маршрут, открытый в 1999 году, стал воплощением новых стандартов перевозок: самая высокая в США скорость состава (до 150 миль в час), мировой уровень безопасности, новаторский интерьер (и внешний вид поезда), обращенный к эмпирическому опыту пассажира от самого первого контакта с «Amtrak» и в продолжение всего путешествия.

«Singapore Airlines»: взлет новых эмпирических ощущений

Подобно американским поездам, американские авиалинии, как правило, не являются для пассажира источником богатых и желанных ощущений. И это еще мягко сказано. Потери багажа, задержанные вылеты, а главное - невнимательное и примитивное обслуживание в полете и нередко просто неприбранный салон - все это, вместе взятое, создало гражданской авиации малопривлекательный имидж, лишило воздушное путешествие какого бы то ни было налета романтичности.

В Азии же ситуация радикально противоположная. Многие авиакомпании континента (такие, как гонконгская «Cathay Pacific Airways», японские «Japan Airlines» и «All Nippon Airlines», а также «Malaysian Airways», «Thai Airways», «Korean Air» и новая корейская «Asiana Airlines») стали популярны именно своему безупречному бортовому сервису. Но даже среди них есть бесспорная королева - это «Singapore Airlines», компания с долгим и блестящим опытом обслуживания клиентов.

“Singapore Airlines”: в салонах первого класса и первоклассная еда

История успеха «Singapore Airlines» стала возможной благодаря постоянному вниманию к потребностям пассажиров и умелому маркетингу собственного отличительного лица компании. Именно такой подход породил понятие «сингапурской девушки», стюардессы, проявляющей к пассажиру искреннюю заботу и внимание, одетой в экзотический саронг из батика, который передает аромат национальной культуры. «Сингапурская девушка» - это не просто рекламный ход; в течение многих лет компания ведет целенаправленную работу по отбору, подготовке и удержанию лучших из лучших, выплачивает самым талантливым стюардессам повышенную зарплату, обеспечивает продвижение по службе вплоть до высоких постов в системе внутрифирменной иерархии. И подобное внимание к клиенту принесло свои плоды, включило «Singapore Airlines» в десятку крупнейших, превратило в одну из наиболее прибыльных авиакомпаний мира.

Сам я впервые испытал на себе все преимущества бортового обслуживания «Singapore Airlines» во время премьерного рейса на линии Нью-Йорк - Сингапур, состоявшегося 2 июля 1992 года. Как и многие другие пассажиры, я был буквально очарован предельным вниманием к пассажирам в целом и той персональной заботой, которой был окружен в продолжение всего полета. В 1998 году компания превзошла самое себя, подняла уровень обслуживания на качественно более высокий уровень, сумела привлечь новых пассажиров, подобрав ключи к самым потаенным эмпирическим ожиданиям клиентов.

На трассы были выпущены роскошные лайнеры «Boeing 747-400» (в «Singapore Airlines» их именуют «Megator 747») с богатой отделкой салонов кожей и деревом, купе в первом классе, встроенными в сиденья надувными матрасами, пуховыми одеялами, столовой посудой, дизайн которой разработан «Givenchy», и персональными видеомониторами с возможностью просмотра более чем шестидесяти развлекательных программ. Сервис на борту дополнен наземным обслуживанием, который начинается у терминала вылета, где каждого пассажира первого класса встречают и персонально провожают в оформленный с большим вкусом зал ожидания.

Вице-президент и генеральный директор господин Чонг Чунг Конг так объясняет концепцию очередной 300-миллионной рекламной кампании «Singapore Airlines»: «Выход на рынок с новыми продуктами означает для нас предельное внимание к каждому аспекту контактов клиента с авиаперевозчиком. От нашего пристального рассмотрения не ускользнул буквально ни один момент... Хотя наше сегодняшнее предложение по-прежнему остается одним из лучших в бизнесе, настало время глубоких и захватывающих перемен. Мы сделаем так, чтобы все участники рынка услышали наше мнение: клиент ждет от «Singapore Airlines» только самого лучшего, и он это

лучшее получат». Эмпирическая инициатива перевозчика подкреплена материалами собственного сайта и печатной рекламой, оформленной под девизом «Новый опыт воздушных путешествий обретает крылья».

В целом область пассажирских перевозок может служить точкой отсчета в плане эмпирического маркетинга для других отраслей бизнеса. Потому, рассказывая далее о самых различных видах экономической деятельности, я еще не раз буду возвращаться к примерам из мира автомобилей и гражданской авиации.

«AUNTIE ANNE'S»: ФОРМИРОВАНИЕ ПОТРЕБИТЕЛЬСКИХ ПЕРЕЖИВАНИЙ В ТРАНЗИТНЫХ ЗОНАХ

Эмпирический маркетинг не затрагивает лишь сферу собственно средств транспорта. Он достаточно отчетливо присутствует в смежных с ним зонах: на заправочных станциях (например, «Mobil» в Калифорнии), в аэропортах (в Денвере и Гонконге), на вокзалах (в частности, на новом вокзале Гранд-сен-трал в Нью-Йорке), в торговых центрах.

Возьмем, к примеру, продавца сухих соленых крендельков «Auntie Anne's Soft Pretzels», предлагающего свой незатейливый диетический продукт повсюду в аэропортах и на железнодорожных вокзалах. «Auntie Anne's» строит свою кампанию эмпирического маркетинга, опираясь на ассоциирование своего продукта с американской сельской глубинкой. Начинается все с неотразимой привлекательности самих крендельков. Выпекают их прямо на месте, и разносящихся вокруг палатки ароматов уже достаточно, чтобы привлечь внимание и заставить действовать посетителя торгового центра или спешащего пассажира. Все предлагаемые к продаже изделия выпечены не ранее чем за полчаса до этого, а потому тепло и аромат свежего продукта покупателю обеспечены. Лозунг компании таков: «Это лучше, чем самое лучшее из того, что вы когда-либо пробовали». И при всей своей смелости, утверждение не слишком грешит против истины.

Воздействие на чувства потребителей успешно достигается и логотипом компании в виде подписи «тетушки Анны» и прочими тщательно продуманными рекламными приемами. Фирменные цвета - пэнтонская лазурь на белом фоне - всякому американцу понятная ассоциация с немецкими поселениями в Пенсильвании. Незамысловатый старомодный шрифт, похожий на рукописное письмо и утверждающий в мысли о «народном», ориентированном на потребителя стиле работы компании.

Клиенты легко могут ассоциировать «Auntie Anne's» с вполне конкретным человеком, поскольку имя это действительно широко распространено. Название вполне традиционно, богато подтекстом, близко и понятно каждому, а визуальное воплощение «тетушки Анны» используется как символ самой компании. Факсимиле тетушки присутствует на всей печатной продукции наряду с изображением самолично стоящей у плиты и выпекающей крендельки милостливой пожилой женщины. Кроме того, в рекламных и сопутствующих материалах активно используются образы светловолосых босоногих детей в соломенных шляпах и штанах с помочами, что побуждает потребителя мысленно обратиться к временам простой сельской жизни с ее нехитрыми и здоровыми радостями и /довольствиями.

Компанией активно формируется благожелательное отношение к себе со стороны общества. «Auntie Anne's» неизменно отчисляет долю прибыли на благотворительные нужды, подтверждая тем самым собственное заявление о том, что «Auntie Anne's» - это не только мы с вами, это также те, к кому придет помощь». Точки производства и реализации под вывеской «Auntie Anne's» работают на условиях франчайзинга [Франчайзинг - форма продолжительного делового сотрудничества, в процессе которого крупная компания предоставляет индивидуальному предпринимателю или группе предпринимателей лицензию (франшизу) на производство продукции, торговлю товарами или предоставление услуг под торговой маркой данной компании на ограниченной территории, на срок и на условиях, определенных договором], и отношения между компанией и пользователями франшизы поддерживаются очень близкие и теплые. В одном из рекламных лозунгов «Auntie Anne's» прямо заявляется, что компания пытается противостоять «распаду американской семьи». Независимо от успехов «Auntie Anne's» на этом поприще, ее собственный успех, вне всякого сомнения, обеспечен именно акцентом на эмпирический маркетинг и прекрасным управлением собственным брэндом.

Теперь давайте обратимся к, казалось бы, менее приспособленному для воплощения политики эмпирического маркетинга виду бизнеса.

ТЕХНОЛОГИЧЕСКИЕ ПРОДУКТЫ: КАРМАННЫЕ КОМПЬЮТЕРЫ «PALM», ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ ОТ «CROSSWORLDS» И «MICROSOFT»

Начнем наш обзор с высокотехнологичных отраслей. Эта сфера отличается особо инновационным характером, постоянно нацелена на развитие свойств и преимуществ и одновременно проявляет эмпирический подход, причем не только в маркетинге, но и в самой конструкции своих продуктов.

Вспомните о новинках уже упоминавшейся нами в главе 1 компании «3Com Palm Computing, Inc.» - электронных органайзерах «Palm III» и «Palm V». Позиционированные как конкуренты стандартных техноорганайзеров производства PSION и «Hewlett-Packard», они выглядят скорее как игровые «Game-boys», а не ставшие уже привычными «классические» электронные органайзеры. «Palm» не имеют даже клавиатуры. Более того, они умеют общаться между собой, обмениваться данными посредством инфракрасного луча. При полном использовании заложенных в них возможностей «Palm III» и «Palm V» могут стать ключевым элементом удовлетворения информационных потребностей их владельца: носите их с собой, и они смогут «общаться» со своими аналогами в руках ваших коллег и партнеров; возьмите их в офис, и они легко найдут общий язык с вашим компьютером. Вам больше не понадобятся ни ежедневник, ни визитные карточки, ни настольный календарь. Продукция «Palm Computing» - очередной шаг к полной реорганизации и кардинальному пересмотру самой концепции построения вашей жизни. А кроме того, это действительно круто.

А теперь представьте, что вы рассеянно просматриваете сугубо деловой, постный рекламный раздел в солидном издании «The Economist». Внезапно перед вами открывается во всю страницу фотография женщины, ко-

торая просто потрясающе выглядит на белом фоне журнального листа в черном платье для коктейлей и с бриллиантовыми серьгами в ушах. Женщина уверенно и спокойно смотрит в объектив камеры, то есть прямо на вас.

Реклама «CrossWorlds», на которой изображена основательница и исполнительный директор компании Катрина Гарнетт

Снимок сделан профессионалом модельного бизнеса Ричардом Эйведоном, прическа и макияж также выполнены профессионалами, но женщина эта - не модель. Это Катрина Гарнетт, в одном лице основатель, президент и исполнительный директор компании «CrossWorlds Software» со штаб-квартирой в Калифорнии. Она полностью поглощена своим бизнесом. Ее детище - совсем молодая компания, действующая на глобальном уровне и впитавшая таланты теперь уже бывших сотрудников «Microsoft», «Netscape», «Allied Signal» и «McKinsey». Среди корпоративных инвесторов компании - «Intel» и «Compaq» - и сегодня «Cross-Worlds» уже является признанным лидером в производстве прикладных интеграционных программ для транснациональных компаний. Впрочем, «CrossWorlds» - не единственное творение тридцатишестилетней мисс Гарнетт. Рядом с ее офисом размещается детский сад. Героиня персональной статьи в «Newsweek» и один из персонажей заглавной статьи в «Forbes» об известнейших женщинах-владелицах собственного бизнеса (не говоря уже о других заметных публикациях), Катрина Гарнетт является достаточно искусным и опытным предпринимателем, чтобы сохранять в своих руках бразды правления столь быстро растущей корпорацией. И все же ее рискованный эксперимент в фотомодельном бизнесе - и эмпирическом маркетинге - пожалуй, привлек к ее бизнесу больше внимания, чем любые публичные отчеты об успехах «CrossWorlds».

Даже «Microsoft» проводит сегодня кампании, акцент в которых делается на интеллектуальные потребности аудитории и работу воображения, а не на собственные новейшие открытия и предложения. В рекламных проспектах «Microsoft» потребителю задается вопрос: «Куда вы хотите отправиться сегодня?» Рекламная кампания посвящена, таким образом, перспективам и мечтам, но никак не свойствам и преимуществам. На этом проекте мы еще остановимся более подробно в следующей главе.

ТОВАРЫ ПРОМЫШЛЕННОГО НАЗНАЧЕНИЯ: LYCRA, POLARTEC И INTEL

Область применения эмпирического маркетинга не ограничивается одними лишь потребительскими и высокотехнологичными продуктами, в эмпирическое действие включаются даже материалы и компоненты, имеющие сугубо производственное назначение. В качестве примера достаточно вспомнить недавнюю кампанию «Du Pont» по рекламе волокон Лусга, используемых при производстве тканей и чулочных изделий и придающих этим изделиям эластичность и способность сохранять заданную форму. Вместо того чтобы бесконечно расхваливать долговечность и прочность волокна, реклама «Du Pont» предлагает полюбоваться на выполненное в черно-белом цвете тело женщины, «облаченное» в купальник, обозначенный лишь призрачным, переливающимся цветным контуром. Текстовое обращение несет мощный эмпирический заряд: «По волнам вашего тела. Если о человеке судят по одежде, то носите то, что никак не искажает вашей природы. Лусга. Дайте о себе знать». Похоже, этой кампанией «Du Pont» пытается воскресить в памяти зрителя давнишнюю и весьма успешную рекламу другого популярного материала - хлопка. Его лозунг «Материал нашей жизни» был проникнут убедительным утверждением, что хлопок - это натуральное волокно, которое всегда было рядом с человеком и навсегда с ним останется.

Реклама от «Du Pont» волокон Lycra

Другим материалом, производители которого прибегли к средствам эмпирического маркетинга, является Polartec, представленный гаммой высокотехнологичных «изотермических тканей», разработанных специально для изготовления спортивной одежды. Polartec быстро сохнет и сохраняет тепло даже во влажном состоянии. Некоторые образцы ткани обладают столь высокими водоотталкивающими свойствами, что могут служить материалом для костюмов аквалангистов. И все же не технологические свойства и преимущества этих материалов делают их столь привлекательными. Таковыми их делают умело сформированные представления о том, что Polartec - идеальный материал для спортивного костюма как для утренней пробежки, так и для восхождения на заснеженные вершины. Polartec обрел печать истинного совершенства, доступности и желанности как для неуклюжего новичка, так и для спортивного профи. Более того, его имидж как самого современного в технологическом плане продукта делает Polartec остро модным. Некоторые материалы с этой маркой производятся просто из бутылок из-под содовой. На изготовление куртки среднего размера из такой «экологической» ткани идет 25 двухлитровых пластиковых бутылок прямо со свалки.

В мире компьютерных чипов также можно обнаружить весьма успешные маркетинговые ходы, содержащие элементы эмпирической техники. Компания «Intel» традиционно пользовалась типичными средствами идентифицирующего маркетинга, оснащала все марки компьютеров своими процессорами и маркировала упаковку и корпус привычным уведомлением «Intel Inside». Однако с недавних пор в телевизионной рекламе фирмы активно ощущается акцент на чувственное восприятие в форме узнаваемого «звукового девиза», четырехтонального музыкального гонга. Подобная музыкальная заставка уже давно используется в качестве звукового идентификатора при запуске компьютеров Macintosh и программ Windows, однако, «Intel» оказался первым производителем комплектующих изделий, воспользовавшимся этим приемом в маркетинге своей продукции.

ИНДУСТРИЯ НОВОСТЕЙ И РАЗВЛЕЧЕНИЙ: ОПРА УИНФРИ, CNN И CNBC

Включите телевизор, и вас непременно захлестнет поток эмпирически построенных программ. Я имею в виду не те постановочные элементы вещания, которые существовали всегда: фильмы, инсценировки в стиле комедии положений и т. п. Речь идет о новых формах построения программ, которые уверенно внедрились в традиционные телевизионные жанры. Классические ток-шоу с теми же Опррой Уинфри, Монтелем Уильямсом или Джерри Спрингером трансформировались в «эмпирические шоу». Даже новостные программы исполнены элементов эмпирического и развлекательного подхода. CNN, к примеру, мастерски и ненавязчиво дифференцировала свои информационные выпуски, сообразуя их со вкусами и типом восприятия отдельных категорий зрителей. Это и «CNN and Co.», своеобразный гибрид ток-шоу и сводки новостей, адаптированный для женской аудитории; программа «Crossfire» (перекрестный огонь), построенная на противоборстве мнений представителей левого и правого крыла политического спектра относительно тех или иных животрепещущих событий; наконец, популярное шоу Ларри Кинга, идущее в прямом эфире и поднимающее острые вопросы в провокационно-развлекательной форме. Другие телеведущие быстро уловили тенденцию и создали собственные эмпирические программы, как, например, выпуски «Hardball» (неудобный мяч) на CNBC.

КОНСАЛТИНГОВЫЕ, МЕДИЦИНСКИЕ И ДРУГИЕ ПРОФЕССИОНАЛЬНЫЕ УСЛУГИ: «ANDERSEN CONSULTING», «CRYSTAL RUN HEALTH CARE», «KINKO'S»

Фирмы, оказывающие консультативные услуги в сфере управления, традиционно сторонятся рекламы. По словам Роберта Дубоффа из «Merger Management», «если бы десять лет назад я предложил прибегнуть к рекламе наших услуг, меня бы обязательно уволили, пять лет назад - дали бы хорошую взбучку». Крупнейшее в своем бизнесе на мировом уровне консалтинговое агентство «Andersen Consulting», располагавшее на момент написания этой книги штатом в 59 тысяч сотрудников, одним из первых изменило традиции и в 1994 году расширило спектр собственных маркетинговых операций за счет инициирования эмпирической брэндинговой кампании, имевшей целью подчеркнуть индивидуальность агентства и его особое положение на рынке консалтинговых услуг. Разработка кампании была поручена фирме «Young & Rubicam», которая должна была донести до потенциальных клиентов проповедуемую «Andersen Consulting» уникальную концепцию комплексного подхода к консультированию по проблемам управления. Эта концепция рассматривает выработку стратегии, использование информационных технологий, человеческих ресурсов и возможностей технологического процесса не изолированно друг от друга, а как взаимосвязанные элементы, характер которых должен быть согласованно приведен в соответствие с потребностями клиента.

Реклама «Andersen Consulting»

Один из первых разработанных Y&R рекламных плакатов, призванных воплотить комплексный подход исполнителя к проблемам своих клиентов, изображал рыбок, собравшихся в стаю, формой своей напоминающую силуэт акулы. Будучи даже в стае легкой добычей для хищников, рыбки смогли организовать так, чтобы чувствовать себя уверенно в не слишком дружелюбной среде обитания. Здесь же зрителю задавался ключевой вопрос: «А как выглядит ваш собственный бизнес?»

Более поздней визуальной рекламой также подчеркивалась идея командного достижения целей, которые оказались бы недостижимыми для отдельных составляющих, действуя они разрозненно. Так, на плакате, появившемся в январе 1998 года, пять соколов совместными усилиями сумели благополучно извлечь из воды непомерно большую рыбу.

Для «Andersen Consulting» весьма заманчивым мог бы оказаться традиционный подход в стиле маркетинга свойств и преимуществ, при котором было бы достаточно наглядно отразить впечатляющую статистику достижений фирмы и привести убедительные примеры ее бесспорных успехов. Однако данные исследований свидетельствуют, что взгляд человека лишь бесстрастно скользит по подобной информации, а потому на циничную и пресыщенную целевую клиентуру фирмы простое и броское обращение окажет наиболее сильное воздействие. Реклама «Andersen Consulting» практически лишена текстовой составляющей, и коммуникационное послание носит чисто эмпирический характер. С учетом глобального предложения услуг этот факт обретает для консультанта

характер дополнительного преимущества, поскольку язык образов одинаково понятен представителям всех народов и культур.

Подобно консультированию по проблемам менеджмента, медицинская профессия традиционно оставляла эмпирические переживания пациентов вне рамок своего внимания. Ряд профессиональных объединений, как, например, Американская медицинская ассоциация, прямо запрещал своим членам заниматься саморекламой. Однако после того, как Верховный суд СИТА постановил, что юридическая и медицинская деятельность подпадают под действие антитрестовского законодательства (то есть являются субъектами свободного рынка), ее представители приобрели право рекламировать свои услуги и начали активно постигать премудрости маркетинга.

Хочу теперь ознакомить читателя с историей «Crystal Run Health Care LLP», объединяющей нескольких специалистов медицинской профессии и возглавляемой доктором медицины Холлом Тейтельбаумом, моим бывшим студентом, успешно защитившимся на степень магистра делового администрирования. Когда Холл совместно с партнером Робертом Динсмором только начинали рекламировать свои услуги, их обращение к клиентуре было традиционным, предельно консервативным и выражалось в следующем тексте: «Доктора медицины Холл Тейтельбаум и Роберт Динсмор спешат уведомить нуждающихся о том, что теперь имеют возможность предложить свои услуги новым пациентам по специальности «Внутренние болезни». Прием по предварительной записи. Участие в большинстве планов страхования». Текст прост, конкретен и прямолинеен, однако абсолютно ничего не говорит о личности самих врачей, не возбуждает у потенциальных пациентов по отношению к их практике никаких эмоций. Это был маркетинг, который можно оценить как воплощение прежней позиции Американской медицинской ассоциации, в соответствии с которой реклама медицинских услуг воспринималась как нечто недостойное профессии, даже непристойное. Подобный маркетинг явно идет вразрез с тем мощным зарядом эмоциональных ассоциаций, который изначально присущ сфере медицинского обслуживания, ассоциаций, которые маркетинг с успехом может направлять в нужное русло.

Бизнес врачей разрастался, и со временем они научились воспринимать его эмпирически, интегрирование. В конце концов, для каждого из нас поход к врачу - событие особенное, эмоциональный аспект которого играет не меньшую роль, чем собственно медицинские услуги, оказываемые нам. Хотя в первую очередь все мы действительно ждем от врача профессионального и надежного лечения, но подсознательно непременно хотим ощущать заботу о нас (и не только с прицелом на наш кошелек), надеемся на понимание нашего образа жизни, уважение наших ценностей. Для придания своему бизнесу нового имиджа, обретения им собственного привлекательного лица, которое ясно выражало бы его гуманистическую направленность, Холл и Боб обратились к эмпирическому маркетингу.

Первое, что предстояло сделать, - выбрать название. Важно было, чтобы название отражало суть их работы. Предметом особой заботы было избежать чего бы то ни было стерильно-безликого, холодного. Остановились на «Crystal Run» (хрустальный поток), поскольку так издавна именовалась местность, где располагается основной офис врачей. Никакой особой смысловой нагрузки название не несло, но партнерам оно нравилось, поскольку передавало ощущение покоя, тишины, чистоты и прозрачности - всего того, что представлялось им точно соответствующим их ориентированному на потребности клиентов бизнесу.

Следующим шагом стала разработка дизайна логотипа. С помощью специалиста-графика был сделан эскиз в виде изогнутого русла и трех плавных волнистых линий на голубом фоне, что ясно символизировало спокойный бег чистого водного потока. По мнению врачей, изгибы линий рисунка адекватно доносили до аудитории идею об отзывчивости, доброте и мягкости в сфере профессиональной деятельности, которая все больше и больше приобретает характер высокотехнологичной и обезличенной отрасли. Образ бегущей воды удачно дополняет и усиливает послание об облегчении страданий и о надежде на лучшее, которое уже содержалось в названии медицинской практики.

Изменилась и наглядная реклама «Crystal Run». На одном из плакатов изображен логотип практики и надпись: «Возврат к эпохе семейного доктора». Этой простой фразой в представлении людей возрождаются времена, когда визит к врачу не был подобен движению по конвейеру и больше походил на доверительное общение со старым другом. На более поздней рекламе перед взором пациентов предстали уже сами врачи, в буквальном смысле возвращающие человеческое лицо порой просто пугающе обезличенному миру медицинского обслуживания.

Таким образом, даже относительно небольшой бизнес, по своему характеру традиционно далекий от маркетинга, может извлечь немалую выгоду от использования приемов его эмпирического варианта.

Нет сомнений, что эмпирический маркетинг будет иметь все большее значение для крупных медицинских учреждений, поскольку здравоохранение как таковое активно приобретает характер рынка, а его участники - признаки самофинансируемого бизнеса. Пациенты по-прежнему будут ожидать от медицинских учреждений персонального к себе отношения, будут пытаться соотнести их предложение с собственной жизнью. По мере того как медицинские услуги все более уподобляются товару, а сама медицинская сфера становится все более конкурентной, врачам и лечебным учреждениям приходится дифференцировать себя на фоне конкурентов через эмпирические переживания, которые они предлагают пациентам, не только в самом рабочем кабинете, но и посредством рекламных материалов.

«Kinko's» - это общенациональная сеть фотокопировальных салонов и провайдер офисных услуг, активно использующий в своей практике эмпирический подход, обращенный к владельцам собственного бизнеса. Свое предназначение компания определяет как «новое место вашего офиса», утверждая, что теперь офис уже не то, что мы привыкли под этим словом подразумевать. Сегодня под офисом все более и более понимают не некое место, а один из аспектов бизнес-деятельности. «Kinko's» предлагает своим клиентам не подстраивать их жизнь под нужды этой деятельности, а с помощью специалиста придать ему желаемый формат и эффективность. «Это дело стоящее. Конечно, если имеются нужные инструменты и знания, чтобы воплотить желаемое в действительность. А они и в самом деле имеются. У «Kinko's». В наших руках - все необходимое оборудование и многолетний опыт, что позволяет нам помогать как компаниям, так и частным лицам в оформлении и изготовлении любой докумен-

тации... Мы будем вашим офисом, причем будем им только тогда, когда офис вам действительно нужен. «Kinko's» - это новый способ организации офисных работ». Язык рекламного текста (во всяком случае, в английском его варианте) современен и экспрессивен, убедительно свидетельствует о том, что «Kinko's» - специалист в своем деле и прекрасно понимает потребности клиентов. На плакате разбросаны характерные «мысли» владельца не-большого бизнеса: «Действительно ли мне нужен собственный офис?», «Дел все прибавляется, а с ними и докучливой рутины», «С «Kinko's» офис у меня всегда под рукой, и никакой лишней обузы». Прекрасно ориентируясь в проблемах своей целевой клиентуры, «Kinko's» идеально приспосабливает к их нуждам и стилю жизни собственные возможности и собственный стиль.

ФИНАНСОВЫЕ ПРОДУКТЫ

Финансовые продукты, являющиеся, пожалуй, наиболее «естественным» объектом рационально выстроенной маркетинговой политики, тем не менее также активно вовлекаются в сферу эмпирического маркетинга. В последние несколько лет я отчетливо наблюдаю все более действенное использование взаимными инвестиционными фондами образных сравнений, скажем, со скалолазами (вызов инвестиционным рискам), упоминаний об автомобильном лобовом стекле (мысль о безопасности при использовании ясной стратегии), Брамсового «Guten Abend, gute Nacht» вместо тривиального «все будет хорошо». Маркетологи начинают сознавать, что людям свойственно достаточно эмоциональное восприятие финансовых продуктов, ведь и впрямь мысли о благополучии и завтрашнем дне, тесно связанные с категорией финансового успеха, вызывают у нас вполне определенные и достаточно сильные чувства. Посредством же эмпирического маркетинга финансовые продукты имеют возможность влиять на эти чувства без ущерба для идей консерватизма и ответственности, которые традиционно ассоциируются с маркетингом такого рода продуктов и услуг.

В целом можно утверждать, что все большее число успешно действующих компаний начинает отдавать себе отчет в том, что подключение товаров и услуг к эмпирическим переживаниям потребителя положительно сказывается на состоянии бизнеса. Сегодня эмпирический маркетинг проявляется повсюду, стоит только повнимательнее оглядеться вокруг. Он в равной степени используется как гигантскими транснациональными конгломератами, так и небольшими местными брэндами. Налаживанием тесного личного контакта с потребителем заняты сегодня автомобильные концерны и производители комплектующих, профессиональные эксперты и финансовые организации. И ряды таких производителей и провайдеров постоянно растут и пополняются.

ЖИВЫЕ ЭМПИРИЧЕСКИЕ БРЭНДЫ

Сегодня товарной маркой располагают не только продукты и компании. Люди, представители разнообразных видов деятельности (артисты, бизнесмены, звезды спорта), сами весьма успешно включаются в эмпирический брэндинг.

Обратите внимание на развитие имиджа и попутное (хотя порой и невольное с ее стороны) формирование брэндинга актрисы Гвинет Пэлтроу. Ее образ воздействует на людей, разносторонне и на всех уровнях. Во «Влюбленном Шекспире» она выступает в роли самостоятельно мыслящего, внутренне свободного человека, современной женщины в костюме далекой эпохи и даже мужчины. Она обращается к людям с сотен сайтов и чатов, доступных во всем мире. Ее лицо и образ приобрели мистический характер иконы, символа. Она - современная Елена из гетевского «Фауста».

Взять того же Энди Уорхолла, художественные образы которого послужили мощным толчком к успешному сбыту многих товаров по всему миру и чей безошибочно узнаваемый стиль является не только принадлежностью искусства, но и прямой ассоциацией с именем самого художника, превращающей имя в брэнд. Сегодня, по свидетельству журнала «The Economist», амбициозные художники, вдохновленные коммерческим успехом Уорхолл-брэнда, откровенно представляют себя как продукт: «Они хотят сделать из себя брэнд с тем, чтобы само их имя стало воплощением многочисленных достоинств, образ которых в свою очередь наполнял бы потребителей желанием обладать их художественными продуктами».

Еще один пример связан с представителем Азии Дэвидом Тангом, миллионером из Гонконга, владельцем «China Clubs» (китайских клубов) в Гонконге и Пекине, сделавшим марку «Shanghai Tang» известной всем в мире современной моды. В бутиках «Shanghai Tang» продаются элегантные наряды, несущие непередаваемый колорит китайской традиции. Визуально торговая марка «Tang suit» ассоциируется с мандаринской блузкой навыпуск и шелковыми шароварами. Традиционные национальные женские платья превратились в остромодные вещи. Танг не обошел вниманием и неприглядный сюртук а-ля Мао, представленный в темно-зеленом цвете лайма и ставший откровением сезона. Однако господин Танг не только дизайнер одежды. Юрист по образованию, он провернул не одну весьма рискованную и не менее успешную деловую операцию, заслужив репутацию выдающегося бизнесмена. В 1998 году Танг стал героем популярнейшей программы «60 минут» на канале CBS.

Позже мы еще обратимся к истории того фурора, который суперзвезда баскетбола Майкл Джордан произвел своим «проходом» прямоком в сферу парфюмерного бизнеса. Еще до ухода Джордана из спорта журнал «Fortune» оценивал его вклад в экономику умопомрачительной суммой в 10 миллиардов долларов. Благодаря рекламной поддержке продуктов, появлениям в фильмах, участию в разработке дизайнера спортивной обуви Джордан воплощает в себе целую империю, власть которой распространяется на формирование восприятия нами не только тех или иных продуктов, но и спорта, и спортсменов в целом. По утверждению Билла Шмидта, вице-президента Ассоциации глобального спортивного маркетинга, Майкл Джордан «является, подобно NBA или NFL, экономическим элементом бизнеса, и мы управляем его именем так, будто дело касается полноценного брэнда».

ОТНОШЕНИЕ К ЭМПИРИЧЕСКОМУ МАРКЕТИНГУ С ПОЗИЦИИ МАРКЕТИНГА ТРАДИЦИОННОГО

Приверженцы традиционного маркетинга несколько обескуражены подобными тенденциями и не могут принять их и оправдать с позиций привычного для себя подхода. С их точки зрения, эмпирические качества продуктов являются не более чем «мнимыми атрибутами» и порождением «бессодержательной дифференциации», которыми наивного потребителя просто дурачат.

В широко цитируемой статье, появившейся на страницах «Journal of Marketing Research» и озаглавленной «Многозначительные брэнды как следствие лишенной смысла дифференциации. Зависимость от эфемерных атрибутов», ее авторы, профессора Северо-западного университета Грегори Карпентер, Калифорнийского университета в Беркли Раши Глэйзер и Колорадского университета Кент Накамото, пишут:

«Майкл Портер определяет дифференциацию как развитие самостоятельной отличительной позиции продукта на рынке за счет его «высоко ценимого покупателями» свойства (Портер, 1985). Между тем многие брэнды успешно дифференцируются на основании свойств, которые *представляются* (выделено авторами) ценными, однако при ближайшем рассмотрении оказываются мнимыми и не способными обеспечить предполагаемое преимущество. Например, «Procter & Gamble» дифференцирует растворимый кофе «Folger's», акцентируя внимание на «слоистости кофейных кристаллов», что обеспечивается за счет использования «уникальной патентованной технологии», и рекламой продукта преподносится как фактор, улучшающий вкусовые качества напитка. На самом же деле форма и структура кофейных частиц имеют значение для молотого кофе (увеличенная поверхность позволяет получить при варке более богатый аромат) и не имеют значения для растворимого, поскольку при приготовлении последнего гранулы просто растворяются и размер их поверхности никак не влияет на вкус напитка. Сходным же образом компания «Alberto Culver» видоизменила свой шампунь «Alberto Natural Silk», включив в его состав натуральные добавки, придающие волосам блеск и шелковистость, и создав рекламу на основе девиза «Мы добавили в него шелк». Между тем официальный представитель компании признал, что шелк, «в сущности, никак не влияет на состояние и вид волос» («Adweek», 1986). Как бы то ни было, потребители, очевидно, придают значение подобным дифференцирующим признакам, которые по сути своей являются эфемерными».

В результате дальнейшего экспериментального изучения феномена авторы статьи с удивлением обнаружили, что «бессодержательная дифференциация» приносит вполне осязаемые плоды и что повышение цены на продукты влечет за собой рост спроса. «Наши исследования показали, что бессодержательная дифференциация в поразительном числе случаев действительно признается потребителями, причем ценность подобной дифференциации в их глазах не снижается даже тогда, когда цена продуктов выше цены на их аналоги. Более того, в отдельных случаях повышение цены только стимулирует спрос на дифференцированный товар. И что самое удивительное - формируемое мнимым преимуществом конкурентное преимущество сохраняется даже в случае, если потребители сознают бессмысленность дифференцирующего признака».

Полностью согласен с выводами исследования. Единственное, что вызывает протест, - это используемая терминология, то есть интерпретация результатов в терминах «бессмысленности» и «бессодержательности». Атрибуты продуктов, о которых идет речь, являются таковыми только в глазах приверженцев традиционного маркетинга свойств и преимуществ, которые уподобляются в своих суждениях тем, кто некогда отвергал очевидность многих природных явлений, исходя из представлений о том, что Земля плоская. С точки зрения эмпирического маркетинга, в существующем положении дел нет ничего удивительного или странного. Слоистые кофейные кристаллы, входящий в состав шампуня шелк, как и многие другие атрибуты брэндов, которые авторы приводят в своей статье (например, миланские спагетти, пуховики альпийского класса или студийные системы обработки звукового сигнала), формируют чувственные, эмоциональные, возвышенные ассоциации. Все это посредством языка и символов генерирует эмпирические переживания, обогащающие образ брэнда. Современный потребитель просто-напросто не вписывается в модель рационального поведения, которую уготовили ему приверженцы традиционного маркетинга.

ОБЗОР ПОСЛЕДУЮЩИХ РАЗДЕЛОВ КНИГИ

Эмпирический маркетинг вездесущ, однако вопрос о том, что, собственно, представляет собой эмпирическое переживание, остается открытым. В чем состоит его значение? Существуют ли его разновидности? Как маркетологи могут на него воздействовать? Наконец, как наладить стратегическое управление эмпирическим переживанием и какого рода организация необходима, чтобы эта работа велась с максимальной эффективностью?

Именно этим вопросам посвящено последующее содержание книги. В главе 3 приводится определение термина «эмпирическое переживание», очерчиваются концептуальные рамки управления переживаниями потребителей, выделяются пять их типов и обозначаются способы их предоставления. В главах 4-8 будет подробно описан каждый тип эмпирических переживаний, показано, как можно средствами маркетинга обеспечить ими потребителя и контролировать реакцию клиентов. Глава 9 посвящена структурным вопросам, и в ней я покажу, каким образом маркетологи могут формировать эмпирические гибриды и достигать конечной цели эмпирического маркетинга, а именно - холистически интегрированных переживаний. В главе 10 рассматривается широкий спектр вопросов стратегии. Глава 11 завершает изложение дискуссией по организационным аспектам эмпирического маркетинга.

И конечно же, в конце каждой главы вы вновь услышите критические замечания Лоры Браун.

ГЛАВА 3 ОБЩАЯ СХЕМА УПРАВЛЕНИЯ ЭМПИРИЧЕСКИМИ ПЕРЕЖИВАНИЯМИ ПОТРЕБИТЕЛЯ

В главе 1 мы объяснили необходимость обращения к чувственному опыту потребителя отчетливым проявлением на рубеже веков трех взаимосвязанных тенденций. В главе 2 были приведены многочисленные примеры успешного применения эмпирического маркетинга в различных областях деятельности. Между тем существует и более фундаментальная причина того, что всякому маркетологу следует опираться на эмпирические переживания людей, а не только на свойства и преимущества распространяемых продуктов.

Вот уже не одно столетие философы от Аристотеля до Канта, психологи от Вильяма Джеймса до Карла Роджерса и просто мыслящие представители человечества от Стива Ковейя до Вуди Аллена задаются одними и теми же вопросами. Что движет людьми? Что составляет смысл человеческого существования? Что позволяет человеку испытывать удовлетворенность жизнью?

Важный вывод, с которым все они так или иначе соглашались, можно очертить следующими общими рамками: нечто, что находится вне пределов простого удовлетворения потребностей; нечто за пределами модели «раздражитель - ответная реакция»; нечто, что каким-то образом возвышается над бытием. Профессор и бывший заведующий кафедрой психологии Чикагского университета Миха-ли Чиксентмихалаи именует это нечто «поток» (flow). По мнению Чиксентмихалаи, речь идет о гармоничном мироощущении, радостном восприятии жизни, он говорит о «потоке ощущений», «потоке сознания», о других людях как потоке и даже о «наслаждении от работы как потока». Поток существует в нашем сознании и выражается в «наделении значением». Высшая же цель состоит в «превращении жизни в целом в органичный поток эмпирических переживаний». Любопытно, что по-немецки «переживания» обозначаются словом *Erlbnis*, этимологически связанным с глаголом «жить» (*leben*).

Впрочем, пусть вас не смущает терминология «людей-цветов» или «нюэйджеров». Термины можно выбрать по своему вкусу. Для вас как для менеджера суть остается прежней: вы должны суметь обогатить жизнь потребителей, доставить им наслаждение. Определять цель маркетинга в терминах удовлетворения потребностей, решения проблем или демонстрации потребительской выгоды товара - непросто и ограниченный подход. Высшей (если хотите, гуманистической) целью маркетинга является обеспечение клиентов значимыми (то есть оптимальными) переживаниями.

Питер Друкер писал: «Существует лишь одно верное определение цели бизнеса: формирование клиента». Аналогично существует лишь одно верное определение цели маркетинга: формирование ценного эмпирического опыта потребителя. И дело это благородное. Ваши клиенты будут благодарны вам за работу, будут оставаться верными вашему бизнесу и способствовать его процветанию.

В этой главе я попытаюсь снабдить вас концептуальными рамками управления переживаниями потребителей. Двумя основными концепциями, которыми эти рамки очерчиваются, являются стратегические эмпирические модули (СЭМы), представленные различными типами переживаний, и проводники переживаний (ПП), посредством которых СЭМы формируются. Прежде чем мы приступим к их подробному рассмотрению, позвольте обратить ваше внимание на ряд теоретических и терминологических вопросов.

ЧТО ИМЕННО ПОДРАЗУМЕВАЕТСЯ ПОД ЭМПИРИЧЕСКИМИ ПЕРЕЖИВАНИЯМИ?

Переживания - это проявления частной жизни, возникающие как ответная реакция на некие внешние стимулы (например, на маркетинговые действия, предпринимаемые до и после покупки). Переживания затрагивают все аспекты человеческой природы. Нередко они формируются вследствие прямого наблюдения и(или) участия в каких-то событиях, будь-то реальных, воображаемых или виртуальных. Известный философ Мерло-Понти писал в своей книге «Феноменология перцепции»: «Мир не является тем объектом, над которым я мог бы обладать какой-либо узаконенной властью; мир - это естественное обрамление, поле работы для моего сознания и источник всех моих ощущений». Иными словами, как маркетолог вы должны обеспечить клиентов благоприятной средой, сформировать ситуацию, которая позволит им приобрести желаемые эмпирические переживания.

Обычно переживания генерируются не самим человеком, а стимулируются извне. Или, как выражаются философы и психологи, приверженцы феноменологической школы, переживания являются следствием или отражением чего-либо. Это базовое качество переживаний находит ясное выражение в языке. Как было подмечено психолингвистами Роджером Брауном и Деборой Фиш, глаголами, описывающими переживания (например, «любить», «восхищаться», «ненавидеть», «симпатизировать»), обычно подразумевается наличие стимула, который и инициирует эмоциональное состояние того, кто эти переживания испытывает. Для более наглядной демонстрации своей мысли исследователи предлагали людям рассмотреть простые предложения типа «Х восхищается Y» и задать вопрос: «Является ли подобное состояние X следствием того, что он восхищается людьми как таковыми, или все дело в том, что Y относится к типу людей, которыми другие обычно восхищаются?» В итоге было обнаружено, что респонденты склоняются к последнему предположению, и не только по части «восхищения», но и в отношении большинства других глаголов, обозначающих переживания (таких, как «любить», «ненавидеть», «симпатизировать» и т. д.). По сути, это предположение находит подтверждение и в самом языке. Производные от упомянутых глаголов (в русском языке провести прямые однокоренные аналогии сложнее): «приятный», «привлекательный», «отвратительный», «восхитительный» - все характеризуют качества объекта переживаний, а не их субъекта. Брауном и Фиш были исследованы лингвистические параллели феномена также и в других языках, и во многих была обнаружена та же закономерность.

Вы же как маркетолог занимаетесь поставкой стимулов, формирующих потребительские переживания, то есть подбираете ПП. Именно в этом состоит ваша профессиональная задача. В зависимости от успешности ваших действий, от того, что вы делаете и как делаете, ваша компания и бренд будут восприниматься как в той или

иной степени привлекательные, вызывающие восхищение и желанные. Это не означает, что потребитель остается пассивным объектом воздействия с вашей стороны.

Это лишь означает, что вы должны сделать первый шаг. Так устроен мир, и такое его устройство нашло свое отражение в нашем языке в виде общей схемы формирования переживаний.

И еще одно по поводу переживаний... Переживания могут быть представлены как комплексные вновь и вновь возникающие структуры. В материальном мире такие структуры составляют основу процесса непрерывного обновления. Иными словами, никакие два факта переживания не являются полностью тождественными. Между тем - и в этом мы еще сможем убедиться далее - переживания могут быть классифицированы по характерным признакам возникновения на ряд типов. Поэтому как менеджер вы должны не столько фиксироваться на переживаниях отдельных индивидов, сколько задаваться более важным стратегическим вопросом о том, какие типы переживаний вы хотите инициировать и каким образом можете делать это всякий раз новыми, неповторимыми обращениями к потребителю.

ПЕРЕЖИВАНИЯ КАК ТИПОЛОГИЯ РАЗУМА

Для эффективного включения переживаний в практику и стратегию маркетинга абсолютно необходимо разбираться в нейробиологическом и психологическом аспектах их возникновения и проявления. Идея о наличии в мозге человека функциональных зон, имеющих отношение к конкретным типам переживаний, носит название «модульная теория разума».

Само слово «модуль» невольно наводит на мысль о наличии в мозге неких блоков, составляющих его общую «сборно-разборную» конструкцию. Это, конечно же, не так. Модули мозга нельзя вычленить как четко очерченные зоны на его поверхности, подобные тем, что выделены на схеме разделки свиной туши, висящей где-нибудь в мясной лавке... Модули определяются через специфические действия, производимые с доступной им информацией, причем не только с той информацией, которая в них уже имеется.

Иными словами, материальная составляющая мозга всегда идентична и не определяется тем, что вы испытываете и как ею пользуетесь. Это всегда вещество, состоящее из нервных клеток, формирующих информационные связи путем передачи химических и электрических импульсов. Между тем в терминах феноменологии переживаний в мозге присутствует ряд отличительных функциональных зон.

Прежде всего это перцептуальная, или сенсорная, система, расположенная в таламусе. Системой обрабатывается информация, поступающая в мозг в виде осязательной информации, световых и звуковых импульсов, идущих от сетчатки глаз, уха и других органов чувств. Далее существует аффективная система, ответственная за формирование эмоций и размещенная в двух отдельных зонах мозга: височной доле и в расположенной рядом мозжечковой миндалине, а также в неокортексе (новой коре головного мозга). «Низшие системы» в виде височной доли и мозжечковой миндалины генерируют мгновенную «кишечную» аффективную реакцию, воспроизводимую произвольно, без каких-либо размышлений или анализа со стороны человека, тогда как неокортекс порождает более сложные эмоции. Наконец, выделяются другие участки неокортекса, которым мы обязаны своими познавательными способностями, способностью к размышлениям и творчеству.

Взгляните на вещи с этих позиций. Возьмите в руку нож и посмотрите на него. Невозможно увидеть его вдруг погнувшимся или ставшим в одночасье красным или синим (даже если вы дальтоник). Можете как угодно стараться, но вам этого не удастся. Таким образом, ваше восприятие ограничено действием перцептуальной системы и не может в полной мере сознательно контролироваться. Световые волны воздействуют на сетчатку глаза и создают конкретные зрительные образы, которые нам не подвластны. Конечно, вы можете представить нож поднявшимся в воздух и вылетающим из окна, можете описать другим людям, как этот нож вонзается в прохожих на улице. Но это уже продукт мысли в форме игры вашего воображения, а не чувственного восприятия. Если же в ваш дом врывается грабитель и пытается напасть на вас с этим ножом, то ситуация способна породить у вас внезапное и совершенно произвольное сокращение желудка. Теперь уже дело касается аффекта, или эмоций, которые, заметьте, как и ощущения, оказываются достаточно автономными от работы сознания. Иными словами, эти три системы - сенсорная, мыслительная и эмоциональная - имеют собственный механизм действия, хотя и взаимодействуют с выработкой взаимосвязанных перцептивных, эмоциональных и мыслительных реакций. Соответственно (и на этом мы еще остановимся ниже), если ваша цель как маркетолога состоит в воздействии на органы чувств, то избранная стратегия должна быть иной, чем при стремлении пробудить эмоции или стимулировать творческое мышление.

Нередко к рассмотренным нами перцепции, эмоциям и размышлениям психологи и социологи добавляют в качестве эмпирических компонентов еще два. Первый - это протяженное во времени действие индивида (от его телесных ощущений до более общих категорий поведения и образа жизни), и второй - опыт взаимоотношений, то есть ощущение принадлежности к группе, обществу, культуре.

Подобный философский подход наряду с учетом нейробиологической, психологической и социологической моделей создает надежный фундамент для построения концептуального каркаса системы управления эмпирическими переживаниями потребителя. В отличие от маркетинга свойств и преимуществ, лишённого основательного и глубокого понимания объектов своих усилий, эмпирический маркетинг опирается на психологическую (но оттого не менее практичную) теорию индивидуального потребления и социального поведения потребителя. Каркас эмпирического маркетинга зиждется на двух китах: стратегических Эмпирических модулях (СЭМах), составляющих его стратегическую основу, и проводниках переживаний (ПП), выполняющих функцию инструмента тактических действий.

СЭМы - СТРАТЕГИЧЕСКАЯ ОСНОВА ЭМПИРИЧЕСКОГО МАРКЕТИНГА

Модульность сознания, то есть признание того, что мозг состоит из специализированных функциональных отделов, обеспечивает маркетолога прекрасным в своей метафоричности образом и наглядным уроком эмпирического маркетинга: потребительские переживания могут быть классифицированы по типам, каждому из которых присущи своя структура и механизм проявления. Как менеджер вы можете рассматривать эти различные типы переживаний как СЭМы, олицетворяющие собой цели и определяющие стратегию ваших маркетинговых действий.

Теперь позвольте мне предложить вам краткую характеристику пяти типов потребительских переживаний, составляющих фундамент Конструкции Эмпирического Маркетинга.

Стратегические эмпирические модули (СЭМы)

ОЩУЩЕНИЯ

Маркетинг ощущений воздействует на органы чувств человека с целью формирования сенсорных потребительских переживаний через зрение, слух, осязание, восприятие вкуса и запахов. Маркетинг ощущений может использоваться для дифференциации компаний и продуктов, мотивации потребителей и придания продуктам дополнительной стоимости. Далее будет показано, что работа в маркетинге ощущений требует от специалиста понимания того, каким образом достигается сенсорное воздействие.

«Richart», производитель дорогого высококачественного шоколада, проводит политику интегрированного маркетинга ощущений, в полной мере задействуя высокий эмпирический потенциал ситуаций приобретения и потребления шоколадных изделий. Все начинается с самого названия компании, «Richart Design et Chocolat» («Дизайн и шоколад Ришара»). «Richart» заявляет о себе, во-первых, как о специалисте по дизайну и, во-вторых, как о кондитере. Особый акцент на дизайн прослеживается во всей маркетинговой деятельности компании, начиная от упаковки продукции и заканчивая самим продуктом. Логотип производителя в виде его собственного имени выполнен шрифтом в стиле артдеко, причем зрительно буква А делит имя на два слова: «rich» (богатый, ценный) и «art» (искусство). Продукция «Richart» продается в салонах, больше похожих на ювелирные, где товар выставляется на застекленных, искусно освещенных стендах. Кроме того, шоколад реализуется по каталогам, что вызывает стойкую ассоциацию с престижной одеждой или украшениями, тем более что кампании проводятся под характерным девизом, скажем, «Коллекция сезона 97/98 года». Продукция в каталогах представлена на художественных снимках, как если бы речь шла о произведениях искусства или эксклюзивных ювелирных изделиях. Пояснительные статьи напечатаны на английском и французском языках. Прочие рекламные материалы выполнены на дорогой плотной бумаге.

Исключительной элегантностью отличается упаковка шоколада. Картон коробок имеет глянцевую безукоризненно белую поверхность, надписи вытеснены золотом и серебром. Упаковка опечатана алой тканевой лентой. Внутри коробки каждое изделие представлено отдельно, как самостоятельное произведение искусства.

Вид изделий доставляет наблюдателю истинное наслаждение. Они имеют тщательно продуманную форму, обернуты в фольгу разнообразной фактуры и расцветки (специальный набор оформлен с использованием красочных детских рисунков). По персональным заказам выполняются наборы по эскизам или с учетом особых пожеланий клиента. Шоколад этой марки настолько ценен, что «Richart» продает для его хранения специальный деревянный футляр за 650 долларов с индикаторами температуры и влажности по типу тех, что предназначены для дорогих сортов сигар. Британский журнал «Vogue» назвал продукцию «Richart» «самым красивым шоколадом в мире».

Сенсорные переживания потребителя являются темой вышедшей в 1997 году книги «Маркетинговая эстетика», в написании которой участвовал ваш покорный слуга (см. сноску). Мною и моим соавтором был введен в книге термин «эстетика маркетинга», тесно связанный с проблемой «маркетинга ощущений в отношении производителя или брэнда, маркетинга, которым во многом определяется лицо организации или марки». В главе 4, полностью посвященной сенсорному восприятию, материал, представленный в этой более ранней книге, будет несколько пересмотрен и откорректирован с учетом современных реалий. Одновременно будет расширена сама перспектива рассмотрения вопроса. Наряду с образом марки акцент будет сделан на маркетинговых усилиях по контролю за этапом, предшествующим покупке, процессами приобретения и потребления. Кроме того, в главе будет предложена модель сенсорного воздействия на потребителя, условно обозначенная как модель СПЭ (Стимул-Процесс-Эффект).

В той же главе 4 вниманию читателя будут предложены конкретные проявления маркетинга ощущений на примере компаний «Gucci», «Nokia», «Tiffany» и «British Airways».

ЧУВСТВА

Маркетинг чувств обращен к внутренним чувствам и эмоциям потребителя и имеет целью формирование аффективных переживаний, начиная с благоприятного отношения к брэнду (например, малознакомой продуктовой марке, малозначительной услуге или продукту недлительного пользования) и заканчивая сильными эмоциями радости и гордости (например, в отношении товара длительного пользования, технологии или социально ориентированной маркетинговой кампании). Как мы сможем удостовериться далее, наиболее сильные эмоциональные переживания возникают в процессе потребления. Поэтому стандартная эмоциональная реклама нередко оказывается неуместной и неэффективной, так как не обращена на чувства, сопровождающие процесс потребления. Чтобы заставить маркетинг чувств работать, необходимо иметь ясное представление о том, какие стимулы или раздражители способны включать те или иные человеческие эмоции, а также осознавать потребность людей и в дальнейшем ощущать заботу о себе, их надежду на эмпатию со стороны производителя.

Дизайн шоколадной коллекции «Richart Classics»

Примером маркетинга чувств может служить выпуск фирмой «Clinique» своих первых за последние семь лет новых духов, получивших название «Нарру» («Счастливая»). Видеороликом демонстрировавшимся в местах их продажи, намеренно усиливался посыл, заложенный в названии: общая цветовая гамма в стиле солнечной оранжевой упаковки духов и подпрыгивающая от радости фигура улыбающейся модели Кили Бэкс. В телевизионной рекламе взору зрителей предлагается органичное сочетание активного движения и музыки, динамичная работа камеры оператора. Своей общей концепцией рекламная кампания «Clinique» отчетливо следует в русле поднимающейся волны противостояния гранжу со смещением акцентов в пользу радостных и оптимистичных красок и настроений. В качестве товара-связки ограниченным тиражом был выпущен компакт-диск «счастливых» песен, включая композиции «Get Happy» («Стань счастливым») Джуди Гарланд и «Happy together» («Счастливы вместе») группы «Turtles».

С другими примерами маркетинга чувств с характеристикой конкретных акций, в частности, с реализованной в Европе и Азии сетью ресторанов «Haagen-Dazs Cafes», производителем консервированных супов «Campbell's Soup», фондами взаимного инвестирования «Calvert Group», а также с тем подходом, которым пользуется в своей работе один из наиболее успешно действующих торговых агентов Нью-Йорка Виктория Галлегос, вы сможете ознакомиться в главе 5.

РАЗМЫШЛЕНИЯ

Маркетинг, призванный спровоцировать размышления потребителя, обращен к интеллекту людей и имеет целью формирование у них переживаний познания, разрешения проблем, взывает к творческому потенциалу человека. Такой маркетинг побуждает к анализу и обобщениям, заставляя человека удивиться, заинтриговывая его, подталкивая к заочному диалогу. Маркетинг размышлений - обычная практика в отношении новых высокотехнологичных продуктов, однако ими не ограничивается. Маркетинг размышлений проводится дизайнерами и разработчиками в сфере розничной торговли, коммуникации и во многих других.

Хорошим примером может служить кампания стоимостью в миллионы долларов под девизом «Куда бы вы хотели отправиться сегодня?», заказанная «Microsoft» и разработанная рекламным агентством «Widen & Kennedy», ставшим широко известным после выполненной для фирмы «Nike» кампании «Просто сделай это». Девиз, ставший визитной карточкой всей кампании, блестяще передает идею о широте предлагаемого «Microsoft» диапазона возможностей, о всем разнообразии деятельности фирмы. В сознании потребителей формируется устойчивая ассоциация «Microsoft» со связанным с компьютерами прорывом в развитии человеческой цивилизации, вера в то, что с новыми технологиями возможно все. Этим девизом «Microsoft» позиционирует себя как провайдер и гарант всех этих безграничных возможностей, и пользователю остается лишь определиться со своим выбором. При разработке кампании задача состояла в том, «чтобы помочь людям осознать, что именно означает использование компьютеров... в 90-е годы». Содержащиеся в слогане пространственные ассоциации увязывают сетевые продукты «Microsoft» с Интернетом и «географической» терминологией последнего, где web-страницы

именуются сайтами (участками территории), которые можно «посетить». Вопрос «Куда бы вы хотели отправиться сегодня?» может быть напрямую соотнесен с принадлежащим «Microsoft» сайтом туристических услуг «Expedia» или с его же электронным путеводителем по городам «Sidewalk».

Другие примеры использования маркетинга размышлений, связанные, в частности, с рекламными акциями «Genesis ElderCare», «Apple Computers», «Siemens», RCN и «Finlandia vodka» будут представлены в главе 6.

ДЕЙСТВИЯ

Маркетинг действия имеет целью воздействие на физические переживания людей, стиль их жизни, характер взаимодействия с другими индивидами. Он делает жизнь потребителей богаче, развивая их поведенческие ощущения, предлагая им альтернативные пути выполнения работы (например, на рынке продуктов промышленного назначения), альтернативный стиль жизни, иную практику взаимоотношений. Как будет показано ниже, аналитические, рациональные подходы к изменению поведения являются лишь одними из множества других способов воздействия на поведение. Возможные изменения стиля жизни нередко воспринимаются человеком как более мотивирующие, имеют более вдохновляющий и непринужденный характер и иницируются ролевыми образцами (например, кинозвездами или известными спортсменами).

Фирма «Nike» реализует в год более 160 миллионов пар спортивной обуви, причем практически каждая вторая пара продается в Соединенных Штатах. В значительной степени своим успехом производитель обязан чрезвычайно удачной рекламной кампании, проводимой под девизом: «Просто сделай это». Кампания стала классическим примером маркетинга действия, активно использующего динамичные образы знаменитых атлетов и тем самым трансформирующего восприятие и отношение к спорту и движению.

С другими проявлениями маркетинга действия на примере «Gillette Маск3», рекламной кампании «Milk Mustache» и журнала «Martha Stewart Living» читатель сможет познакомиться в главе 7.

СООТНЕСЕНИЕ

Маркетинг соотнесения содержит аспекты уже представленного нами маркетинга ощущений, чувств, размышлений и действия. Между тем маркетинг соотнесения выходит за рамки личных внутренних переживаний и чувств индивида, разрывает пределы «индивидуального опыта» и заставляет потребителя соотносить себя с собственным идеальным состоянием, с другими людьми, другими культурами.

Маркетинговые кампании соотнесения стимулируют естественное стремление человека к самосовершенствованию, способствуют формированию образа «идеального Я», которому человек хотел бы соответствовать. Такие кампании обращены на внутреннюю потребность человека быть позитивно воспринимаемым со стороны других индивидов: людей равных по положению, друзей, женщины, членов семьи, коллег по работе. Они соотносят человека с социальной средой в целом, с некой субкультурой, страной, формируя через брэнд устойчивые ассоциативные связи, своеобразное сообщество единомышленников.

Маркетинг соотнесения используется в самых различных сферах и отраслях, от рынка парфюмерии, средств индивидуального ухода и нижнего белья (провоцируя фантазии в отношении представителей противоположного пола) до программ развития и распространения имиджа страны в целом. Американский мотоцикл «Harley-Davidson» олицетворяет собой идеальное воплощение брэнда соотнесения. «Harley» - это образ жизни. Сама машина, многочисленные аксессуары под той же маркой, характерная татуировка на теле энтузиастов (среди которых представители всех социальных групп) давно превратились в неотъемлемый атрибут личности поклонников брэнда. Электронная страничка «Harley» передает саму суть явления: «Представьте, что вся ваша жизнь на земле будет представлена единственным фотоснимком. Теперь задайтесь вопросом, каким бы вы хотели предстать в этой галерее человеческих образов. Увальнем ли с изможденным лицом компьютерного страдальца, прикипевшего одним местом к офисному стулу? Или облаченным в кожу рыцарем эпохи, оседлавшим сверкающий «Harley-Davidson»? Выбор за вами, но думайте скорее. Объектив времени уже нацелен на вас, и палец вот-вот нажмет на спуск». Дополнительная информация о «Harley-Davidson», а также другие примеры маркетинга соотнесения в исполнении Томми Хилфайгера и «Wonder-bra», рассказ о парфюмерном опыте Майкла Джордана ждут вас в главе 8.

ЭМПИРИЧЕСКИЕ ГИБРИДЫ И ХОЛИСТИЧЕСКИЙ ОПЫТ

В главах 4-8 вниманию читателя будет предложено подробное описание стратегических эмпирических модулей (СЭМов) и способов управления ими. Каждая из глав содержит обзор новейших практических концепций и схем, методологических инструментов и стратегических подходов по каждому из типов СЭМов.

Между тем эмпирические стимулы и обращения редко выливаются в формирование лишь какого-то одного типа потребительских переживаний. В этой связи многие успешно работающие корпорации задействуют гибридные конструкции эмпирического воздействия из двух и более СЭМов, сознательно расширяя масштаб их влияния.

Примером автомобильного гибрида может служить «Volvo-купе С70» шведского концерна «Volvo». Традиционно модели «Volvo» создаются (и предлагаются на рынке) с особым вниманием к уже закрепившимся в сознании клиентов представлениям о безопасности машин этой марки. В 1997 году при моей встрече с группой руководителей концерна ими было выражено четкое понимание того, что сегодня «одной безопасности» уже недостаточно: потенциальные клиенты считают машины основных конкурентов производителя («Mercedes», BMW, «Lexus») ничуть не менее безопасными, чем модели «Volvo». В итоге, ничуть не отступая от прежних утверждений об исключительной безопасности своих автомобилей, «Volvo» откорректировал имидж собственной продукции, придав ей налет чувственности, если хотите, эротичности. Обтекаемые и изящные обводы кузова нового купе С 70 предстают перед взором потребителей с целой серией объектов наружной рекламы, содержащих ряд ясных и недву-

смысленных обращений: «Всем, в ком жажда жизни сочетается с желанием жить»; «Всплеск адреналина с последующей волной умиротворения»; «Будь благословенно солнце, луна и система защиты от бокового столкновения»; «Новый «Volvo C70» с откидным верхом, потрясающий суперфен из Швеции»; «Защищает душу, воспламеняет сердце». Комплексное обращение к потребителю отчетливо читается в других материалах компании: «Хотите, рассматривайте его как гоночный болид для благоразумных. Хотите, как органичный симбиоз надежности и изысканной красоты. В любом случае новый C70 даст вам то, чего еще не давал своему владельцу ни один «Volvo»».

Реклама «Volvo C7Q»

В идеале маркетологи должны придерживаться общей стратегической линии на то, чтобы формировать у потребителя интегрированный холистический опыт, в котором органично сочетались бы элементы ощущений, чувств, размышлений, действий и соотнесения (см. схему). Помните историю «Singapore Airlines», рассказанную нами в главе 2? Так вот, ее маркетинговые установки действительно отличаются комплексностью: поддерживать визуальную привлекательность, изысканность внешнего облика компании (ощущения); создавать атмосферу сердечности и гостеприимства (чувства); быть на острие технологического прогресса, проявлять творческий подход (размышления); расширять сервисный ассортимент, демонстрировать динамизм (действие); оставаться одновременно наднациональной и чисто сингапурской компанией (соотнесение). К эмпирическим гибридам, холистическим переживаниям и связанным с ними вопросам стратегии мы еще вернемся в главах 9 и 10.

Высшая цель эмпирического маркетинга

ВНУТРЕННЯЯ СТРУКТУРА СЭМОВ

Ниже будут рассмотрены пять выделяемых мною как модули типов СЭМов. Подобно отделам головного мозга им присущи собственная структура и принципы действия. Свой подход я попытаюсь проиллюстрировать ситуациями, связанными с рекламой.

Ощущения. Ориентированные на сенсорные ощущения рекламные ролики возбуждают зрительные и слуховые рецепторы потребителя быстрой сменой отрывочных образов и сопровождающей их музыкой. Динамичный, привлекающий внимание видеоряд может после каких-то пятнадцать секунд демонстрации сформировать сильное, устойчивое впечатление.

Чувства. В отличие от предыдущей, телереклама, ориентированная на эмоции, нередко представляет цельный срез жизненной ситуации, поэтапно наращивает эмоциональный аспект восприятия, а потому длится достаточно продолжительное время, что позволяет зрителю в полной мере проникнуться предлагаемыми образами. Весьма удачная телереклама производителя поздравительных открыток фирмы «Hallmark» - это абсолютно типичное воплощение маркетинга чувств, длящихся не менее одной минуты.

Размышления. Кампании этого типа отличаются степенностью и размеренностью, обычно сопровождаются закадровым комментарием с переходом к экранному тексту. Акцент делается на возбуждение мыслей зрителя.

Действия. Ориентированной на действие рекламой представляются результаты тех или иных поступков, проявления определенного стиля жизни.

Соотнесение. Героями рекламы данного типа становятся типичные представители тех групп людей, с которыми зритель предположительно себя ассоциирует или к числу которых хотел бы принадлежать.

В целом каждый из СЭМов характеризуется собственной внутренней структурой и отличительными приемами формирования.

Как же происходит «включение» СЭМов? Каким образом маркетологи реализуют желаемые потребительские переживания? Каковы те инструменты, с помощью которых им удастся достичь своих стратегических целей по формированию этих переживаний?

ПРОВОДНИКИ ПЕРЕЖИВАНИЙ (ПП) - ПРАКТИЧЕСКИЕ ИНСТРУМЕНТЫ ЭМПИРИЧЕСКОГО МАРКЕТИНГА

Активизация стратегических модулей ощущений, чувств, размышлений, действий и соотнесения производится посредством того, что я называю проводниками переживаний (ПП). Речь идет о тех тактических компонентах реализации ощущений, чувств, размышлений, действий и соотнесения, которыми пользуется маркетолог при реализации той или иной рекламной кампании. Проводниками переживаний являются коммуникационные материалы, визуальные и словесные образы и символы, сам продукт, пространственное окружение, электронные средства коммуникации, совместный брендинг, люди (см. схему).

Основные проводники переживаний (ПП)

Используя СЭМы и ПП, можно создать эмпирическую сетку (см. схему), являющуюся ключевым стратегическим инструментом эмпирического маркетинга. С применением сетки вам как менеджеру предстоит решить, какие именно ПП должны быть использованы при формировании того или иного СЭМа, что в итоге создаст в сознании потребителя определенный образ вашей компании и(или) бренда. К этому вопросу мы еще вернемся в главе 10, а сейчас остановимся на отдельных ПП.

		Коммуникационные материалы	Идентифицирующие признаки	Продукты	Совместный брендинг	Пространственное окружение	Web-сайты	Люди
Ощущения								
Чувства								
Размышления								
Соотнесение								
Действия								

Эмпирическая сетка

Коммуникационные материалы

К коммуникационным относятся материалы рекламного характера, внутренняя и внешняя документация компании (печатная продукция журнального формата, брошюры, информационные бюллетени, годовые отчеты и т. д.), а также разного рода пиаровские кампании фирмы. Для начала рассмотрим рекламные акции - пожалуй, наиболее важный для большинства производителей тип коммуникационных ПП, - а затем обратимся к менее тра-

диционным разновидностям ПП: брендовым журналам, или магалогам («magalog» - термин производный от «magazine» - журнал и «catalog» - каталог), и годовым отчетам.

Реклама

Как и все прочие ПП, реклама способна задействовать любой из пяти стратегических модулей ощущений, чувств, размышлений, действий и соотнесения. Рассмотрим примеры рекламных кампаний, ориентированных на каждый из названных СЭМов.

Ощущения. Одна из наиболее удачных ориентированных на ощущения рекламных кампаний связана с попытками реанимирования некогда чрезвычайно популярного бренда шампуней «Clairol Herbal Essences». Средства под этой маркой были первыми на рынке США шампунями, изготовленными на основе природных ингредиентов растительного происхождения. После пика популярности в 70-е годы, когда продуктам «Clairol Herbal Essences» принадлежали восемь процентов рынка, последовал спад до относительно скромных двух процентов рынка средств по уходу за волосами. В результате исследований, впрочем, было выяснено, что у 80 процентов американских женщин остались теплые воспоминания о средствах под этой маркой, а потому компанией «Clairol» было принято решение возобновить выпуск гаммы растительных шампуней.

Рекламным агентством «Wells Rich Greene BDDP» была разработана и реализована для «Herbal Essences» в высшей степени удачная кампания. Вместо того чтобы идти по избитому пути обещания неотразимых блестящих волос, потребителю был предложен привлекательный опыт использования продуктов с общим итоговым обещанием «абсолютно органичных переживаний». В телевизионном рекламном ролике условно воспроизводится сцена из фильма «Когда Гарри встретился с Салли», та самая, в которой Мег Райан симулирует оргазм. В ролике женщина заходит под душ и начинает мыть волосы шампунем. Аромат шампуня великолепен, и женщина откликается на него гримасой недвусмысленного удовольствия. План резко меняется и представляет чету невеселых зрителей, наблюдающих сцену по телевизору. Женщина комментирует увиденное: «Я бы тоже не отказалась от такого... шампуня».

Телерекламе вторит реклама печатная. На насыщенной красками странице изображена бутылочка «Herbal Essences», из которой обильным потоком вырываются полевые травы и цветы. Текст заголовка вопрошает: «Когда последний раз вы испытывали неизъяснимое физическое наслаждение?»

Чувства. Великолепный пример печатной рекламы, безусловно ориентированной на эмоции потребителя, дает всемирно известный производитель дорогих, престижных часов «Patek Philippe». Марка является одной из старейших и наиболее дорогих в мире наручных часов, ее эксклюзивность и престижность признаны повсеместно, а покупка роскошного хронометра давно считается прекрасным вложением капитала. Один из последних образцов рекламной страницы производителя, разработанных лондонским рекламным агентством «Leagas Delaney», представляет сидящую на скамейке ухоженную и привлекательную молодую женщину в повседневном кожаном пиджаке. За ее спиной - девочка лет пяти прикрывает ладошками глаза женщины, предлагая поучаствовать в незамысловатой и трогательной забаве «Угадай, кто это». Мать и дочь радостно улыбаются, наслаждаясь обществом друг друга. Сцена исполнена покоя и простого человеческого счастья. На руке женщины - скромное обручальное кольцо и никаких видимых признаков часов. Текст рекламы гласит: «Patek Philippe» никогда не принадлежит вам до конца. Вы лишь временно пользуетесь им, сохраняя для последующих поколений. Заложите же основу собственной семейной традиции». Послание содержит двоякий смысл, передавая ощущение прелести сегодняшнего дня и намекая на то, что «Patek Philippe» - это фамильная ценность, которую передают из поколения в поколение как символ семейного счастья и надежности семейных уз. В рекламе органично сочетаются традиции и веяния современности, подчеркивается, что прекрасные вещи по-прежнему передаются по наследству, но не только от отца к сыну, но и от матери к дочери.

Реклама «Patek Philippe»

Размышления. Американской ассоциацией газетных издателей при поддержке Джерри Дела Фемины и его команды из агентства «Jerry & Ket-chum» развернута запланированная на три года рекламная кампания.

Цель кампании - распространение грамотности и приобщение людей к чтению с помощью газет как наиболее удобного и оперативного средства распространения информации. Основной темой кампании выбрана пропаганда огромного потенциала газет в обучении молодых людей. Рекламой демонстрировались занятые чтением газет знаменитости с надписями типа «Пусть ваши дети читают каждый день» или «Все начинается с газеты».

Кампания вызывает значительный интерес и широкий общественный отклик благодаря привлечению к ней большого числа известных в стране людей, чье участие в ней помогает аудитории воспринимать газеты и чтение как неотъемлемую и необходимую часть повседневной жизни человека. К кампании оказались причастными Джордж Буш и Джимми Картер, генерал Шварцкопф и журналист MTV Табита Сорен, обладатель суперкубка футболист Джон Элзэй и исполнитель рэпа Кул Джей. Издатели рекомендовали своим провинциальным коллегам привлекать к кампании звезд местного масштаба.

Действия. «Господа, запускайте ваши фолликулы». Таков краткий призыв, с которым обращаются к пациентам производители препарата «Rogaine», средства для стимуляции роста волос у лысеющих мужчин. Ключевое слово в этом образце ориентированной на действие маркетинговой кампании - «запускайте». Потребителю предлагается «стартовое снаряжение», в том числе видеоролик под общим названием «Взяв старт». Маркетинговый девиз вызывает однозначную ассоциацию с суровым и чисто мужским миром автогонок, с той командой, которой неизменно начинается очередной заезд «Индианаполис-500» [«Индианаполис-500» - автогонки класса «Формула-1» на дистанцию 500 миль, проводимые с 1911 года в конце мая в пригороде Индианаполиса, штат Индиана]: «Господа, запускайте ваши моторы!» Кампания обращена к мужской части потребителей, переживающих малоприятный период потери волос, побуждая их к действию путем воскрешения образов мужественного мира автоспорта.

Соотнесение. Вместо того чтобы подчеркивать полезность апельсинового сока для здоровья, компания «Tropicana» сделала в своей маркетинговой деятельности ставку на серию печатной рекламы, которой продукты под ее маркой соотносятся с тем или иным стилем жизни или видом досуга. Так, на рекламной странице, появившейся в журнале для любителей гольфа «Golf Digest», изображен атлетически сложенный мужчина в спортивном костюме, сидящий на террасе дома. Задним планом изображения выбран силуэт города на фоне безоблачного неба. Рядом с мужчиной - предметы спортивного снаряжения, а сам он будто бы решил передохнуть после утренней тренировки со стаканом апельсинового сока в руке. Снимок черно-белый, и лишь соку оставлен его естественный солнечный цвет. Кусочки сочного апельсина словно наклеены поверх снимка, а сам он будто покоится на волнах океана апельсинового сока. Слоган рекламы гласит: «Утро без «Tropicana Pure Premium»? Крайне неудачная идея».

Магалоги

Другим видом коммуникационных материалов являются магалоги (фирменные журналы). Обычно магалоги содержат смесь из перечня продуктов компании с указанием цен, напоминаний о товаре в форме художественно выполненных фотоснимков и статей о соответствующем характеру продуктов стиле жизни, по проблемам имиджа

и престижа. В первом номере магалого «A&F Quarterly» компании «Abercrombie & Fitch» вниманию читателя предлагались советы о том, как правильно выбрать щенка («Согласно золотому правилу знакомства с человеком, не берите слишком апатичного или излишне навязчивого»), давалась реклама самых последних моделей легковых автомобилей и грузовиков (включая новый «жучок» и SUV от «Mercedes-Benz»), самых дорогих марок пива и вин и статья об отдыхе, озаглавленная «Солнце, серфинг, секс и Сидней». В целом магалог является элементом брэн-динговой политики «Abercrombie & Fitch», ориентированной на действие и пропаганду конкретного стиля жизни.

Совершенно иной образ жизни служит предметом внимания в магалого «Le Monde D'Hermes» французского производителя стильных кожаных изделий, фирмы «Hermes». Выпуск сезона весна- лето 1998 года богат изображениями деревьев и предваряется эмпирическим обращением к читателю президента «Hermes» Жана-Луи Дюма-Гермеса: «Что бы мы делали без деревьев? В продолжение 1998 года «Hermes» намерен славить это творение природы. Ему посвящены все статьи настоящего выпуска «Le Monde D'Hermes». Японские хокку [Хокку (хайку) - жанр японской поэзии. Нерифмованное трехстишие, состоящее из 17 слогов (5+7+5). Отличается простотой поэтического языка, свободой изложения] предлагают нам «смотреть на дерево и самим перевоплощаться в это дерево», а потому дадим прорасти собственным молодым побегам, напитаемся жизненными соками от наших корней, поднимем глаза свои на далекий горизонт и поприветствуем его взмахами ветвей. И пусть наши дела дадут богатый урожай плодов! «Hermes» - дерево редкой, но вполне демократичной породы, ищет истинных ценителей приятных и плодотворных отношений». Прочее содержание выпуска и впрямь походит на содержание журнала для знатоков и ценителей, предлагая читателю изысканную мозаику самых различных образов, по типу той, которой пестрят страницы научно-популярного журнала «Smithsonian» Смитсоновского института. Глянцевые страницы изобилуют многочисленными цветными снимками бронзовых и керамических коней, произведений времен династий Хань и Тан, аллегорическими изображениями деревьев, сценками из мастерских Грегуарского учебного центра, где молодые люди обучаются выделывать кожи, постигают азы кожевенного производства. Продукция «Hermes» представлена бесконечной чередой высокопрофессиональных снимков с мировых подиумов, в которой красной нитью проходит «древесная» тема, прекрасные фотографии столетних деревьев вкраплены в общий материал публикации. Даже включенная в выпуск реклама других производителей перекликается с единой темой выпуска: на странице от финансовой компании «Discount Bank and Trust» изображены два мальчика, бредущие по лесной тропинке, на развороте с шампанским «Louis Roederer» - декоративные деревья, окружающие площадь на вилле Медичи в Риме.

Популярность магалогов среди розничных торговцев, пытающихся наладить более тесный контакт с целевыми потребителями, неуклонно растет. Даже такие традиционно торгующие по почте компании, как «Williams-Sonoma» и «Land's End», начинают включать в свои каталоги материалы редакционного характера, вроде странички кулинарных рецептов или литературных публикаций.

Годовые отчеты

Даже такой скучный, перегруженный сухими фактами элемент корпоративной коммуникации, как годовой отчет, тоже превращается в инструмент эмпирического воздействия. Виктор Ривера, творческий директор агентства «Addison», в выпуске фирменного журнала «Addison Magazine» за 1997 год упоминает некоторые из своих любимых годовых отчетов. Из наиболее ранних это отчет за 1984 год компании «H. J. Heinz», отметившей последовательный в течение двадцати лет рост собственного финансового благополучия выпуском юбилейного доклада во славу зреющего помидора. К подготовке документа были привлечены одиннадцать известных художников, включая Реда Грумса, которым было предложено передать собственное видение благородного овоща. По мнению Риверы, итогом совместной работы над отчетом стало настоящее произведение искусства, занявшее достойное место в ряду прочих более чем 500 видов продукции «Heinz». Другой шедевр - годовой отчет за 1994 год компании «Dugacell», которым она позиционируется как полновесный игрок на мировом рынке элементов питания. Отчет полностью выполнен в виде паспорта со множеством виз и штампов, пейзажей со всего света и фотографий сотрудников компании, сделанных в автоматах мгновенного фото по всему миру.

Визуальные и словесные образы

Подобно коммуникационным материалам и другим ГШ, визуальные и словесные образы используются для создания брэндов, способных воздействовать на ощущения, чувства, размышления и действия потребителя, формировать у человека реакцию соотнесения себя и своей жизни с конкретной маркой. К ПП, формирующим отличительный образ марки, относятся названия, логотипы и элементы внешнего оформления. Работа над визуальным и словесным образом компании входит в сферу профессиональной деятельности консультантов по фирменной идентификации.

Названия

Существует множество эмпирических марочных наименований товаров, как, например, название продуктов поставщика цитрусовых «Sunkist» («Дом солнца»), парфюмерного препарата «Skin-So-Soft» («Такая-Гладкая-Кожа») компании «Avon», антипригарного покрытия «Silverstone» (по ассоциации с одноименной гоночной трассой «Формулы-1») от «Du Pont», моющих средств «Tide» и «Cheer» («Морской прилив» и «Радость» соответственно), прохладительного напитка с высоким содержанием кофеина «Jolt» («Встряска»). Эмпирические названия менее характерны для самих производственных компаний, которые нередко действуют под личным именем своего основателя, довольствуются акронимом или сугубо функциональным, описательным наименованием. Впрочем, и здесь есть исключения, особенно в сфере высоких технологий. В статье в журнале «Fortune», посвященной ин-

формационным технологиям, упоминаются следующие «преуспевающие компании 1998 года»: «Teligent» (по созвучию с «intelligent», что означает «умный»), «Reality Fusion» («В ногу со временем»), «Autonomy» («Самостоятельность»), «Check Point Software» («Пограничный софт»), «Dragon Systems» («Системы дракона»), «E Ink» (ассоциация с e-mail).

Логотипы и элементы оформления

«Ciba Chemicals», правопреемница химического гиганта «Ciba Geigy», проявила творческий, эмпирический подход к созданию собственного логотипа и других средств визуальной идентификации. В качестве эмблемы компании выбрана бабочка, олицетворяющая процесс трансформации бизнеса и символизирующая его поступательное развитие в будущем. Изображение бабочки составлено из множества разноцветных пикселей различного размера, цвет каждого из которых представляет одно из направлений деятельности «Ciba»: голубой - производство горюче-смазочных добавок и присадок; синий - бытовые препараты; зеленый - красители для тканей и т. д. Общим цветом корпорации избран фиолетовый, символизирующий благородство и силу.

Другой интересный пример творческого использования эмпирических логотипов и приемов оформления дает сеть кабельного телевидения для детей «Nickelodeon». Компанией установлены базовые требования к исполнению собственного логотипа: цвет фона - только оранжевый оттенка Pantone 021, буквы - белые, шрифт - Balloon Bold, полное написание названия компании - «Nickelodeon». Во всем остальном дизайнерам предоставлена полная свобода выбора формы и содержания логотипа: от зверушек до ракет, от взрывающихся петард до курящейся лампы и т. д. Непредвзятость в подходе к собственному логотипу соответствует характеру аудитории теле-сети, выражает понимание детского восприятия мира, признание безграничной широты детского воображения. В конце концов, дети сами могут придумывать варианты логотипа любимого канала!

Логотипы «Nickelodeon» (Подписи под картинками соответствуют изображению. Например: «Восьмиго-пов», «Гармоника», «Летучая мышь», «Колба» и т. д.)

Продукт

Наряду со средствами коммуникации, визуальными и вербальными образами присутствие самого продукта также может быть использовано для инициации эмпирических переживаний. К товарным ПП относятся дизайн

продукта, способ представления продукта и его упаковки, брендовый персонаж как элемент упаковки, а также материалы, присутствующие в местах продажи.

Сегодня общий доминирующий стиль дизайна продуктов отсутствует. «В наши дни основные правила дизайна диктуются рынком. Главное - привлечь внимание, вызвать желание, продвинуть товар», - пишет в «New York Times» архитектурный критик Герберт Машамп. Ему вторит известный архитектор Рем Кулхаас, который, рассуждая о сфере собственной профессиональной деятельности, говорит: «Какой-либо определенный стиль архитектурных решений прослеживается сегодня с трудом. Фантазия авторов проектов оказывается ничем не ограниченной, свободной от концептуальных догм и традиций». Помимо дизайна собственно продуктов большую роль играет дизайн послепродажного рынка. Например, послепродажный рынок автомобиля «Chevrolet Corvette» представлен стилизованными футболками, почтовыми ящиками, чехлами для автомобиля, печеньем в форме популярной модели. В целом бизнес «Midamerica Design», компании, предлагающей на рынке все эти товары, оценивался в 1998 году в 30 миллионов долларов. В подобной атмосфере полной ориентированности на рынок правильное планирование эмпирического воздействия, способность привлечь внимание и задействовать чувства потребителя приобретают ключевое значение.

Дизайн продукта

Яркий пример эмпирического дизайна дает компания «Philips» своим новым эпилятором «Satinelle». Адресованное женщинам изделие всем своим обликом ориентировано на женщину, пропитано духом женственности, начиная от подчеркивающей анатомию женского тела формы прибора и заканчивая мягкими переходами цвета, вызывающими ассоциацию с лепестками тюльпана. Реакция соотнесения потребителя с продуктом стимулируется как основным наименованием продукта «Satinelle» (шелковистость), так и дополнением к нему в виде определения «sensitive» (бережный, щадящий режим работы).

Обложка рекламного буклета эпилятора «Phillips Satinelle»

Упаковка

Другим естественным полем эмпирического воздействия является упаковка. Сегодня потребитель, как никогда, внимателен к ней, и его требования и ожидания в отношении упаковки беспрецедентно высоки. В своей

статье, опубликованной в журнале «Fortune», Пол Лукас отмечает, что «упаковка самых разнообразных товаров, от изюма в шоколаде до туалетной бумаги, совершенно очевидно, сама по себе вызывает к вниманию со стороны потребителя, так что создается впечатление, будто бы людей больше интересует упаковка, а не то, что в ней скрывается».

Взять к примеру тару для напитков. Конечно же, формула прохладительного напитка по-прежнему имеет значение, и производители постоянно предлагают все новые рецепты, формируют новые технологические тенденции (последнее повальное увлечение - «фруктовый компонент»). В этой связи интересно высказывание Кена Миллера, вице-президента IDI, консалтингового агентства по инновациям в сфере упаковочных материалов, выполнившего дизайн новой бутылки для «Whipper Snapple» (о подключении «Snapple» к категории «фруктовый компонент» см. главу 7): «Что же сделало этот и подобные ему действительно высококачественные напитки столь популярными? Упаковка... Именно осознание этого факта обусловило столь высокий уровень инвестирования в упаковку со стороны основных агентов современного рынка».

Представители другого консультанта по дизайну, фирмы «Wallance Church», лидера по части эмпирической упаковки, заявляют, что 70 процентов решений о покупке бакалейных товаров принимаются потребителями непосредственно у торгового стеллажа. Фирмой был изменен идентифицирующий образ мороженого «Jack & Jill» с использованием с детства известной всем фигуры «продавца мороженого». Новый логотип брэнда напоминает аппликацию, которая прежде украшала грудь продавцов этого излюбленного лакомства. Общий рисунок упаковки передает ностальгическую сценку детской очереди перед старомодным грузовичком мороженщика. Была изменена и форма упаковки, которая стала походить на традиционный овал полугалонного стаканчика, который заполнялся мороженым вручную непосредственно перед продажей. Подобным интегрированным способом воскрешается история брэнда, возбуждаются связанные с этим эмоции и воспоминания о тех далеких временах, когда лицо «своего» мороженщика было хорошо известно всей округе. При умелом обращении ностальгия способна стать мощным средством формирования чувств, и примеры таких компаний еще будут нами приведены в главе 5.

Брэндовые персонажи

Специалисты «Wallance Church» быстро оценили значимость для формирования потребительских чувств фирменного поваренка с упаковки кондитерских полуфабрикатов «Pillsbury». По рекомендации агентства фигурка стала менее упитанной, а лицо и поза - более выразительными. Теперь этот очаровательный человечек «совершенно по-новому передает идею семейного счастья, которая составляет ядро внутренней философии брэнда».

Поваренок «Pillsbury»

«Wallance Church» трансформировала и оживила целый ряд других утративших былую свежесть фирменных персонажей, снабдила их новым эмоциональным зарядом. Так, к столетнему юбилею производителя крекеров «Cracker Jack» фирменный Матросик Джек сменил «специальность» и превратился в маленького бейсболиста, сохранив при этом свою матросскую шапочку. Такой сменой амплуа героя подчеркивается старая связь фирмы с бейсболом, формируется мощный эффект соотнесения в сердцах представителей всех поколений потребителей.

Совместный брэндинг

Как и другие ПП, совместный брэндинг может обеспечивать формирование каждого из пяти стратегических эмпирических модулей. К ПП этого типа относятся событийный маркетинг и спонсорство, альянсы и партнерство, лицензирование, размещение продуктов в кинофильмах, проведение совместных рекламных кампаний и других общих мероприятий с другими брэндами. Более подробно мы остановимся только на двух видах организации совместного брэн-динга: событийном маркетинге и спонсорстве, а также на участии брэнда в съемках фильмов.

Событийный маркетинг и спонсорство

Как заявляет Мава Хеффлер, старший вице-президент «MasterCard» по глобальному продвижению услуг и спонсорству, «недостаточно, чтобы брэнд видели или слышали о нем, необходимо, чтобы он превратился в элемент личных переживаний. Спонсорство является мощным катализатором и важным компонентом эмпирического маркетинга».

В рамках празднования своего 125-летнего юбилея Цюрихская страховая компания выпустила специальную брошюру (оформленную при содействии специалиста по корпоративной идентичности, агентства «Wirz AG») и спонсировала целый ряд мероприятий, включая фейерверк над знаменитым Цюрихским озером, несколько семинаров по вопросам культуры, проводившихся под эгидой UNISEF, мероприятия для своих сотрудников и менеджеров, а также оборудование новых дорожек для любителей оздоровительного бега.

По мнению Марка Доули, президента агентства эмпирического маркетинга «Momentum», цель событийного маркетинга состоит в «ассоциативном закреплении в памяти потребителей образа брэнда, цементировании эмоциональных связей с людьми там, где они живут, работают и отдыхают». Событийный маркетинг предполагает четкое качественное соответствие конкретного мероприятия философии фирмы, а также прагматичный количественный расчет эффективности предполагаемого контакта с аудиторией и частоту участия. В целом, участие в специализированных акциях оказывается для компаний более полезным и менее дорогим делом, чем реклама через средства массовой информации. Реклама в СМИ обычно проходит в условиях перегруженности последних другими материалами рекламного характера. Она действительно способна повысить степень осведомленности потребителей, но редко порождает намерение купить и завершается реальной покупкой. Поэтому в дополнение к рекламе в СМИ маркетологи все чаще и чаще обращаются к событийному маркетингу. Компания «Guinness», обыгрывая тему «ирландской деревни», организует фестивали «Guinness Fleadh» в Нью-Йорке, Сан-Франциско и Чикаго с предварительными акциями по стимулированию сбыта в местах продажи своей марки и расширенной дегустацией традиционных и новых сортов пива в ходе самих фестивалей. Концерн BMW приглашает потребителей покупать свои модели в ходе пробега по шести городам США в рамках программы «Захватывающий опыт вождения».

По выражению Марка Доули, Олимпийские игры рассматриваются как «самый значительный маркетинговый повод». В ходе Олимпиады в Атланте было продемонстрировано около 3800 рекламных роликов и объявлений, подготовленных лучшими маркетологами всего мира. В ряду этих 3800 единиц рекламы такой крупный рекламодатель, как «General Electric», смог бы разместить лишь 100-125 за весьма солидную сумму в 20 миллионов долларов. По сравнению с рекламой в СМИ спонсирование доставки олимпийского огня является более эффективным вложением. На Олимпиаде в Атланте «Coca-Cola» реализовала мощный маркетинг, ориентированный на чувства потребителей, именно таким образом, то есть профинансировав маршрут продвижения олимпийского огня. Цель акции состояла в том, чтобы «разделить Олимпийские игры со всей Америкой», и была реализована спонсированием всего маршрута в 15 тысяч миль, по которому бегуны пронесли священный огонь Всемирных игр. В итоге на маршруте было продано более трех миллионов единиц продукции компании, а параллельная пропаганда марки в освещавших продвижение огня СМИ оценивается в 500 миллионов долларов. Событие стало ареной реализации крупнейшей маркетинговой акции за всю историю компании.

Брошюра, изданная к 125-летию юбилею Цюрихской страховой компании

Размещение продукта

Размещение продуктов в кинофильмах становится все более значительным средством совместного брендинга. По свидетельству журнала «The Hollywood Reporter», «еще до появления платной рекламы... выхода на экраны очередного шедевра «бондианы» фигуру Пирса Броснана в роли Джеймса Бонда можно было видеть в рекламных роликах ведущих производителей. Стремительные виражи героя на ревущем BMW, поблескивающая на запястье «Omega», сотовый «Ericsson» в руке агента 007 дорогого стоят. Кадры из киноэпопеи про Джеймса Бонда использовались также в рекламе «Visa International», «Smirnoff Vodka» и многих других компаний. Появление таких роликов стало настоящим прорывом; никогда прежде киностудии не проявляли особой сговорчивости при выражении производителями желания поучаствовать в съемках или формировании реквизита».

Яркий пример совместного брендинга представителей киноиндустрии и бизнеса дает многолетнее сотрудничество студии «Walt Disney» с компанией «McDonald's». Развитие «событийного» кино привело в Голливуд много других желающих продвинуть через большой экран собственную продукцию, включая «Reebok», «Sony», «Casio», «Shell». Подобные связи уже не ограничиваются лишь фильмами для детей; достаточно упомянуть джин «Tanqueray» и ленту «Вулкан», «Holland America» и «В открытое море», «Apple Computer» и фильм «Миссия невозможна». Благодаря «Людям в черном» производитель солнцезащитных очков «Ray-Ban» смог утроить продажи своей товарной линии «Predator 2». Сегодня в долю входят даже фильмы категории R (до 17 лет только в сопровождении взрослых), которые в принципе не очень популярны среди производителей, и вот уже шесть авиакомпаний и «Bekins Moving» участвуют в производстве черного хита «Секреты Лос-Анджелеса». Не вызывает сомнений, что «Microsoft», «Packard-Bell» и «Sci-Fi Network» во многом обязаны своими успехами и последующим партнерством мрачным и кровавым «Воинам во Вселенной».

Пространственное окружение

К элементам пространственного окружения относятся здания, офисы, производственные, торговые и общественные помещения, торговые киоски.

Эмпирическое обычно наиболее полно выражает то, что Джон Боуэн, президент «Bowen Consulting», называет культурой бренда, ценностей и стиля работы менеджмента, стоящего за торговой маркой. Корпорация IBM в Армонке через архитектуру нового здания штаб-квартиры и его расположение на местности выражает взгляд компании на саму себя, то впечатление и переживания, которые она хотела бы сформировать в глазах своих клиентов и сотрудников. Новый комплекс, выросший на месте прежнего офиса ШМ, имевшего вид коробки из-под обуви, невысок и как бы стелится по земле, в точности повторяя рельеф естественного ландшафта. Уменьшилась сама компания, и на 120 тысяч квадратных футов [1 фут = 0,3048 м] сократилась площадь нового офисного здания, вмещающая теперь на треть меньше сотрудников, чем обитало в старом здании. Планировка внутренних помещений отражает характерные для 90-х годов представления о системе корпоративной иерархии: меньше дверей, которые можно было бы закрыть, офисы в виде небольших застекленных отсеков с окнами, выходящими на лесистую округу. Отсеки перемежаются с помещениями для совместных мозговых штурмов. Стоянки для автомобилей скрыты от глаз, территорию там и сям пересекают дорожки для любителей бега. Как внешнее оформление, так и интерьеры комплекса IBM передают ее новую концепцию самовосприятия. Проектом застройки, выполненным нью-йоркским агентством «Kohn Pedersen Fox Associates PC», штаб-квартира органично вписана в природную среду, не выделяется на фоне окружающего пейзажа. Внутреннее пространство (работа «Swanke Hayden Connell Architects») организовано просто, гибко и функционально.

Эмпирический маркетинг внедряется также в интерьеры торговых заведений. Достаточно упомянуть магазины «Pottery Barn», «Starbucks», «Niketown», фирменные бутики и рестораны «Coca-Cola Disney», «Warner Brothers», NFL, «Planet Hollywood», «Harley-Davidson Cafe», вспомнить многочисленные художественные салоны и крупные универмаги. Задача маркетологов, проповедующих эмпирический подход в сфере брендов торгующих компаний, состоит в том, чтобы обеспечить реализацию общей концепции маркетинга. Задача эта становится по-истине трудновыполнимой, когда дело касается тысяч владельцев магазинов, действующих на основе франчайзинговых соглашений с держателем бренда.

«Традиционно менеджеры магазинов придерживаются той точки зрения, согласно которой если они проводят верную политику по части качества, обслуживания, стиля и отбора, умело контролируют цены, то все будет в порядке, - констатирует Джеральд Льюис, президент нью-йоркской «CDI Group Inc.». На это потребитель заявляет им: «Я хочу, чтобы меня обеспечили положительными переживаниями». Эту мысль подтверждают и Говард Шульц, старший управляющий «Starbucks Coffee» и Дори Джоунс Янг: «Предложение позитивного эмпирического переживания в магазине или ресторане абсолютно необходимо. Единственного неприятного инцидента достаточно, чтобы клиент был потерян заведением навсегда».

Потребительский опыт - это ключевой аспект в работе магазинов косметики «Sephora», расположенных в Нью-Йорке, Калифорнии и Флориде. Магазины «Sephora», принадлежащие торгующей предметами роскоши французской компании LVMH, предлагают покупателям высококачественную косметику с той же маркой, размещенную в алфавитном порядке на трех отдельно стоящих стендах. В магазинах «Sephora» создана предельно комфортная для посетителей обстановка, в которой продуманному выбору не мешают - как это часто бывает в других местах - навязчивые или демонстрирующие снобизм продавцы-всезнайки.

По мере того как торговые заведения проявляют все более ярко выраженный эмпирический подход, выкладка или расстановка товарного ассортимента приобретает характер важнейшего ПП (поставщика переживаний). Магазины мебели и товаров для дома вроде «Pottery Barn», смогли создать в своих залах по-домашнему уютную атмосферу, обстановку, при которой товары расположены так, как могли бы быть расположены в вашем жилище. Здесь покупатель чувствует себя более свободно, чем в традиционном мебельном салоне, имея возможность даже устроиться на диване или в кресле и спокойно поразмыслить о будущей покупке. Более мелкие предметы

обстановки, например часы и посуда, органично вписаны в интерьер, и в итоге все торговое пространство оказывается идеально организованным в интересах покупателя. Магазины «Pottery Barn» параллельно выполняют функцию ателье-дизайнера по интерьеру, где приглянувшийся товар может быть немедленно подогнан под реальные условия жизни конкретного посетителя.

Не менее эмпирический характер проявляется и в обустройстве торговых киосков, которые устанавливаются на период работы разного рода симпозиумов и ярмарок. Многочисленны примеры действительно творческого их оформления, апеллирующего к нашим чувствам и сенсорному восприятию, атакующие разум посетителей об-разными слоганами и обращениями, призывают испытать и опробовать предлагаемые продукты в обстановке искусно воссозданной реальности.

Как уже упоминалось в главе 2, различные средства пассажирского транспорта от поездов до самолетов, становятся объектами тотального воплощения эмпирического подхода. Так, в 90-е годы рекламное пространство вагонов нью-йоркской подземки стало предоставляться рекламодателям на совершенно иных принципах с одновременным повышением цен. Теперь большинство вагонов полностью отдается в распоряжение единственного производителя, желающего рекламировать свою продукцию или услуги. Подобные изменения заинтересовали крупнейших общенациональных рекламодателей, у которых появилась возможность сформировать для своих брендов цельное эмпирическое пространство там, где привлечение внимания потенциальных потребителей не составляет особого труда. Новая политика существенно увеличила доходы метрополитена, поскольку общенациональные корпорации способны гораздо более щедро оплачивать рекламные площади, чем мелкие клиенты, главным образом небольшие фирмы, рекламирующие мышеловки или услуги по выведению татуировок.

Весной 1998 года во время перелета из Нью-Йорка в Рим я наблюдал подобный подход, реализованный в форме совместного промоушн со стороны «Alitalia» и производителя шоколада «Baci». Снаружи лайнер был окрашен в сине-белые цвета упаковки известного шоколада «Baci Perugina» и нес на борту надпись «Baci dall'Italia» (с «Baci» - в Италию). В салоне пассажирам предлагалось продегустировать сладкую продукцию «Baci». Интерьер самолета был со вкусом оформлен с использованием романтических и трогательных слоганов «Baci» на английском и итальянском языках.

Лайнер «Baci dall'Italia»

Web-сайты и электронные средства коммуникации

Интерактивные возможности Интернета составляют для многих компаний идеальную арену формирования эмпирических переживаний для их потребителей. Интернет в корне изменяет столь привычные понятия коммуникации, взаимодействия, заключения сделок. Достаточно упомянуть рекламные заголовки сайтов, чаты, приобретение книг на одном из книжных сайтов или аукционов. К сожалению, многие компании до сих пор используют свои сайты преимущественно как инструмент информирования и демонстрации, не утруждая себя усилиями по развлечению или иного рода соотнесению своего имени и продуктов с потребителем средствами эмпирического маркетинга.

Когда я начинал работать с сайтами, они также имели преимущественно функциональный характер и несли практически одну информацию. Впрочем, в течение последних нескольких лет я непрерывно снабжал их элементами эмпирического воздействия. На моем последнем сайте звучит музыка, задействована анимация, демонстрируются аудио- и видеоклипы, обеспечивается подключение к другим сайтам и чатам. Словом, сайт богат и информацией, и эмпирикой.

Сайт эмпирического маркетинга по адресу: www.exmarketing.com

В отдельных отраслях электронные средства вытесняют опыт живого общения, замещая его новыми формами. Электронные коммуникации используются для заключения сделок купли-продажи (вместо коммерческого персонала), для ведения переговоров в чатах (вместо очного или телефонного общения), для демонстрации мод (вместо реального подиума).

Эмпирический сайт турагентства «Club Med», лозунг которого «Выберите свой способ», ориентирован на формирование холистического, сугубо индивидуального опыта для каждого. Посетителям предлагается выбрать место отдыха и щелкнуть мышью на одной из забавных фигурок, обозначив тем самым намерение путешествовать семьей, парой или в одиночку. С этого момента сайт начинает работу. Страничка «Городки «Club Med» позволяет совершить виртуальную прогулку по тому или иному курорту и затем уже сделать осмысленный выбор. Страничка «Обзор отдыха с «Club Med» приглашает пофантазировать с ее помощью об идеальном, с точки зрения посетителя, отдыхе: «Закройте глаза и представьте каникулы своей мечты. Где вы себя видите? В ласковых тропических водах океана у побережья залитого солнцем острова? Исследуя заповедные леса, горы и долины? Давайте же совершим вместе небольшое путешествие в один из наших интерактивных уголков планеты. Мы сгруппировали их по типу местности и сходству климатических условий. Путешествие обещает быть увлекательным, а кроме того, поможет вам выбрать реальное место, куда «Club Med» вас доставит». Выбрав «Средиземноморский городок», клиент получает на экране монитора набор опций, позволяющих увидеть теннисные корты, поплавать с аквалангом или на лодке, посетить дансинг, прокатиться верхом на лошади, ознакомиться с площадками для детей, фитнес-центром, промчатся за катером на водных лыжах. В вашем распоряжении карта-схема местности, расписание дневных и ночных развлечений. Каждая страничка иллюстрирована цветными снимками и увлекательной анимацией. Сайт содержит огромное количество информации, которой легко воспользоваться, определившись с местом путешествия или видом отдыха, включая финансовый и синоптический разделы, возможность забронировать и заказать билеты в режиме он-лайн. Посещение сайта «Club Med» само по себе походит на приключение, что, собственно, и составляет суть эмпирического маркетинга.

Другой замечательный сайт для путешественников «Planet Explorer» - впрочем, чисто виртуальный - принадлежит каналу «Discovery» и был разработан специалистами легендарной «Силиконовой долины» [«Силиконовая долина» («Кремниевая долина») - название района на западе штата Калифорния к югу от г. Сан-Франциско, где сконцентрировано высокотехнологичное производство, в том числе с использованием полупроводниковых, кремниевых плат.]. Сайт позволяет заглянуть в самые экзотические уголки планеты, оснащён высококачественным видеоорядом, звуком, текстовым материалом, способностью распознавать голосовые команды. В нем задействованы анимационные возможности технологий «Java», «Shockwave», «Quick Time VR», GIF, что обеспечивает беспрецедентную интерактивность и гарантирует посетителю незабываемые впечатления.

Способность обеспечить нужными переживаниями имеет решающее значение для системы электронной торговли. Как верно заметил Билл Гейтс, «успех придет лишь к тем торговцам, кто воспринимает электронную торговлю как нечто большее, чем построенный на цифровых технологиях кассовый аппарат. Ясно, что основной целью являются продажи, но сама сделка - лишь один из элементов эмпирического опыта потребителя в он-лайне».

Люди

Последний из исследуемых нами ПП - люди - является мощным источником впечатлений и опыта по всем пяти СЭМам. Речь идет о торговых агентах, представителях компании, провайдерах услуг, обслуживающем персонале и всех тех, кто может ассоциироваться в восприятии потребителя с компанией или брендом.

В главе 5 мы остановимся более подробно на том, что компании - представители верхнего эшелона рынка, как никто, сознают ту роль, которую играет в формировании потребительского опыта простой продавец. Не так давно мне довелось самому наблюдать, как «человек за прилавком» может превратить простой акт покупки в приятное холистическое переживание. Во время пребывания в Лос-Анджелесе я забрел на Родео-драйв в бутик «Sulka». Ко мне с открытой, дружелюбной улыбкой подошла опрятно одетая, внимательная продавщица по имени

Шейла. Поприветствовав меня, она предложила чашечку великолепного кофе, как раз то, чего мне больше всего хотелось после нескольких часов разглядывания витрин. Потягивая ароматный напиток, я заметил, что был бы не прочь приобрести галстук и пару рубашек. Шейла, проявив удивительное внимание, помогла подобрать мне именно то, что я хотел. Помимо прочего она заставила меня задуматься о собственных представлениях о хорошем вкусе, продемонстрировав, как полосатый галстук может подойти к полосатой рубашке, сочетание, которое прежде казалось мне совершенно невозможным. Даже такой мимолетный контакт с миром дизайна и стиля позволил мне почувствовать себя совершенно иным человеком. Я получил возможность соотнести себя с завсегдатаями модных салонов на Мэдисон-авеню, виа Наполеон и в подобных им местах изобилия дорогих бутиков.

Вскоре после моего возвращения в Нью-Йорк я получил по почте следующее письмо, написанное от руки на фирменном бланке «Sulka»:

Уважаемый мистер Шмитт!

Искренне надеюсь, что Вы с пользой провели время в Лос-Анджелесе и вернулись домой в полном здравии и с хорошим настроением. Позвольте мне еще раз выразить благодарность за внимание, которое Вы оказали нашему магазину, и за предоставленную мне возможность быть Вам полезной. Надеюсь также, что вы не разочаровались в приобретенных у нас рубашках и галстуке. Встреча с Вами доставила мне большое удовольствие, и мы будем всегда рады вновь видеть Вас. Желаю Вам удачи в делах и всего самого доброго.

С уважением,

Шейла.

P. S. Я нашла галстук, который приглянулся Вам в нашем каталоге. Если он по-прежнему Вас интересует, дайте, пожалуйста, знать, и я незамедлительно вышлю его по Вашему адресу.

РЕЗЮМЕ

В данной главе представлена общая схема управления эмпирическими переживаниями. С учетом всего вышесказанного позволю себе предложить читателю более детальный обзор того, с чем ему предстоит ознакомиться в оставшейся части книги.

Схема, о которой шла речь в этой главе, основана на представлении о наличии различных типов эмпирических переживаний, или СЭМов. Для каждого из модулей характерна своя структура и механизм действия. Для того чтобы каждый модуль начал работать, эмпирическая маркетинговая кампания должна иметь цели и стратегию, соответствующие структуре и процессам конкретных СЭМов. Чтобы обеспечить проведение эффективного эмпирического маркетинга, вам как менеджеру необходимо иметь четкое представление о своеобразной структуре и принципах функционирования отдельных модулей. Как каждый из них работает? Чем отличается от прочих? Во второй части книги, озаглавленной «Типы эмпирических переживаний», мы поговорим о всех СЭМах более подробно.

Цель маркетинга, ориентированного на ощущения, состоит во включении сенсорных компонентов (например, первичных признаков, стиля и общей тематической направленности) в стратегию стимуляции ощущений (познавательная наполненность, сенсорное разнообразие и т. д.) с тем, чтобы вызвать в человеке волнение, возбуждение или воззвать его к чувству прекрасного. Более подробно о маркетинге ощущений смотрите главу 4.

Цель маркетинга, ориентированного на чувства потребителя, состоит в использовании эмоциональных стимулов (событий, агентов и объектов) с тем, чтобы воздействовать на настроение человека, всколыхнуть эмоции. Маркетинг чувств станет предметом детального рассмотрения в главе 5.

Цель маркетинга, ориентированного на размышления, заключается в направлении мысли потребителя в желаемое русло, активизации ассоциативных связей за счет мер, способных удивить, заинтриговать потребителя, бросить вызов его способности к творческому мышлению. Маркетингу размышлений посвящена глава 6.

Маркетинг, ориентированный на действие, имеет целью поощрение физического опыта, предложение альтернативных моделей поведения и стиля жизни, обогащение процессов социального взаимодействия путем осуществления осмысленной стратегии эмпирического маркетинга. Маркетинг действия станет предметом обсуждения в главе 7.

Цель маркетинга, ориентированного на соотнесение, состоит в приобщении индивидуального «я» потребителя к более широкому социальному и культурному контексту, олицетворением которого и является брэнд, в формировании за счет этого социальной идентичности потребителя. Маркетинг соотнесения будет рассмотрен нами в главе 8.

Реализация эмпирического маркетинга осуществляется через проводники переживаний (ПП). Как было показано выше, связанные с ПП действия зависят от конкретного модуля, на который ПП направлены. Реклама с прицелом на модуль ощущений отличается от рекламы, нацеленной на чувства, а web-сайты для модуля чувств отличны от сайтов, ориентированных на модуль размышления, и т. д. Этот принцип действует и в отношении всех прочих ПП (визуальной и вербальной идентификации, самого продукта, совместного брэндинга, пространственного окружения и людей).

Маркетологи должны не только планировать и воплощать стратегию по отдельным СЭМам, но преследовать и более масштабные цели создания эмпирических гибридов и формирования холистических потребительских переживаний. Инструменты реализации этих целей предлагаются в главе 9.

Кроме того, представленная в данной главе эмпирическая сетка поднимает целый ряд других вопросов стратегии, которые будут рассмотрены в главе 10 наравне с проблемами эмпирического брэнда, расширения границ использования марки, глобального опыта.

Наконец, в главе 11 обсуждаются вопросы организации эмпирического маркетинга в плане создания эмпирически ориентированной компании как таковой.

Теперь немного о тех сомнениях, которые смущают Лору Браун. Искренна ли Шейла в своем послании ко мне? Не прикидывается ли? Возможно, все дело только в комиссионных от каждой продажи? Не играет ли и это свою роль?

Часть II ТИПЫ ЭМПИРИЧЕСКИХ ПЕРЕЖИВАНИЙ

ГЛАВА 4 ОЩУЩЕНИЯ

Маркетинг ощущений воздействует на все пять видов чувств человека: зрение, слух, обоняние, вкусовое восприятие и осязание. Общая цель маркетинга ощущений состоит в том, чтобы через стимуляцию чувственного восприятия доставить человеку эстетическое наслаждение, взволновать, восхитить красотой, помочь испытать удовлетворение. Как гласит один из лозунгов сети отелей «Hyatt»: «Мы понимаем, что все пять чувств клиента должны быть не просто взбудоражены. Их работа должна доставлять человеку наслаждение».

О МАРКЕТИНГОВОЙ ЭСТЕТИКЕ

Сенсорный опыт потребителя был основной темой моей предыдущей книги «Маркетинговая эстетика. Стратегический менеджмент брэндов, идентичности и имиджа», написанной в соавторстве с Алексом Симонсоном (см. сноску). В ней мы определили термин «маркетинговая эстетика» как «маркетинг связанного с деятельностью компании или брэнда сенсорного восприятия, которым укрепляется идентичность организации или торговой марки».

Книгой был, по сути, намечен путь внедрения концепции сенсорных переживаний в общую маркетинговую стратегию. В ней были представлены рамки, концепция и методологические инструменты управления сенсорным восприятием в интересах формирования идентичности компании и брэнда. Визуальная идентичность компании или брэнда нередко является наиболее важным фактором формирования отношения к ним, источником ассоциаций, отклика со стороны потребителей, того феномена, который Луис Ческин именуется «передачей ощущений». Именно сенсорные переживания в первую очередь привлекают симпатии потребителей к компании и брэнду, а потому они непременно должны учитываться при принятии стратегических решений. Эта идея подтверждается практическими результатами действий большинства производителей и характером продвижения продуктов, о которых идет речь в «Маркетинговой эстетике» (в частности, «Absolut vodka», «The Gap», «Starbucks», сеть отелей «Four Seasons», «Lucent Technologies»), дифференцирующих себя на рынке в значительной мере средствами визуальной идентификации. Их устойчивый прогресс, который мы наблюдаем и сегодня, подтверждает принципиальную верность такой политики.

Впрочем, нельзя не отметить и то, что некоторые из компаний, прежде активно задействовавших сенсорный фактор, с определенных пор стали испытывать заметные трудности. Одна из причин - чрезмерность усилий. Яркий пример тому - политика фирмы «Nike». В «Маркетинговой эстетике» мы предупреждали, что, несмотря на очевидный до сей поры успех ее проектов «Air shoes» и «Nike-town», компания чрезмерно полагается на эстетический компонент маркетинга, проповедуя своего рода эстетический тоталитаризм. В конце 1997 года наши опасения подтвердились, и в газетах стали появляться тревожные материалы: неповторимость продукции «Nike» подвергалась сомнению, а основой идентичности объявлялось агрессивное и необоснованно кичливое самолюбование.

Другая причина проблем - недостаточная проработка маркетинговых кампаний. В отличие от бифштекса «с кровью», «сырая» маркетинговая кампания вряд ли придется по вкусу ее организаторам. Также упоминавшаяся в «Маркетинговой эстетике» гонконгская авиакомпания «Cathay Pacific Airlines» проводила яркую кампанию по формированию собственной идентичности с акцентом на чувственное восприятие, однако не сумела до конца реализовать ее на практике. Ко времени подготовки к печати настоящей книги «Cathay Pacific» на большинстве своих самолетов так и не сменила логотипы и другие признаки идентификации, вероятно, вследствие поразившего Азиатский регион финансового кризиса.

Так каков же механизм действия маркетинга ощущений? Попробуем выяснить это на конкретном примере. Не так давно подобный тип маркетинга ярко проявился там, где, казалось бы, меньше всего можно было этого ожидать, а именно - со стороны признанного бастиона традиционного маркетинга свойств и преимуществ компании «Procter & Gamble».

ОЩУЩЕНИЕ ПОРОШКА «TIDE»

Стиральный порошок «Tide» от «Procter & Gamble», общенационального лидера в производстве стиральных средств, издавна продвигается на рынок как более эффективный, чем его конкуренты, хозяйственный препарат. Вот уже в течение многих лет американские телезрители имеют возможность наблюдать на экране эффективность действия «Tide», успешно справляющегося с пятнами, которые не под силу вывести обычному порошку. После «Tide» рубашка в правой части экрана действительно выглядит безукоризненно чистой. Приемы рекламы были принципиально одинаковыми для всех перевоплощений брэнда: традиционного «Tide», «Tide» с отбеливателем, «Tide» без ароматизаторов. В феврале 1998 года после моей презентации концепции эмпирического маркетинга, организованной Институтом менеджмента в сфере дизайна, вице-президент «Procter & Gamble» Клаудиа Котчка сказала мне: «Мы нуждаемся в эмпирическом маркетинге в отношении наших продуктов, для «Tide» в том числе».

Новая кампания по маркетингу порошка («Tide» - чистота горного воздуха) напрямую обращена к сенсорному восприятию потребителя, все ее проявления направлены на усиление и развитие этого обращения. Реклама передает образы покрытых снегом горных вершин, холмов, поросших ароматными вечнозелеными растениями, расцветенных разнотравьем лугов. Краски пейзажей чистые, живые, исполненные пронзительной ясности и све-

жести. Язык текстов также вызывает ассоциации с живой природой: «Бодрящий горный воздух», «Яркое солнце и живительный ветерок», «Покрытые росой луговые цветы», «Искрящийся снег гор». Реклама обещает возможность наполнить дом «ароматом природной свежести и чистоты с новым «Tide. Весна в Горах». Более того, «Procter & Gamble» снабдила свою печатную рекламу ароматизированными участками, тем самым предлагая покупателям ощутить будущий запах их белья. Компанией последовательно формируется в сознании потребителя устойчивый сенсорный образ кристально чистого утра рядом с ослепительно белыми горными пиками. «Procter & Gamble» сделала решительный шаг в направлении эмпирического маркетинга. Заключительная фраза рекламных материалов «В воздухе витает дух новизны.» обещает нечто большее, чем просто новый аромат продукта! В целом ориентированная на ощущения маркетинговая кампания «Tide» обеспечивает потребителю многоплановые чувственные переживания.

КОМПОНЕНТЫ И ИНСТРУМЕНТЫ ПЛАНИРОВАНИЯ МАРКЕТИНГА ОЩУЩЕНИЙ

Некоторые из ключевых инструментов планирования и компонентов управления сенсорными переживаниями были уже представлены мною в «Маркетинговой эстетике». Как показано на приведенной ниже схеме, корпоративная экспрессия (общественное лицо организации) воздействует на клиентов и партнеров компании (в частности, на поставщиков, инвесторов, общество в целом) через посредство первичных признаков, проповедуемые стили и разрабатываемые темы, что в итоге формирует определенное потребительское впечатление (индивидуальные представления о компании и идентичности ее бренда).

Ключевые компоненты маркетинговой эстетики

Корпоративная экспрессия и элементы идентичности

Корпоративная или брендовая экспрессия проявляется через определенные элементы идентичности. В самом абстрактном смысле среди элементов визуальной (или сенсорной) идентичности выделяются «четыре Пи»: *владения (Properties)*, *продукты (Products)*, *презентации (Presentations)* и *публикации (Publications)*.

Под *владениями* понимаются, в частности, здания, производственное оборудование, офисы, автотранспорт компании. К *продуктам* относятся сенсорные аспекты физических товаров и конкретного содержания услуг. *Презентация* включает упаковку товаров, пакеты для покупателей, фирменную униформу и все то, что непосредственно окружает продукт или напрямую сопряжено с услугой. К *публикациям* относятся буклеты, визитные карточки, рекламные материалы и материалы, предназначенные для стимулирования сбыта.

При формировании визуальной идентичности организации или бренда элементами идентичности следует пользоваться умело и последовательно. В противном случае партнеры компании (клиенты, поставщики, собственные сотрудники и инвесторы) могут оказаться дезориентированными. Так, в середине 90-х годов «ITT Industries» провела среди представителей финансового сообщества исследование, по результатам которого было выяснено, что люди довольно слабо представляют, каковы же основные продукты компании. Двое из трех респондентов указывали на гостиничный или игорный бизнес либо упоминали телефонное оборудование. Путаница отчасти объяснялась существованием «другой ИТТ», «ITT Corporation», которая в тот период ожесточенно отбивалась от нежелательного поглощения со стороны гостиничного гиганта «Hilton». Не менее существенным фактором явилось использование аббревиатуры, под которой значились и корпорации, и дочерние предприятия, и подразделения, и продукты, то есть, очевидно, проявлялось неумелое, непродуманное его использование. Для выправления ситуации агентством «Landor Associates», лидером в консультировании по проблемам брендинга, были разработаны новый логотип, девиз и в целом иная архитектура бренда, где акцент делался на устоявшуюся репутацию компании в инженерном проектировании особо точных приборов. С итоговым рекламным слоганом «Пожизненная конструкция» «ITT Industries» стала адекватно восприниматься как глобальная компания, занимающаяся инжинирингом высочайшего класса, нацеленная на удовлетворение людских потребностей.

Первичные признаки, стили и темы

Корпоративная или брендовая экспрессия формируется посредством первичных признаков, стилей и тем. Первичные признаки соотносятся с пятью органами чувств человека. Например, цвет, форма, шрифт - со зрением; громкость, высота, ритм - со слухом; температура и текстура - с осязанием и т. д. Первичные признаки являются кирпичиками, из которых складывается стиль. Стиль определяется как отличительное, неизменное и согласующееся качество сенсорной экспрессии. Темы насыщают стиль значением и содержанием, порождают мысленные ассоциации, служат ориентирами. Для разъяснения предложенной структуры рассмотрим каждый из компонентов в отдельности.

Первичные признаки

Наиболее важным первичным признаком является цвет. Производители водки «Столичная» умело пользуются средствами сенсорного выражения в рекламе сорта «Лимонная». Красочные рекламные плакаты в стиле русских конструктивистов выполнены в глубоких зеленых, синих и пурпурных цветах. На них изображены кусочек лимона и срезанная спиралью лимонная цедра, стилизованные под зонтик. Под «зонтиком» изображена бутылка «Столичной», орошенная каплями лимонного сока. Желтый лимон и бутылка под ним контрастно выделяются на темном фоне, подобно ярко-желтому плащу прохожего в потоках дождя.

В этой связи интерес вызывает использование цветов в качестве фона для различных сайтов в Интернете. Фон (по-английски «wallpaper», то есть «обои») способствует эффективному поиску нужной информации и может существенно повлиять на успешность бизнеса в сфере электронной торговли. Цвет же настоящих обоев, скажем, в отеле, может как благотворно воздействовать на состояние постояльца, так и свести человека с ума.

Другим мощным первичным элементом формирования чувственного опыта является музыка. Ее использование, впрочем, требует продуманного стратегического подхода, а сама музыка должна нести конкретную смысловую нагрузку и не быть лишь фоном того или иного события. Но даже если речь идет всего лишь о музыкальном фоне, выбор мелодии не может быть случайным. Во время поездки с группой старших менеджеров европейских компаний по Китаю все мы стали свидетелями поистине курьезного случая. При посещении завода компании «Alcatel» в Пудонге, основной зоне промышленного развития Шанхая, нам продемонстрировали фильм о производстве электронных систем телефонной коммутации. Музыкальным сопровождением к фильму авторами была выбрана мелодия очень популярной в 70-е годы, в высшей степени эротичной французской песни «Je t'aime, moi plus» (записанной в свое время актрисой Джейн Биркин и шансонье Сержем Гейнсбуром в форме диалога людей, занимающихся любовью) - пример крайне неподходящего музыкального сопровождения, даже в чисто оркестровой версии.

Мобильные телефоны «Nokia» производства финской «Nokia Group», обошедшей в 1999 году компанию «Motorola» в качестве мирового производителя средств мобильной связи, вызывают к нескольким органам чувств потребителя благодаря умелому использованию целого ряда первичных признаков дизайна своих моделей. По утверждению Джоан Карст-рем, аналитика стокгольмского агентства «Fisher Partners», «у «Nokia» лучшие аппараты, более изысканный дизайн и цветовая гамма». Более того, «Nokia» ставит своей целью сделать мобильные телефоны «дружественными» для потребителя, наделить каждое изделие собственным лицом и душой. «Сама по себе технология - вещь холодная, - говорит Фрэнк Нуово, вице-президент «Nokia» по дизайну. - Но если знать, как с ней обращаться, она может оживить продукт и сделать его близким человеку. Когда смотришь на изделие как на живое существо, а не на бездушный предмет, то возможно прямое взаимодействие с ним, и вещь в итоге начинает обретать индивидуальность».

И все-таки как «Nokia» удается придавать своим изделиям «человеческое лицо»? Немаловажный элемент аппарата - большой дисплей (характеризуемый разработчиками как «зеркало души продукта»). Другой существенный элемент - революционный дизайн интерфейса [Интерфейс - в вычислительной технике система унифицированных связей и сигналов, посредством которых устройства вычислительной системы соединяются друг с другом] с его легко читаемой и приятной в пользовании кнопочной клавиатурой. Особое внимание дизайнеры «Nokia» уделяют категориям размера и формы, в частности, придавая трубке контуры, позволяющие ей «врастать» в ладонь пользователя. Не забывают они и о цвете. Новая серия 5100 цифровых телефонов снабжена модной по дизайну съемной лицевой панелью, которую легко поменять на такую же, но другого цвета. Нет ничего удивительного в том, что «Nokia» с успехом превосходит продажи моделей «Motorola», чьи изделия по большому счету остаются продуктами маркетингового подхода с позиций свойств и преимуществ. Как справедливо отмечается в одном из материалов «Singapore Times», «Nokia» - это «синоним внимания и дружелюбия по отношению к пользователю, синоним простоты, элегантности и стиля».

Стили

Сочетание первичных признаков формирует стиль, который может быть проанализирован с использованием ряда стилевых параметров, как, например, сложности (от минимализма до орнаментализма), изобразительности (от реализма до абстрактности), подвижности (от динамизма до статичности) и эффектности (от крикливости до крайней сдержанности).

Известная умеренными ценами розничная сеть «Sears» пытается придерживаться в работе своих новых магазинов «The Great Indoors» сдержанного, минималистского стиля. «Оседлав» рынок дизайна жилых помещений и домашнего ремонта своими руками, магазины этого типа стремятся предложить покупателям все, что может понадобиться в быту: мебель, оборудование для кухни и ванной, бытовую электронику, материалы для ремонта. Избранный стиль работы «The Great Indoors» разительно отличается от того, что традиционно присуще магазинам «Sears». Так, магазин неподалеку от Денвера площадью 156 тысяч квадратных футов имеет кафетерий европейского типа, ресторан, библиотеку, банк, оранжерею домашних растений. По словам вице-президента «Sears» Боба Роджерса, «торговое пространство очень открытое. Войдя в магазин, клиент может видеть его целиком, так как высокие стеллажи в зале отсутствуют. Зато потолок действительно высок, а достаточно сильный, но мягкий свет обеспечивает комфортное, приятное для глаза освещение товаров». Вместо обычного для магазинов типа «Сделай сам» холодного бетонного пола посетитель ощущает под ногами ковровое покрытие или керамическую плитку. В магазинах «The

Мобильный телефон «Nokia»

Great Indoors» сделано все возможное, чтобы облегчить покупателю перемещение и поиск, но никак не ошеломить или поразить воображение.

Темы

Под «темами» понимают послания, придающие компании и ее брэндам некий содержательный, смысловой аспект. Темы обеспечивают сознание логическими зацепками, ассоциативными ориентирами, стимулируют воспоминания. Они проявляются в форме названий компаний и брэндов, визуальных символов, текстовых слоганов, музыкальных логотипов, общих концепций или в комбинации этих тематических элементов, призванных будить сенсорное воображение.

В отношении коньяка «Hennessy» была запущена мощная, ориентированная на ощущения кампания, которой обыгрывалась тема боя быков. В правой части рекламного разворота изображена ярко освещенная бутылка «Hennessy», призывно играющая рубиновыми и янтарными бликами. Позади бутылки располагается фигура красивой, облаченной в черный шелковый брючный костюм темноволосой женщины, слегка склонившейся с задумчиво опущенными глазами в сторону сверкающего сосуда. Изящный изгиб ее бедра в точности повторяет мягкие очертания бутылки «Hennessy». Неуловимое, но ясно обозначенное движение женщины заставляет композицию дышать волнующей чувственностью. Позади женской фигуры - залитая знойным солнцем Испании арена для боя быков на фоне ослепительно голубого неба. На песке арены - та же женщина, на этот раз в длинном черном платье. Она будто бы только что энергично развернулась на камеру, и ее черная же кружевная мантилья легко взвилась от быстрого движения хозяйки. Своей танцевальной позой и дышащим страстью лицом женщина ощутимо передает перенасыщенную страстями атмосферу корриды, выступая в одном лице и в роли быка, и в роли матadora. Тема предстает перед зрителем во всей ее неизъяснимой чувственности, страстности и экзотичности.

Общее впечатление

Стили и темы формируют общее потребительское впечатление. В мире бизнеса определенные типы общего впечатления проявляются неоднократно: как впечатления эпохального плана (традиционность, современность, футуристичность), временного (ретро, авангард, классика), пространственного (город/деревня, восток/запад, север/юг), технологического (высокие технологии, натурализм, искусственность), подлинности (оригинальность, подражание) и изысканности (дешевый, утонченный, массовый, эксклюзивный).

Каждой культуре свойственны свои потребительские предпочтения в отношении как общего впечатления, так и отдельных элементов его формирования: первичных признаков, стилей и тем. Например, азиатский потребитель отдает предпочтение натурализму, особенно это касается пищевых продуктов. Прохладительные напитки, кофе, соки, предлагаемые на азиатском рынке, обычно радуют глаз покупателя недвусмысленными свидетельствами свежести продуктов (красные или янтарные яблоки с каплями влаги, нежная атласность или бархатистость персика, лоснящаяся насыщенность цвета жареных кофейных зерен). Иностранцам фирмам нередко приходится корректировать содержание своих коммуникационных материалов, внешний вид упаковки и даже самих продуктов. Когда компания «Gatorade» вышла на рынок Южной Кореи с прохладительным напитком с ароматом персика, на упаковке, как всегда, была изображена традиционная агрессивная красная стрела, но существенно меньшего размера. Основной же рисунок представлял золотистый бочок спелого плода на алом фоне.

ПОПУЛЯРНОСТЬ СИНЕГО И ГОЛУБОГО

Исследуя вопрос о роли цвета в маркетинге, авиакомпания KLM посвятила в 1998 году весь мартовский номер своего бортового журнала для пассажиров «Holland Herald» только одному из них - синему. Заявленный как «ода фирменному цвету KLM» выпуск содержал материал по использованию синего цвета в искусстве, архитектуре и поп-культуре. В другой статье обсуждались выводы независимых психологических и маркетинговых исследований, согласно которым популярность цвета была на подъеме. На специальной страничке читателям предлагались сти-керсы с логотипами компаний, пользующихся синим как своим фирменным цветом: «Cap Gemini», «Volvo», «Spa», «Diners Club» и, конечно, самой KLM. Там же были наклейки с изображением синих лайнеров KLM на фоне голубого неба. Материалы журнала рассказывали о синем в моде и в природе, а одна из статей была озаглавлена «Эрик Клэптон, исполнитель блюзов» (по созвучию английских слов «blue», то есть «синий», и «blues» - «блюз»).

Цвет является центральным элементом маркетингового подхода «Tiffany & Co.» и используется как для идентификации продуктов, формирования их запоминаемости, так и в качестве сенсорной приманки. Непременный атрибут торговой марки - бирюзовая коробочка, перевязанная белой лентой, - вызывает однозначную ассоциацию с «Tiffany». В магазинах и через каталоги даже предлагается фарфоровый аналог голубой коробочки «Tiffany» с бантиком. Достаточно часто люди помещают в такую фарфоровую шкатулку подарки, приобретенные в другом месте, желая придать им дополнительный вес. Эта же цветовая гамма прослеживается во всех маркетинговых материалах «Tiffany». Их голубые пакеты для покупок, прекрасно сделанные и чрезвычайно долговечные, неизменно привлекают внимание и безусловно идентифицируются с «Tiffany», независимо от того, для каких целей или продуктов они используются. Даже каталоги «Tiffany» рассылаются в одинаковых голубых конвертах, что сразу выделяет их среди каталогов других поставщиков и почтовой макулатуры. Бирюзовый пакет в руках человека неизменно вызывает интерес: «Ага, кто-то что-то приобрел у «Tiffany». Цветовая визитная карточка фир-

мы неразрывно связана с представлениями о непреходящей элегантности и качестве, которые безусловно присущи бренду «Tiffany».

Реклама обручального кольца с бриллиантом от «Tiffany»

На магии голубой коробочки во многом строится и реклама «Tiffany». Недавняя рекламная страница ювелира содержит фотографию хорошо одетого мужчины, который держит за спиной маленькую коробочку «Tiffany». Ниже - снимок простого по дизайну платинового кольца с бриллиантом. Подпись «Вопрос нескольких дней» выполнена столь мелким шрифтом, что заметить ее не так просто. Да это и не нужно. Изображение маленькой голубой коробочки в руках мужчины ясно дает понять, что очень скоро кто-то получит в подарок обручальное кольцо от «Tiffany».

РАЗВИВАЯ ИДЕИ «МАРКЕТИНГОВОЙ ЭСТЕТИКИ»

Книга «Маркетинговая эстетика» помогла менеджерам в системном понимании проблем потребительских сенсорных переживаний и эстетики чувственного восприятия. Однако в более широкой перспективе эмпирического маркетинга, которую мы сейчас обсуждаем, «Маркетинговая эстетика» страдает определенной ограниченностью подхода. В чем же выражается такая ограниченность? Ниже и в последующих главах мы попытаемся ответить на этот вопрос.

1. В «Маркетинговой эстетике» практически ставится знак равенства между «эмпирическими потребностями» и «эстетическими потребностями», В значении сенсорных переживаний сомневаться не приходится, однако это лишь один из элементов потребительского опыта, развитием которого эмпирический маркетинг в целом далеко не ограничивается. Другие проявления эмпирического маркетинга, а также формирование холистических переживаний (в чем мы сможем убедиться далее) тоже должны являться предметом стратегического планирования.

2. Целью сенсорного воздействия в книге объявлялось формирование идентичности компании или бренда. Проводники переживаний (ПП) определялись как «элементы идентичности». Однако, как было продемонстрировано предыдущими примерами, сенсорный опыт задействуется не только в менеджменте

идентичности и утверждению имиджа. Сенсорный маркетинг способен стать мощным тактическим и стратегическим средством прямой мотивации потребителей, придания марке дополнительного веса и дифференциации (внутренней и внешней) продукта, даже в условиях низкой корпоративной или брэндовой идентичности. Таким образом, обусловленные этими обстоятельствами цели должны рассматриваться как непременный компонент кампаний сенсорного маркетинга.

3. Как наилучшим образом проводить кампанию по стимулированию сенсорных переживаний? Существует ли некий универсальный принцип, который был бы применим в большинстве случаев? В «Маркетинговой эстетике» упоминаются различные варианты стратегии по разработке стиля, подбору темы кампании, но какого-либо надежного принципа управления сенсорным опытом не приводится.

СЕНСОРНЫЙ МАРКЕТИНГ

Представленной в данной книге схемой проведения эмпирического маркетинга мы надеемся дополнить материал «Маркетинговой эстетики», преодолеть ограниченность предыдущей нашей работы. Сейчас мы помещаем сенсорный опыт в более широкий маркетинговый контекст, включающий различные типы потребительских переживаний. Кроме того, в этой главе цели и задачи сенсорных кампаний определяются более четко, с акцентом на стратегические аспекты сенсорных кампаний и ключевые принципы менеджмента.

СТРАТЕГИЧЕСКИЕ ЦЕЛИ СЕНСОРНОГО ВОЗДЕЙСТВИЯ

Предположим, что вы приняли решение опробовать сенсорный подход. Что следует избрать в качестве стратегических целей вашей сенсорной кампании? Понятно, что без четко обозначенных целей ваша работа будет лишена ориентиров, вы не сможете определить, выполнена ли та конечная задача, которую вы перед собой ставите. Не имея целей, вы не будете знать, какие направления деятельности вам следует систематически анализировать и корректировать.

Средством мотивации при проведении сенсорного маркетинга могут служить три основные маркетинговые цели: дифференциация компании и ее продуктов на рынке, поощрение клиентов к совершению покупок и придание продукту ценностной значимости в глазах клиента (см. схему).

Стратегические цели сенсорного маркетинга

1. Ощущения как дифференциатор

Сенсорные кампании окажут должное воздействие на потребителя, если будут проводиться особым, необычным образом. Необходимо прибегать к нестандартным приемам, далеким от тех, к которым все мы привыкли в дизайне продуктов, средствах коммуникации или в оформлении торговых площадей. Кампании с ориентиром на ощущения должны будоражить сенсорные рецепторы за счет использования новых способов и стратегии и в итоге дифференцировать продукт среди прочих. Работа по дифференциации предполагает умелый подбор именно тех стимулов, которые действительно способны затронуть и заинтересовать потребителя.

2. Ощущения как мотиватор

Сенсорные кампании могут не только это. Они могут побуждать потребителя к тому, чтобы опробовать продукты и в конечном итоге приобрести их. Основная проблема при этом - стимулировать человека, но не обескуражить его, не оттолкнуть. При оптимальном уровне стимулирования и активизации ощущений сенсорные кампании способны оказывать мощное мотивирующее воздействие.

Для достижения нужной степени стимуляции требуется понимание механизма сенсорной стимуляции. На данной проблеме мы остановимся позже, а сейчас заметим, что различные принципы стимуляции действуют на трех уровнях:

- 1) средств стимуляции,
- 2) проводников переживаний,
- 3) места и времени.

3. Ощущения как источник ценностной значимости

Сенсорные кампании способны сами по себе представлять особую ценность в глазах потребителя. Далее у нас еще будет возможность убедиться в том, что достижение подобного эффекта требует понимания того, какие именно ощущения для потребителя наиболее желанны, то есть понимания последствий сенсорного воздействия.

В целом можно выделить три стратегические цели сенсорного маркетинга: дифференциацию, мотивацию и передачу ценностного значения через ощущения потребителя. Эти три задачи не являются взаимоисключающими. Новый продукт, информационная кампания, магазин - все эти элементы могут быть по-своему примечательными и мотивировать нас на покупку, доставлять удовольствие до и после приобретения товара. По сути, модель СПЭ (аббревиатура от «Стимулов», «Процессов» и «Эффекта») достижения сенсорного воздействия может служить эффективным инструментом планирования работы над всеми тремя указанными целями.

МОДЕЛЬ СПЭ ДОСТИЖЕНИЯ СЕНСОРНОГО ВОЗДЕЙСТВИЯ

Для дифференциации продуктов через сенсорное воздействие необходимо понимать, каковы стимулы, способные обеспечить его наиболее оптимальным способом. Для мотивации потребителей нужно выяснить принципы самого процесса активизации ощущений. Наконец, для придания нашим усилиям ценностной значимости в глазах потребителя надо сознавать последствия сенсорного воздействия (см. схему).

СПЭ - модель сенсорного воздействия

Стимулы

Мозг потребителя постоянно подвержен бомбардировке со стороны многочисленных сенсорных сигналов, поступающих с сетчатки глаз, барабанных перепонки, от нервных клеток кожи и вкусовых рецепторов. На какие из этих сигналов мы действительно обращаем внимание и сохраняем в памяти как образчики пережитого?

Решение о том, обращать или нет внимание, запоминать или нет сенсорную информацию, принимается гиппокампом, эволюционно одним из древнейших участков головного мозга. Именно гиппокамп производит отбор достойной внимания и запоминания информации из всего поступающего в мозг ее массива.

В первую очередь предпочтение отдается необычным событиям. Яркая и живая информация в виде громких звуков, интенсивных цветов, неровной поверхности изначально вызывает большее внимание, чем монотонные шумы, пастельные тона и поверхности, на которых, что называется, не за что взглядом зацепиться. Необычностью отличается информация, контрастирующая на фоне других источников раздражения. Потому-то в шумном окружении едва заметные звуки могут показаться более значимыми и оказаться более достойными внимания.

Кроме того, гиппокамп отмечает ту информацию, которая так или иначе соотносится с уже известными потребителю вещами. Образно выражаясь, мозг вылавливает новую информацию сеть, сплетенной из прошлого опыта человека. Именно поэтому мы с удовольствием отмечаем явления, которые соответствуют уже сложившемуся у нас вкусу в отношении первичных признаков, стилей, тем и общего впечатления. А поскольку прошлый опыт у разных людей различен, то и отмечаем мы несколько разные аспекты одного и того же ощущения.

Процесс

Принципы функционирования механизма стимуляции ощущений действуют на трех уровнях:

- 1) средств стимуляции,
- 2) проводников переживаний,
- 3) места и времени.

Уровень средств стимуляции

На уровне отдельных ПП основным является наилучшее использование мультимедиа, то есть наилучшее сочетание нескольких средств стимуляции (визуальных, звуковых, обонятельных и осязательных) для передачи информации. Возьмем для примера упаковку. Она снабжена печатным текстом, несет трехмерную информацию в самой своей форме, обладает другими визуальными элементами. Или электронный сайт: информация на нем визуальная, вербальная и звуковая. В местах торговли и других пространственных конструкциях нас ждет визуаль-

ная и звуковая информация (например, фоновая музыка или другие звуковые эффекты), обонятельные и тактильные ощущения.

Исследования по относительной действенности вербальной и визуальной информации доказывают преимущество изображений перед словами. Недаром говорится «лучше один раз увидеть, чем сто раз услышать», а когда дело касается запоминания, справедливость поговорки оказывается особенно очевидной. Поэтому при малейшей возможности старайтесь представить свою концепцию визуально. Более того, значимые, конкретные изображения следует предпочесть абстрактным. Наконец, визуальная и вербальная информация, составляющая некий цельный комплекс, легче запоминается людьми, чем разрозненные, неинтегрированные компоненты маркетинговых посланий.

А как насчет письменной и устной информации, спросите вы. Например, в рекламных кампаниях «Delta Airlines» и «Maybelline» устные доводы и заявления перемежаются с письменными. Эффективен ли такой способ?

Один из моих бывших аспирантов, а ныне профессор Массачусетского технологического института доктор Надер Тавассоли провел по этой теме специальное исследование. Им было выяснено, что по сравнению с унимодальным представлением информации, при котором слова либо только произносятся, либо выступают лишь в письменном виде, перемежающаяся по форме выражения вербальная информация лучше запоминается отдельными блоками, хотя эти блоки остаются в сознании человека слабо связанными между собой. В результате общий образ брэнда оказывается дезинтегрированным. Доктор Тавассоли предостерегает от бездумного использования перемежающихся способов рекламного воздействия. «К примеру, в рекламных роликах прохладительных напитков для спорта делается попытка увеличить до крайности ассоциативную связь между формулой «жажда в результате активного движения», фирменным наименованием напитка (скажем, «Gatorade») и заявлениями типа «пополняет организм незаменимыми минералами». Чем более успешно удастся взаимно интегрировать все эти три элемента, тем скорее потребитель вспомнит именно об этой марке, когда захочет пить в ходе активной физической деятельности». Тавассоли рекомендует перемежающуюся рекламу для электронной торговли в Интернете, поскольку в этом случае продавец имеет возможность быстро сообщить максимум информации. Наконец, исследователь заключает: «Вероятно, не существует некоего универсального способа передачи информации. Оптимальный формат представления сведений в каждом конкретном случае определяется целями, которые ставит перед собой маркетолог, и содержанием его посланий».

И наконец, как обстоит дело с запоминанием различных первичных признаков? Что, к примеру, потребитель запоминает лучше: цвет торговой марки или цвет шрифта, которым выполнено фирменное наименование? Доктор Тавассоли, исследовав и этот вопрос, пришел к выводу, что запоминаемость цвета изображений на 20 процентов выше, чем запоминаемость цвета слов.

Уровень проводников переживаний

В ходе исследовательского проекта по изучению сенсорных впечатлений в сфере международного гостиничного бизнеса, который спонсировала Корнелльская школа гостиничного администрирования, мною были собраны количественные и качественные данные по потребительскому восприятию в зависимости от последовательности использования сенсорных элементов на уровне ПП. Объектами изучения явились такие всемирно известные сети, как «Marriott», «Hyatt», «Four Seasons», «Westin». Респондентам, помимо прочего, были предложены снимки трех элементов экстерьера и интерьера ряда отелей (в частности, «Marriott» в Бостоне и «Hyatt» в Сиднее): самого здания, вестибюля и типичного номера. Цель состояла в выяснении, какой отель участники выбрали бы исходя из того, что они видят на снимках. В итоге последовательность в использовании цветовой гаммы, наличие единого стиля доказали свою особую привлекательность в глазах потенциальных клиентов.

Уровень места и времени

В процессе того же исследования изучался мотивационный потенциал временного и географического аспектов организации гостиничного бизнеса путем демонстрации респондентам серии слайдов по ряду объектов одной брэндовой принадлежности, расположенных в различных регионах. Ключевой мотивационный критерий сенсорных кампаний в плане места и времени я определяю как принцип «когнитивного единства и сенсорного разнообразия».

Под «когнитивным единством» подразумевается возможность осмысления маркетинговой идеи. Речь идет о концептуальной последовательности в реализации стилей и тем, то есть стилистическая и тематическая повторяемость. «Сенсорное разнообразие» затрагивает отдельные элементы реализации маркетинговой идеи, которые можно проследить с течением времени (например, задействуемые в рекламе цвета, слоганы и персоналии; применяемый в конкретном магазине тип освещения и внутренней планировки, обслуживающий персонал; запах и вкус конкретного продукта питания; ощущения и впечатления от знакомства с годовым отчетом и т. д.).

В чем состоит важность когнитивного единства? В его отсутствие сенсорный маркетинг превращается в нагромождение разрозненных фрагментов неизвестной картины. Его проявления не поддаются запоминанию или пониманию, а следовательно, не способны воздействовать на поведение. Когнитивное единство формирует структуру, в рамках которой реализуется сенсорный маркетинговый подход.

Чем обусловлена необходимость сенсорного разнообразия? Тем, что однообразие и монотонность кампании не позволят ей долго удерживать внимание потребителей. Такая кампания неизбежно и скоро наскучит, а следовательно, утратит свою мотивационность.

К сожалению, очень многие компании опираются в своем маркетинге только на что-то одно. Они либо максимально широко и удручающе единообразно распространяют свой логотип, рекламу и продукты, либо поспешно обрушивают на потребителя разрозненную мозаику непродуманных маркетинговых кампаний. Фирмы, которые с успехом руководствуются принципом когнитивного единства и сенсорного разнообразия (например, «Absolute

vodka» или «American Express» с его новым проектом «Cardmember») по-прежнему остаются в меньшинстве. Рассмотрим вопрос на конкретном примере, который привлек самое широкое внимание и вызвал разброс мнений, от абсолютного восторга до полного неприятия. История, о которой пойдет речь, наглядно иллюстрирует всю сложность верного осознания концепции когнитивного единства и сенсорного разнообразия.

«British Airways» и разнообразие мировых культур

В августе 1995 года агентству «Interbrand Newell & Sorrell» было поручено реализовать новую стратегическую концепцию «British Airways» на развитие визуальной идентичности авиакомпании и придание духа современности имиджу марки. Основная задача заключалась в том, чтобы подчеркнуть международный характер деятельности перевозчика и его постоянное внимание к своим пассажирам при сохранении сильных сторон общего образа безопасной и надежной компании, обеспечивающей неизменно высокое качество обслуживания.

Самолеты «British Airways» в аэропорту Хитроу, 1998 год

В рамках проекта предполагалось создание необычной галереи «образов планеты». Идея состояла в том, чтобы украсить хвост каждого самолета орнаментом, совокупность которых передавала бы все разнообразие мировых культур. Работа выполнялась художниками со всего мира, пытавшимися выразить в своих рисунках особенности национального характера, богатство исторического наследия, олицетворенного в местном сообществе. Дело не ограничилось простым отбором предлагаемых вариантов, а вылилось в масштабную работу по исследованию и новому открытию мировых культур. Идея имела и немало оппонентов (некоторые именовали проект «собранием этнических граффити» [Граффити - древние надписи главным образом бытового характера, рисунки, начертанные на стенах зданий, сосудов и т. д.]), что не в последнюю очередь объяснялось исчезновением с фюзеляжей лайнеров изображения флага Великобритании. В конечном итоге в Великобритании мнения о проекте разделились по признаку принадлежности к тому или иному поколению: молодым новая раскраска самолетов пришлась по душе, пожилые были скорее недовольны нововведением. Тогдашний премьер-министр страны Маргарет Тэтчер выразила свое недовольство, набросив носовой платок на хвост подаренной ей модели самолета «British Airways».

В мае 1998 года директор «British Airways» по коммуникациям, на которого были возложены обязанности по реализации этого проекта, последовательным защитником которого был в свою очередь исполнительный директор Роберт Эйлинг, «предпочел подать в отставку». В июле того же года «British Airways» отказалась от пестрой раскраски своих лайнеров, совершающих трансатлантические перелеты, и сам Эйлинг вынужден был признать, что пассажиры бизнес-класса действительно «не в восторге от многонациональности образа компании».

Эффект

Вспомним слова, которыми потребители выражают свою реакцию на сенсорное воздействие. Они либо говорят: «это так красиво», «очень привлекательно», «безвкусица», либо реагируют словами: «захватывающе», «классно», «кошмар». В целом их реакцию можно классифицировать по двум категориям: констатация факта или всплеск эмоций. Вам как маркетологу следует решить, намерены ли вы вызвать симпатию или взволновать.

Позиционирование бренда в терминах потребительской реакции укладывается в рамки формулы «либо - либо». В мире моды «Dior», «Armani» и «Calvin Klein» при всем различии их стиля апеллируют к эстетическому чувству клиентов, а «Versace», «Gaultier» и «Donna Karan» ориентированы на эмоции. На рынке фруктовых соков «Tropicana» - это красота, а «Fruitoria» или «Mountain Dew» - возбуждение. Среди автомобилей «Jaguar» - это изящество, а «Porsche» - вызов.

Впрочем, в пределах торгового или демонстрационного пространства возможно двойное воздействие. Тренировочные залы во многих фитнес-клубах Нью-Йорка напоминают производственные цеха с гудящими кондицио-

нерами, мерцающими под потолком телевизорами и грохочущей музыкой. В то же время их раздевалки отличаются атмосферой покоя и уюта, умиротворяющей сдержанностью оформления.

РЕЗЮМЕ

Цель кампаний маркетинга ощущений состоит в обращении к пяти органам чувств человека, способным доставить клиентам эстетическое удовольствие или поражать их воображение. При умелом менеджменте маркетинг ощущений способен формировать яркие сенсорные переживания, дифференцирующие компании и продукты, мотивирующие потребителей, обеспечивающие позитивный ценностный эффект. Для управления ощущениями и формирования положительного потребительского впечатления маркетологи должны уделять внимание первичным признакам, стилям и темам. Выше читателю была представлена модель управления сенсорными стимулами, процессом приобретения ощущений и последствиями сенсорного воздействия. Один из ключевых принципов сенсорного маркетинга (принцип когнитивного единства и сенсорного разнообразия) поднимает организационную проблему комплексного подхода к воздействию с проявлением последовательности во имя единства, с одной стороны, и гибкости во имя разнообразия - с другой.

Однако и Лора Браун не дремлет...

Не является ли весь этот сенсорный маркетинг лишь мыльным пузырем? Не отвлекают ли внешние признаки, о которых идет речь, от осознания реальной ценности продуктов? Не состоит ли истинная цель подобного маркетинга лишь в том, чтобы одурачить потребителя?

ГЛАВА 5 ЧУВСТВА

Маркетинг чувств представляет собой стратегию и практику формирования эмоциональной привязанности к компании и брэнду через проводников переживаний. Успешность маркетинговых мероприятий этого типа предполагает четкое понимание механизма стимуляции эмоций в процессе приобретения потребительских переживаний. Рассмотрим два конкретных примера.

КАФЕТЕРИИ «HAAGEN-DAZS» В ЕВРОПЕ И АЗИИ

Замечательный пример маркетинга чувств на этапе потребления дает сеть кафе-мороженого «Häagen-Dazs», действующая как в Европе, так и в Азии. Дизайн кафе выполнен так, что в них царит атмосфера романтики, а посетители могут получать чувственное удовольствие и от самого мороженого, и от романтических переживаний. За счет умелого маркетинга «Häagen-Dazs» сумела связать свой образ с представлениями о радости возвышенных отношений между влюбленными.

Важнейшим фактором общего эмоционального воздействия является композиция десертов. В Азии клиентам «Häagen-Dazs» предлагается единая линия тортов-мороженого подчеркнуто романтической тематики, включая такие наименования, как «Вальс влюбленных», «Душа двух сердец», «Искренне, глубоко, беззаветно» и «Счастье быть вместе». Искусно выполненные и декорированные, эти торты прекрасны как лучшие образцы классического кулинарного искусства. Мир романтики «Häagen-Dazs» распространяется и на членские карточки завсегдатаев кафе, на которых изображена счастливая пара прильнувших друг к другу молодых людей с фирменными коробочками продукции «Häagen-Dazs» в руках. В рекламной брошюре заведений центральное место также занимает фотография юноши и девушки, губы которых тянутся к общей ложечке с мороженым. Все печатные материалы содержат дополнительно усиливающий тему романтических отношений слоган «Все ради вашего удовольствия».

Посетителям сайта «Häagen-Dazs» в Интернете открывается целый мир эмпирических образов: «Häagen-Dazs» - это больше, чем просто лучшие в мире замороженные десерты. «Häagen-Dazs» - это неустанный поиск совершенства. Это напряженный и радостный процесс выражения человеческих чувств в неповторимом и столь хорошо знакомом вкусе мороженого. Это создание обстановки ожидания чуда и веры в то, что чудо обязательно произойдет. «Häagen-Dazs» - это вдохновение, превращающееся в удовольствие». Упоминание об «обстановке» эмоционально готовит посетителя к романтическим приключениям виртуального героя компании, «всемирного путешественника «Häagen-Dazs», на страницах сайта, иллюстрированных снимками фасадов и интерьеров кафе «Häagen-Dazs» по всему свету. В Париже он встречается со своей старой любовью: «23 апреля. Выйдя из поезда, я почти сразу отыскал в толпе глаза Джульетты. В легком голубом платье она была обворожительна и, казалось, ничуть не изменилась за те три года, что мы не виделись. В такси по дороге к ее дому Джульетта задала мне миллион вопросов, заставляя вспоминать французский, который я считал уже безнадежно забытым». После счастливого пребывания в Париже герой попадает в Китай: «27 апреля. Я уже пробыл в Шанхае три дня, а голова моя по-прежнему кружится от долгого перелета, воспоминаний о Париже и Джульетте. Я зашел в известное заведение «Häagen-Dazs» на перекрестке Хенан и Нанджинг-Ист, чтобы собраться с мыслями над порцией ванильного мороженого. За огромным окном тянулась нескончаемая вереница велосипедистов... Покинув прохладное и уютное кафе, вновь с головой окунулся в многоголосую суету улицы». Если посетить сайт в ноябре, то речь, вероятно, будет уже идти о Маниле, где наш герой продолжает вспоминать свою Джульетту: «Я дошел до Макати, делового центра Манилы, где с удовольствием обнаружил кафе «Häagen-Dazs». Так как прогулка порядком меня утомила, я решил позволить себе маленькое удовольствие - посидеть в тишине и прохладе. В ожидании заказанного чуда выпил капучино со взбитыми сливками. Люди за окном спешили по своим делам, и тут я заметил золотоволосую девушку в ситцевом белом платье. Неужели Джульетта!? Я вскочил с места и ринулся на улицу. Увы, толпа поглотила ее, и чудное виденье больше мне не явилось...»

Кафе «Häagen-Dazs» в ночном Шанхае

Манильская история вышла весьма оперативно, поскольку сопровождала публикацию о празднике по случаю открытия в столице Филиппин кафе «Häagen-Dazs»: «Устроенное организаторами презентации шоу сковало дви-

жение вокруг отеля «Shangri-La» и квартала Мапати-Сити, громко заявив молодежи и всем поклонникам мороженого, что наконец-то «Haagen-Dazs» вышел на местный рынок охлажденных десертов. Однако вышел не с тем, чтобы составить кому-то конкуренцию, а с целью доставить людям радость и привлечь внимание к рынку мороженого и его возможностям в знакомстве людей всех возрастов с новыми гастрономическими удовольствиями». Не как конкурент?.. Что ж, в принципе так оно и есть. «Haagen-Dazs» в Маниле, как и повсюду в мире, предлагает клиентам не столько мороженое, сколько дух романтики.

КОНСЕРВИРОВАННЫЕ СУПЫ «CAMPBELL'S»

Вот уже в течение десятилетий супы «Campbell's» ассоциируют себя с эмоционально окрашенными ситуациями. Детство и семья стали основной темой кампании чувств «Campbell's Soup Company», проводимой под общим девизом «М-м! М-м! Хорошо для тела, хорошо для души». Первой рекламной акцией новой кампании стал разработанный агентством «BBDO Worldwide» телевизионный ролик, в котором проводилась параллель между супами «Campbell's» и домашним уютом, ощущением безопасности. Сюжет ролика таков. Застенчивого ребенка из приюта социальный работник приводит на время в его новую семью. Далее зритель видит маленькую девочку, которая, так и не сняв пальтишко, одиноко сидит на предназначенной для нее кровати. Рядом - нераспакованный чемоданчик с личными вещами. В комнату входит ее новая приемная мама с подносом, на котором дымит чашка с горячим супом «Campbell's». Болезненное лицо ребенка светлеет, и девочка говорит: «Мама часто готовила мне этот суп». Опуская поднос на кровать рядом с девочкой, женщина отвечает: «И моя тоже».

Элемент рекламы супов «Campbell's» «Хорошо для тела, хорошо для души»

ПОЧЕМУ ЧУВСТВА ТАК ВАЖНЫ?

Желание получать удовольствие, стремление избежать огорчений - или в более общем смысле - стремление получать положительные эмоции - составляют один из основных движущих мотивов человеческой жизни. Бихевиористская [Бихевиоризм - одно из направлений в американской психологии, возникшее в начале XX века и устранившее из психологии такие понятия, как сознание, мышление; бихевиоризм считает предметом психологии поведение, под которым понимаются чисто физиологические реакции на стимулы] школа психологии (именуемая также «крысиной психологией») приводит тому все новые и новые доказательства. Если подключить электрод к центру удовольствий в мозге крысы и вывести включение цепи на рычаг, с помощью которого животное могло бы само пропускать ток через свой мозг для стимуляции удовольствия, то крыса будет нажимать на рычаг непрерывно, даже если это будет равнозначно отказу от пищи и сна. Жажда удовольствия заложена в самой природе живых организмов.

Чтобы ощутить удовольствие (или избежать душевного дискомфорта), не обязательно прибегать к столь экстремальным методикам, хотя во многих случаях подобные способы не чужды и человеку как «венцу мироздания». Достаточно вспомнить гедонические [Гедонизм - этическое учение, первоначально развитое древнегреческой философской школой (IV век до н. э.); целью жизни и высшим благом признает наслаждение] устремления и пагубные привычки (курение, потребление алкоголя, страсть к игре, шопинг), реализация которых часто осуществляется в ущерб другим, более ценным и значимым видам деятельности. Впрочем, поиск наслаждений не является единственным или бесспорно приоритетным мотивом человеческого поведения. Есть и другие, скорее когнитивные или соотносительные по своей природе стимулы и цели (например, стремление к разнообразию, статусные мотивы, потребность в комфортных взаимоотношениях), которые следует учитывать при анализе потребительского поведения и выработке стратегии эмпирического воздействия (см. последующие главы). И все же при про-

чих равных условиях люди руководствуются желанием ощущать удовольствие и удовлетворение, желанием оградить себя от отрицательных эмоций. Так или иначе на разных уровнях сознания люди задаются вопросом: «Как я себя ощущаю в связи с этим?» Если эмоциональные ощущения приятны, вырабатывается положительное отношение к продукту и к компании, его предоставившей. Если неприятны - человек стремится избежать общения и с тем и с другим. Если маркетинговая стратегия способна обеспечить потребителям устойчивые приятные ощущения, велика вероятность того, что бренд обретет в их лице убежденных и стойких приверженцев.

Маркетинг чувств проявляется на уровне рекламы, собственно продуктов и наименований. Хотя и не столь часто, к нему прибегают даже в архитектуре. Ответом архитекторов Майкла Грейвса и Роберта Стерна на вопрос руководства компании «Disney»: «Можете ли вы сделать так, чтобы люди улыбались?» - стал проект нового здания для студии «Disney's Burbank», в облике которого волшебным образом материализовались сказочные декорации диснеевских мультфильмов.

АФФЕКТИВНЫЕ ПЕРЕЖИВАНИЯ

Аффективные переживания различаются по степени интенсивности, начиная от умеренно хорошего или плохого расположения духа до сильных и ярких эмоций. Эффективное использование фактора аффективных потребительских переживаний в качестве элемента маркетинговой стратегии требует ясного понимания природы человеческих настроений и эмоций. На схеме, представленной ниже, приводится отдельная их характеристика.

Настроения

Настроение - это некое неуловимое, неспецифическое состояние духа. Как отмечает психолог и исследователь потребительского поведения Элис Айзен из Корнеллского университета, привести человека в хорошее расположение духа способна даже пятицентовая монета, найденная у телефона-автомата. Этим обстоятельством активно пользуются в дорогих салонах-парикмахерских, предлагая клиентам бесплатные напитки, у регистрационных стоек авиакомпаний, где пассажирам раздаются конфеты, в ресторанах, где подается бесплатная закуска к аперитиву. Наибольший эффект от таких акций достигается, если они воспринимаются клиентом как приятный сюрприз, а не как подачка или приманка.

Настроение может создаваться действием вполне определенных стимулов, в которых люди нередко даже не отдадут себе отчета. Случается, потребители неправильно истолковывают причину своего душевного состояния. Звучащая в кафетерии раздражающая слух музыка или невнимание со стороны стюардессы способны воспрепятствовать общению с приятелем и испортить настроение. При этом человек может не сознавать, что все дело в музыке или в поведении стюардессы. Возможно, он просто скажет, что кофе плох или что он не получил никакого удовольствия от перелета.

Эмоции

В отличие от настроения, эмоции человека можно определить как достаточно ярко выраженное, специфическое аффективное состояние, обусловленное вполне конкретными причинами. Эмоции поглощают внимание человека и препятствуют проявлению иных форм жизненной активности. Достаточно воскресить в памяти чувство гнева, зависти, ревности, той же влюбленности. Такого рода эмоции всегда вызваны кем-то или чем-то (людьми, событиями, компаниями, продуктами, факторами коммуникации). Наш гнев или возмущение непременно кем-то или чем-то спровоцированы, мы завидуем чему-то, ревнуем определенного человека, а любим только кого-то или что-то конкретное. В течение определенного периода такие эмоции отнимают у нас все душевные силы.

Многие эмоции воспринимаются как взаимоисключающие. Непросто (если вообще возможно) в одно и то же время находиться в подавленном состоянии и от души веселиться. Даже страдающие маниакально-депрессивным психозом томятся беспричинной тоской и проявляют неконтролируемое возбуждение попеременно. В этой связи следует отметить, что определенное позиционирование в рамках маркетинга свойств и преимуществ может впоследствии воспрепятствовать определенному эмоциональному позиционированию продукта. Например, долготелее позиционирование автомобилей «Volvo» как «безопасных» делает сложным параллельное их восприятие как «волнующих воображение».

Различают два типа эмоций: простые и сложные.

Простые эмоции

Исследования психологов свидетельствуют о существовании весьма небольшого числа простых, или базовых, эмоций. Простые эмоции являются основополагающими компонентами нашей эмоциональной жизни и сравнимы с химическими элементами. К простым эмоциям относятся, в частности, позитивное чувство радости и негативные чувства злости, отвращения, грусти. Простые эмоции свойственны всем людям планеты, а соответствующая им мимика удивительно сходна у представителей самых разных народов и культур. Маркетологи, кстати, активно пользуются этим обстоятельством при проведении глобальных коммуникационных кампаний.

Сложные эмоции

Сложные эмоции представляют собой комплексное сочетание простых эмоций. Большинство инициируемых маркетинговыми акциями эмоций являются сложными.

Примером сложных эмоций может служить чувство ностальгии (острая, исполненная сентиментальных воспоминаний тоска по ушедшему). Ностальгия - это весьма сильное переживание, которое маркетологи все более активно эксплуатируют по мере общего старения населения. Однако, будучи сложным чувством, ностальгия может с успехом поощряться лишь за счет умелого использования специфических культурных и возрастных эмоциональных сигналов.

Она способна формировать стойкую эмоциональную привязанность к логотипам, пиктограммам и прочим изображениям, что нередко ставит маркетологов перед определенными проблемами при попытке модернизировать старые брэнды. Массовая ностальгическая привязанность к изображению проявилась, в частности, в бывшей ГДР, где замена традиционного сигнала перехода на стандартный светофор вызвала недовольство жителей и сопровождалась многочисленными протестами. Дело касалось фигурки толстячка в форменной кепке, которого восточные немцы именовали «Ampelmannchen» («человечек-светофор») и который регулировал движение пешеходов на перекрестках. С объединением Германии таких человечков постепенно заменяли на стандартные сигналы перехода, что и послужило причиной возникновения целого ностальгического движения за сохранение этого немого свидетеля коммунистического прошлого. Изображение человечка превратилось в символ Комитета за спасение «Ampelmannchen» и стало появляться на майках, ковриках для компьютерной мыши, интернетовских сайтах. Маркетологи быстро отреагировали на ситуацию и сделали все, чтобы извлечь максимум дивидендов из этого ностальгического безумия. Футбольный клуб сделал «Ampelmannchen» своим официальным талисманом, а одна западногерманская компания стала размещать его изображение на банках с горчицей и корнишонами в надежде увеличить продажи своей продукции на востоке страны.

ЭМОЦИОНАЛЬНОЕ ВОЗДЕЙСТВИЕ СОБЫТИЙ, СУБЪЕКТОВ И ОБЪЕКТОВ

В соответствии с психологической моделью влияния различные типы эмоций (будь то простых или сложных) инициируются тремя основными факторами и процессами: событиями (то есть возникающими явлениями), субъектами (людьми, организациями, обстоятельствами) и объектами.

Когда внимание концентрируется на событиях, это происходит из-за интереса к их последствиям; когда внимание обращено на субъекты, это объясняется действиями последних; когда же человек обращает свое внимание на объекты, то тем самым проявляет интерес к некоторым их характеристикам или свойствам, определяющим конкретный объект как таковой. Суть нашей позиции состоит в признании валентности эмоциональных реакций, в признании того, что каждая валентная реакция непременно является реакцией на один из указанных аспектов окружающего мира.

Согласно данной модели, эмоциональные реакции на объекты включаются в более широкую категорию, условно определяемую как «привлекательность», то есть категорию симпатий и антипатий, любви и ненависти. Эмоциональные реакции на субъекты несколько более дифференцированы и подразделяются на эмоциональные типы восхищения и осуждения, а также гордости и стыда. Несравненно более дифференцированные типы эмоций возникают как реакция на события: радость и страдание, счастье и негодование, удовлетворение и страх, чувство облегчения и разочарования.

Давайте теперь обратимся к тем типам объектов, субъектов и событий, с которыми мы имеем дело в маркетинге. Мысленно замените «объекты» на «продукты» или «брэнды», «субъекты» - на «компании» или их представителей, а «события» - на «ситуации потребления», и идея модели станет более прозрачной. Согласно утверждениям ее авторов, думая о тех или иных продуктах или брэндах, человек может испытать общие позитивные или негативные чувства симпатии или антипатии. Опираясь категориями компании или представителя фирмы (скажем, в форме рекомендации Рональда Макдональда или даже похожего на него персонажа в телевизионной рекламе), возможно вызвать у людей восхищение или негодование, а также чувство гордости или стыда. В отношении ситуаций потребления, при которых люди пользуются вашим продуктом, переживают процесс непосредственного контакта с брэндом, когда они реально сталкиваются с продавцом товара и его действиями, вы как маркетолог можете ожидать проявления наиболее сложных эмоций радости или душевной боли, счастья или негодования, удовлетворения или страха, умиления или разочарования.

ЭМОЦИОНАЛЬНО ОКРАШЕННЫЕ НАЗВАНИЯ АРОМАТОВ

Маркетинг парфюмерии и предметов моды традиционно ориентирован на сенсорные ощущения. И тем не менее все большее число производителей не может устоять перед соблазном обращения к чувствам потребителя. В главе 3 мы уже упоминали духи фирмы «Clinique» под названием «Нарру» («Счастливая»). Примеру «Cli-

nique» последовала «Estee Lauder» с ароматом «Beautiful» («Красивая»), представленным в рекламе в романтическом свадебном антураже: милостивую молодую невесту в роскошном свадебном платье и вуали обнимает очаровательная девочка с ангельским личиком. Рекламой очерчивается прямая связь между счастьем свадебной церемонии и радостью от ощущения на своем теле аромата изысканных духов. Экспрессия композиции обращена как к тем женщинам, которые мечтают увидеть себя в подвенечном наряде, так и к тем, кто сохранил светлые воспоминания о самом счастливом дне своей жизни. В целом кампания вызывает сильные чувства, будит воображение, возвращает мыслями к заветной мечте.

Очевидным пренебрежением к положительным, романтическим эмоциям отличается название парфюма «Envy» («Зависть») от «Gucci». На одной из рекламных страниц представлена эротичная черно-белая фотография мужчины и женщины, губы которых вот-вот соприкоснутся в поцелуе. Между тем глаза мужчины обращены лукавым взором в сторону камеры. Вдоль правой стороны страницы расположилось цветное изображение высокого, фаллически соблазнительного флакона «Envy». Композиция чувственно-эмоциональна в своей двусмысленности. С одной стороны, аромат вашего тела вполне достоин зависти со стороны окружающих, с другой - название духов вполне способно перенести человека в запретный мир интимных отношений, ярких чувств и сильных страстей.

АФФЕКТ ВОЗНИКАЕТ ПРЕИМУЩЕСТВЕННО В ПРОЦЕССЕ ПОТРЕБЛЕНИЯ

Наиболее яркие чувства, возникающие во время потребления. Контакт и взаимодействие порождают сильные чувства, и чувства эти развиваются с течением времени. Они обусловлены и соотносятся с опытом личного общения. По отношению к продуктам чувства возникают в результате контакта с ними в процессе продолжительного по времени потребления. Чувства, связанные с потреблением, намного превосходят те, что вызваны рекламой!

Всеми теми товарами и услугами, которые я действительно люблю - бифштексом из вырезки от «Omaha Steak», электронными органайзерами «Palm V» и «Palm VII», мобильными телефонами «Nokia», часами IWC, мороженым «Haagen-Dazs» (настоящим, а не его диетическими разновидностями), скрупулезным обслуживанием «Singapore Airlines», «Последними четырьмя песнями» Рихарда Штрауса в исполнении Джесси Норман, неудержимой мощью боевиков с участием Брюса Уиллиса и, конечно же, выпечкой от «Yoku Moku», отдыхом с «Amanresorts» в Юго-Восточной Азии, а сегодня и в Джэксон-Хоуле, штат Вайоминг (я много рассказывал об этом в своей «Маркетинговой эстетике»), и, наконец, скай-дайвингом [Скай-дайвинг - затяжной прыжок с парашютом], - я имел удовольствие не единожды воспользоваться и вновь и вновь насладиться. Возможно, они произвели на меня впечатление с самого первого раза, но сильная эмоциональная привязанность, конечно же, возникла с течением времени благодаря неоднократному положительному опыту потребления.

Существует великое множество ассоциирующихся с аффектом ситуаций потребления. Посещение бара, поездка в супермаркет, вечер в кинотеатре, посещение стадиона (или оперы, или театрального спектакля), выход на пляж, вождение автомобиля - все эти действия сопряжены с ситуацией потребления, которая в свою очередь потенциально заряжена позитивным аффектом. Более того, частью «похода в кино» становится «потребление» не только самого фильма, но, возможно, и пакетика сливочного попкорна, большого стакана диетической колы, упаковки «Milk Duds» и т. д. Ситуация потребления «поездки в супермаркет» может включать попутное посещение множества небольших магазинчиков, обед в «McDonald's», а потом посещение того же кинотеатра. Подумайте, как можно естественным образом увязать сопутствующие положительные эмоции с вашим собственным брендом.

Впрочем, следует иметь в виду, что не все ситуации потребления порождают именно положительные эмоции. Достаточно упомянуть посещение дантиста (страх), покупку автомобиля (стресс), предновогодний шопинг 24 декабря (злость), попытку надеть купальный костюм после праздника (отвращение к себе), а в недалеком прошлом и покупку презерватива (стыд). Приобретение автомобиля неизменно классифицируется как наиболее тягостный акт (исследовательские программы редко включают работу по «посещению дантиста», «новогоднему шопингу 24 декабря» и «приобретению кондома»). Многие из этих ситуаций устойчиво ассоциируются с негативными чувствами по причине отсутствия эмпирического маркетинга или бездарной его реализации.

Очное общение

Наиболее значительным фактором обретения сильных эмоций в ситуациях потребления является общение лицом к лицу. Как уже говорилось ранее, люди испытывают весьма острые чувства по отношению к себе подобным. Вызываемые личным взаимодействием чувства объясняются фактом непосредственного, прямого контакта между людьми. Естественно, что ситуации обслуживания способны дать массу примеров этого. Многие услуги (ремонт, консультирование, обслуживание в транспорте и гостинице) предоставляются лицом к лицу без каких-либо посредников. Нет ничего удивительного в том, что некоторые из наиболее сильных эмоций - как положительных, так и отрицательных - испытываются именно в контексте обслуживания. Достаточно представить себе пребывание в отеле «Ritz-Carlton» и посещение автомобильного дилера. Из этого следует, что подготовка торгового и обслуживающего персонала непременно должна включать обучение аффект-менеджменту.

Разработчики модных товаров давно осознали важность переживаний клиентов в процессе приобретения и ту особую роль, которую играет при этом персонал бутика. В 1998 году журнал «The New Yorker» опубликовал большую статью, посвященную Виктории Галлегос, в тот период наиболее успешному продавцу магазина «Prada» на Мэдисон-авеню в Нью-Йорке, истинному мастеру в предоставлении своим клиентам незабываемого позитивного потребительского опыта.

Работа Виктории, ее подход к реализации («подход к реализации», что за нелепый термин... ее подход к переживаниям людей, к самим людям, к жизни!) не имеют ничего общего с погоней за показателями (хотя в 1997 году лично она продала предметов одежды на общую сумму 2 миллиона долларов). Итак, ее подход связан с на-

лаживанием личных отношений, и, по словам самой Виктории, «цель состоит в том, чтобы установить с клиентом дружеские, доверительные отношения». Опыт потребления начинается, как только человек переступает порог магазина. Виктория сознательно отказывается от избитых фраз типа «могу ли я чем-то вам помочь?», ответ на которые почти всегда отрицательный. Вместо этого она концентрирует внимание на самом человеке, делает комплимент его вкусу в одежде, наводит мосты для последующего более близкого общения.

Мисс Галлегос (и автор) у рождественской витрины магазинов «Barney's»

Когда однажды в магазин вошла пара молодых бразильцев, Виктория незамедлительно принялась за работу. Первым делом - завязать разговор: «А знаете, одежда человека - это своего рода маленький рассказ о его жизни». Еще один шаг навстречу Джонию и Марии - комплимент в адрес молодого человека по поводу его свитера. Джонию подыскивал для себя куртку, и Виктория провела посетителей к нужному стеллажу. Когда мужчина скрылся в примерочной, Виктория продолжила беседу с его спутницей. По словам Виктории, «никогда не следует пренебрегать разговором с женщиной, полагая, что если она ничего не хочет для себя, то не играет никакой роли в совершении покупки». Куртка Джонию подошла. Зная, что южноамериканцы спокойно относятся к такого рода вопросам, Виктория поинтересовалась у Джонию, чем он занимается (европейцы подобных расспросов не выносят). Когда выяснилось, что молодой человек юрист, продавщица показала ему портфель. Джонию купил и его. Далее настала очередь подходящей по стилю папки для бумаг. С тем же успехом. С несколько озабоченным выражением лица Виктория спросила: «В чем же вы все это повезете?» На свет была извлечена большая черная сумка на колесиках. Джонию и Мария не стали возражать и против этого приобретения. В процессе приятного общения к прочим покупкам добавилась пара обуви, ремень и новый бумажник - в общей сумме более чем на пять тысяч долларов. Новые знакомые не раз за это время присаживались на диван, угощаясь фруктами и прохладительными напитками. После ухода клиентов Виктория отправила свертки с покупками в отель, в котором остановились бразильцы, сопроводив отправку запиской: «Желаю вам чудесно провести время в Нью-Йорке».

Как справедливо заметила Мими Шварц из журнала «The New Yorker», «с момента появления в магазине молодой пары, которой ничего не было нужно, кроме куртки, минуло полтора часа».

Клиенты магазинов «Prada» могут позволить себе покупки в любых магазинах, они оплачивают существенную наценку на приобретаемую одежду. Кроме того, хотя и не явно, они платят и за то персональное внимание, которое им оказывается помимо процесса продажи. Виктория умеет поддерживать личные отношения со многими

из клиентов, информирует их о пополнении ассортимента, дает советы, рекомендует дизайнеров по интерьеру, заказывает лучшие столики в престижных ресторанах. Виктория является своеобразным ядром собственной сети весьма состоятельных и высокопоставленных знакомых. Для некоторых богатых, но не слишком общительных она стала почти другом. Когда одному из них девушка преподнесла на день рождения плюшевого медвежонка, мужчина не смог сдержать слез.

Значение для потребителей эмоциональных переживаний сознают не только производители престижных товаров. Сеть универсальных магазинов «Nordstrom» со штаб-квартирой в Сиэтле построила свою репутацию на безукоризненном клиентском обслуживании. Во время недавнего посещения головного магазина компании «Масу» мне стало ясно, что обновлению подверглись не только торговые площади. Кардинально изменилось и отношение персонала к клиентам. Сегодня у «Масу» к услугам покупателей не только удобные прилавки и стеллажи, но и особое внимание со стороны продавцов к каждому покупателю. Оформляя покупку, они не преминут запомнить ваше имя на кредитной карточке и уже по имени поблагодарят вас за посещение магазина. «Спасибо, мистер Смит». Казалось бы, пустяк. Но подобный жест способен превратить в глазах человека обезличенную рутинную операцию в запоминающийся, приятный опыт шопинга. К сожалению, очное общение в процессе обслуживания может стать причиной глубокого разочарования и даже гнева. Вспомните лицо вашего местного автомобильного дилера (если, конечно, вы не сидите за рулем «Lexus» или «Saturn»). Как же быть, если ситуация взаимодействия по природе своей негативна? Первое, что приходит на ум, это избежать личного контакта, воспользовавшись тем или иным видом автоматизированных продаж. Способ оправдывает себя при реализации обычных, простых продуктов, однако не годится для сложных и требующих личного присутствия и выбора покупателя. При его применении в отношении последних товар или услуга получаются стерильными и не способными в полной мере соответствовать потребностям клиента, не имеют шансов эмоционально связать клиента с поставщиком. Оптимальное же взаимодействие можно обеспечить при условии полного осознания характера эмоций, которые переживает потребитель при общении с вами и вашим бизнесом.

Какие эмоции сопровождают процесс потребления?

Ряд исследователей в области маркетинга разрабатывали каждый свою типологию эмоций, характерных для тех или иных маркетинговых ситуаций. По моему мнению, лучшая типология и одновременно инструмент практического действия были представлены специалистом по потребительскому поведению Маршей Ричинс. Система охватывает наиболее типичные виды эмоций, возникающих в большом числе ситуаций потребления (включая этапы предварительного потребления, приобретения и пользования ювелирными изделиями, одеждой, продуктами питания, автомобилями и услугами). Приводимые ею оценки статистически достоверны и достаточно лаконичны, чтобы быть действительно полезными для менеджеров при проведении опросов и полевых исследований. Наконец, используемые термины знакомы и понятны самим потребителям.

Гнев Разочарование Злость Раздражение	Недовольство Неудовлетворенность Досада	Беспокойство Нервозность Тревога Напряженность	Грусть Депрессия Тоска Несчастье
Страх Испуг Ужас Паника	Стыд Смушение Стыд Униженность	Зависть Ревность Зависть	Одиночество Неприкаянность Тоска по дому
Романтический настрой Чувственное возбуждение Романтический настрой Пылкость	Любовь Теплые чувства Сентиментальность Нежность	Умиротворенность Спокойствие Благорасположение	Удовлетворенность Довольство Удовлетворенность
Оптимизм Уверенность в себе Воодушевление Надежда	Радость Счастье Удовольствие Веселость	Возбуждение Взволнованность Трепет Восторг	Другие Чувство вины Гордость Страстное желание

Шестнадцать типов потребительских эмоций

Шестнадцать типов эмоций со шкалой более конкретного их описания по каждому типу представлены ниже. Кроме того, Марша Ричинс сумела расположить типы потребительских эмоций так, что они могут быть оценены по двум пространственным координатам. С одной стороны, по степени позитивности и негативности, а с другой - по характеру восприятия (внутренняя или внешняя направленность).

На рисунке на схеме внизу страницы представлены некоторые типы эмоций, распределенные по квадрантам упомянутой выше координатной сетки. Хотя сама Марша Ричинс не интерпретировала свою схему подобным образом, отметим, что модель позволяет предугадывать, каким образом трансформируется достаточно интенсивное чувство, когда источник его возникновения исчезает, а само чувство преобразуется в не столь интенсивное состояние духа или настроение.

Представьте, что вам предстоит провести неделю отпуска на курорте и что вскоре после регистрации в отеле происходит событие, заставившее вас испытывать чувства, которые составляют одну из тех четырех групп эмоций, что указаны на схеме. Предположим, что, впервые зайдя в номер, вы обнаруживаете на столе призовую бутылку шампанского (причем очень известной марки, скажем, «Dom Perignon», «Roederer Crystall» или «Krug's Grande Cuvee»). Вы вдруг чувствуете себя попавшим в иной мир, вы довольны, более того, вы взволнованны, испытываете восторг. Или, к примеру, вы получаете приветственную открытку от менеджера по работе с клиентами, который помнит вас по пребыванию в отеле в прошлом году. Вспоминая о прекрасно проведенном прошлогоднем отпуске, вы испытываете теплые чувства, а возможно, и приступ сентиментальности и нежности. Или, предположим, кран в душевой вашего номера всю ночь капал, а персонал оказался не слишком отзывчивым и расторопным. Вы испытываете разочарование, раздражение и злость. Либо в первый день же пребывания в отеле вы залягались в постели, и внезапно вошедшая в номер горничная застала вас в неглиже. Вы смущены, чувствуете себя пристыженным, даже униженным.

Расположение каждого из квадрантов карты позволяет нам без труда предсказать последствия ваших эмоций: направленные вовне положительные эмоции скорее всего заставят вас повсюду громко восхищаться обслуживанием, тратить деньги, рекомендовать отель знакомым. Направленные внутрь отрицательные эмоции, вероятно, превратят вас в нытика или, хуже того, заставят намеренно выискивать недостатки во всем, что вас отныне окружает. Направленные внутрь положительные эмоции спровоцируют вас на то, чтобы чувствовать себя отличным от всех прочих постояльцев, заставят проявлять подчеркнутую (хотя и не демонстрируемую открыто) полярность по отношению к отелю. Направленные же вовне отрицательные эмоции, возможно, больше не позволят вам когда-либо сюда вернуться (из страха снова столкнуться нос к носу с той самой горничной).

Одним словом, проведенные Ричинс исследования вооружили нас типологией, инструментом оценки и стратегической моделью управления эмоциями сопряженными с процессом потребления.

СЕРДЦЕ - УНИВЕРСАЛЬНЫЙ СИМВОЛ

Историю этого универсального символа любви можно проследить начиная с древнеегипетских произведений искусства, датируемых XIV веком до н. э. К VI веку н. э. он появился в Европе и превратился в элемент как религиозных, так и светских орнаментов. Америки этот символ достиг в XVII-XVIII веках вместе с переселенцами из Старого Света, ассоциировавшими изображение сердца с такими категориями, как любовь, дружба и доверие (по материалам «Architectural Digest» за июнь 1998 года).

Изображение сердца обрело новую богатую историю в народном творчестве жителей Америки. Художники, представители многочисленной немецкой общины в Пенсильвании, украшали им свидетельства о крещении младенцев, детские колыбели, вырезали на деревянных ложках, которые дарились «на зубок». Моряки вырезали в форме сердца различные сувениры и безделушки из китовой кости, в том числе делали украшенные сердцами корсетные пластины для остававшихся на берегу любимых. В XVIII веке изображение сердца стало популярным украшением шкатулок для ювелирных изделий, баночек для специй, предметов мебели, одеял, серег, часов и десятков других вещей. Вырезанные на дереве сердце и рука как символ дружбы и доверия использовались в XIX веке в ходе церемоний ордена конгрегационалистов [Конгрегационалисты - приверженцы кальвинизма, главным образом в англоязычных странах]. В качестве символа любви изображение сердца и в наши дни обладает мощным эмоциональным зарядом.

КАКОВА РОЛЬ ЭМОЦИОНАЛЬНОЙ РЕКЛАМЫ?

Маркетинг чувств особенно хорошо работает в отношении сложных, многокомпонентных продуктов, открывающих широкие возможности по усилению эмоциональной составляющей общения в ходе очного взаимодействия. Но что, если вы имеете дело с рынком банальных, незамысловатых продуктов и лишены возможности продолжительных контактов с клиентами? Способна ли помочь в этом случае так называемая эмоциональная реклама?

Эмоциональная реклама преимущественно смотрит на потребителя лицами улыбающихся здоровяков, плачущих детей, мордами лающих пуделей, и все это в сопровождении монотонных увещеваний и звуковых эффек-

тов. Очень редко в фокусе эмоционального воздействия оказывается сам продукт или ситуация потребления. Так, личный разговор по телефону обладает бесспорным эмоциональным потенциалом, а потому развернутая телекоммуникационной корпорацией AT&T кампания под девизом «Протяни руку и прикоснись к любому» как бы напрашивалась сама собой. Но в большинстве случаев отношения между продуктом и чувствами носят случайный характер и зависят только от возможного импульсивного решения брэнд-менеджера или ответственного за рекламу разнообразить свои акции каким-либо эмоционально заряженным рекламным ходом.

Подобные рекламные кампании вроде как оправдывают надежды своих организаторов, поставляя данные для «оценочных замеров эмоциональности», производимых вскоре после демонстрации рекламы. Но, что в действительности при этом измеряется? Похоже, что в большинстве случаев способность потребителей запомнить содержание ролика и уровень их интеллекта по части угадывания того, что именно исследователь хочет от них услышать. Респондент как бы уступает перед напористостью интервьюера со словами: «Ну хорошо. Вы хотите знать, получил ли я после просмотра всех этих счастливых лиц, детей и собак «новое ощущение жизни», почувствовал ли «эмоциональный подъем», стал ли «светиться радостью»? Конечно! Я ведь не изверг какой-нибудь». Иными словами, в результатах таких замеров происходит массовая переоценка эффективности «эмоциональной рекламы». Большинство потребителей слишком умны, чтобы поддаваться на уловки в форме незамысловатых тридцати-секундных роликов, которые повторяются изо дня в день. Такой рекламе далеко до мощи эмоционального воздействия трехчасового фильма вроде «Титаника» (не говоря уже о сколько-нибудь сопоставимых художественных качествах), и в результате эффект от нее минимален. Значит ли это, что вся эмоциональная реклама никуда не годится? Определенно нет. Однако если вы хотите, чтобы ваша реклама действительно заработала, вам понадобятся три вещи:

- 1) терпение,
- 2) хороший продюсер и
- 3) использование рекламы как разъяснительной модели потребления.

Каждый из элементов требует весьма существенных затрат. Впрочем, все по порядку.

Наберитесь терпения

Для того чтобы заставить эмоциональную рекламу работать, вам понадобится перенести положительное воздействие объекта, по отношению к которому потребители уже имеют устойчивую эмоциональную связь, на другой объект (продукт или брэнд), и тем самым сопоставить эти два объекта. Процесс этот широко известен как выработка условного рефлекса по методике Павлова.

В ходе типичного эксперимента по выработке у потребителей условного рефлекса положительный раздражитель (например, приятная музыка) сопровождает демонстрацию одного из продуктов (например, красной ручки), а отрицательный раздражитель (неприятная музыка) - демонстрацию другого объекта (например, синей ручки). При такой организации эксперимента одной демонстрации бывает достаточно, чтобы добиться желаемого эффекта: люди предпочитают красную ручку синей. Однако весьма вероятно, что результатом эксперимента в действительности становится то, что специалисты по методологии именуют востребованной реакцией, то есть участники просто-напросто догадываются, чего от них хотят! При создании более изощренных и более реалистичных условий для получения нужного эффекта требуется гораздо больше (до сорока) сеансов. Так что будьте честны с самим собой и не рассчитывайте на чудо. Выработка условного рефлекса требует времени. Только многочисленные повторения могут обеспечить успех. Повторения порождают узнаваемость, а узнавание порождает симпатию. Подобный характер человеческих реакций, по всей видимости, является продуктом долгой эволюции человека как вида: любить то, что знакомо, и с подозрением относиться к незнакомым вещам. Таково условие приспособляемости организмов к окружающей среде.

Между прочим, в обстановке реального торгового пространства можно воспользоваться другим способом. Замечено, что с ритмом транслируемой в торговом зале музыки коррелируется скорость передвижения покупателей в супермаркете, а вместе с этим и количество совершаемых покупок. Впрочем, так можно повысить неспецифическое потребление, обусловленное общим благостным расположением духа посетителей, но не потребление конкретного брэнда за счет проявления к нему особых индивидуальных чувств.

Найдите хорошего продюсера

Помните рекламу «Taster's Choice», прошедшую несколько лет назад? А рекламу «Grey Poupon»? Наверняка вам также запомнились ролики домашнего печенья «Oreo», те самые, в которых дедушка учит внука, как нужно есть это печенье. А вся эта многочисленная реклама «Hallmark»? Кофе, горчица, печенье, поздравительные открытки - все это простые, недорогие продукты. Между тем эмоциональная реклама прекрасно для них сработала.

Почему? Думаю, причина состоит в том, что ролики этих фирм были поставлены по законам художественного кино. В них есть сюжет, они идут с продолжением, они скорее походят на сценическую постановку, а не на калейдоскоп отрывочных образов. Реклама упоминавшихся нами в начале главы супов «Campbell's» всегда отличалась сюжетным построением и представляла потребителю как бы срез реальной жизни.

При умелом подходе эмоциональная реклама превращается в действенное напоминание об экспрессивно-чувственных качествах брэнда. Так что найдите себе хорошего продюсера.

Используйте рекламу как разъяснительную модель потребления

Эмоциональная реклама может, кроме того, превратиться в схему, модель того, что может происходить да-

лее в процессе потребления. Чувства, возникающие впоследствии при потреблении (а по сути, спровоцированные рекламой), служат конечным средством формирования привязанности потребителей. Сев за руль машины после просмотра рекламы BMW, человек испытывает то самое наслаждение от управления машиной, о котором столь убедительно говорилось в рекламе.

Ну а если человек никогда ранее не пользовался ничем подобным? Действительно ли возможно в этом случае сформировать некое предвкушение процесса потребления с помощью рекламной модели потребительских переживаний?

Майкл Фэм, исследователь потребительского поведения и мой коллега по Колумбийской школе бизнеса, уверен, что возможно. Он утверждает, что очень часто люди мысленно воспроизводят ситуацию потребления и таким образом предвкушают - и заранее эмоционально переживают - аффект от потребления. Будучи приверженцем традиционного маркетинга свойств и преимуществ, вы для привлечения кого-либо на корт для игры в сквош [Сквош - игра в мяч вроде тенниса], вероятно, станете делать акцент на бесспорной полезности этого спорта для здоровья и поддержания физической формы. Доктор Фэм, однако, сам фанатичный приверженец сквоша, предлагает иной путь: помочь людям представить те ощущения, которые испытывает игрок при ударе по мячу, создать ролик, который во всех захватывающих зрительных образах воспроизводил бы эти ощущения в процессе игры.

Действительно ли потребитель переживает воображаемые чувства и отчасти ими руководствуется при принятии решений?

Примерьте к себе следующую ситуацию. Представьте, что вы опаздываете на международный авиарейс: вы выскакиваете из дома, когда регистрация уже идет полным ходом, и до вылета осталось лишь два часа. Обычно дорога до аэропорта занимает около часа. Но сейчас вечер пятницы, и дороги забиты машинами. Вы продираетесь через поток, едва избегая аварии, и появляетесь у стойки регистрации за тридцать минут до вылета. Служащий отказывается вас зарегистрировать. Вы начинаете что-то ему доказывать, требуете менеджера. Тот оказывается очень милым человеком, помогает вам проскочить таможеню, и вы ступаете на борт, когда терминал уже начал от него отходить. Как вы сейчас себя чувствуете? Испытываете ли облегчение после того, как представили напряжение гонки, свое стрессовое состояние, близкое к панике? Теперь вообразите, что приехали в аэропорт на пять минут позже и действительно пропустили свой рейс. Испытываете ли вы при этом злость и разочарование? Станете ли руководствоваться этими чувствами в реальной ситуации предстоящего перелета? Не отправитесь ли в аэропорт заблаговременно, чтобы избежать негативного аффекта? Думаю, что так оно и будет.

Существует множество виртуальных ситуаций потребления, способных подстегнуть воображение, заставить пережить аффект и в итоге принять решение о проведении или непроведении того или иного действия. Представьте свои ощущения при метаниях по магазинам в самый день Рождества. Не хочется ли вам теперь сделать все покупки заранее? Представьте, как дантист извлекает нерв из вашего больного зуба. Не возникает ли у вас теперь мысль о том, что зубы надо чистить регулярно и хотя бы время от времени посещать зубного врача просто для профилактики?

РЕЗЮМЕ

Опыт чувственных переживаний может приобретать разные формы, от не слишком выраженного душевного настроения до бурных эмоций. Ситуации потребления играют ключевую роль в формировании того или иного чувства, хотя предшествующие потреблению эмоционально ориентированные коммуникации способны предопределять потребительские чувства, предлагая разъяснительные модели потребления. Как эмпирическому маркетологу вам следует знать, каким образом можно индуцировать те или иные чувства, как обеспечить требуемый уровень стимуляции чувств. В случае успешных действий вы сможете установить прочную эмоциональную связь между вашим брэндом и его потребителями.

Впрочем, у Лоры Браун имеются свои возражения:

Не является ли маркетинг чувств порочным инструментом манипулирования сокровенными человеческими чувствами? Как смеют все эти маркетологи так цинично обходиться с тем, что составляет внутренний мир человека, является чем-то сугубо личным?

(Кстати, Виктория нравится мне больше, чем Шейла.)

ГЛАВА 6 РАЗМЫШЛЕНИЯ

Цель маркетинга размышлений состоит в стимулировании глубокой творческой мысли потребителя, результатом чего может стать переоценка образа компании и ее продуктов. Маркетинг размышлений обладает потенциалом инициирования - а порой и направления - «смены господствующих парадигм», когда люди переосмысливают свои прежние представления, по-иному оценивают перспективы.

«GENESIS ELDERCARE», ИЛИ ИЗМЕНЕНИЕ НАШЕГО ВЗГЛЯДА НА СТАРИКОВ

Замечательный пример маркетинга чувств дает «Genesis Health Ventures», компания, идущая в авангарде революционных изменений в сфере обеспечения ухода за пожилыми людьми. Агентство «Siegel & Gale», специалист по корпоративной идентичности, содействовало «Genesis ElderCare» в разработке кампании размышлений для программ, нацеленных на то, чтобы помочь пожилым жить полной самостоятельной жизнью. Общая концепция, с которой «Genesis» обратилась к «Siegel & Gale» состояла в следующем: нет «содержанию» стариков, в пользу их независимого существования; нет снисходительности и пренебрежению по отношению к ним, в пользу достоинства и уважения; нет традиционной схеме медицинского лечения, в пользу сохранения самостоятельного

стиля жизни пожилых за счет переосмысления подходов к процессу лечения, поиска реальных причин заболеваний, а не активного противодействия их симптомам.

Возьмем конкретный случай: пожилой человек упал. Стандартная процедура предполагает оперативное вправление вывиха и некоторое время на реабилитацию. Это все. Никто не занимается анализом причин случившегося. А ведь возможно, дело в неблагоприятном взаимодействии принимаемых человеком медикаментов. Или в том, что ему следует носить очки. Возможно, пол чересчур скользок. Еще одна распространенная возрастная проблема - депрессия. «Genesis» выступает за то, чтобы выяснялись ее причины; у нас же обычно человека тут же помещают в клинику и начинают пичкать лекарствами. «Genesis Health Ventures» поставила себе целью стать настоящим защитником интересов пожилых людей, и агентство «Siegel & Gale» действительно помогло ей выработать по-настоящему последовательное маркетинговое обеспечение для ее революционных идей и практики.

В «Siegel & Gale» начали с имени компании, предложив назвать ее «Genesis ElderCare» («Genesis - забота о пожилых»), и девиза: «ElderCare, во имя полноты жизни». Не обошли вниманием и другие языковые тонкости, включая обращение «клиенты», а не «пациенты». Исключили из лексикона и термин «дом престарелых». Персонал получил исчерпывающие инструкции и прошел специальный тренинг по пользованию утвержденной терминологией, был обучен проявлению уважения к клиентам, поддержанию в них чувства собственного достоинства.

Betty still makes hats for some of her lady friends in the choir. They all love her style. And if she keeps working, that's up to her. At Genesis ElderCare™, we assess the individual needs of the elderly and their families and provide health care services through a network of people, places and programs. That's our vision of eldercare. And why we do all we can to help older people live life to the fullest. To learn more about Genesis ElderCare, call 1-610-444-7033.

Genesis ElderCare™

Рекламный плакат «Genesis ElderCare»

Рекламные и информационные материалы по программам «ElderCare» рисуют пожилых людей на фоне активной деятельности получающими удовольствие от жизни и от самой компании. Это реальные живые люди, обладающие собственной индивидуальностью, собственными ценностями, со своими взаимоотношениями. На переднем плане одного замечательного снимка изображена уверенно смотрящая в объектив пожилая женщина, за которой несколько не в фокусе стоят члены ее семьи. Другая рекламная фотография представляет улыбающуюся пожилую афроамериканку, сидящую на скамье в церкви. Текст под фотографией гласит: «Бетти по-прежнему сама делает шляпки для некоторых своих подруг из церковного хора. Всем им очень нравятся ее модели. Если она все еще продолжает работать - значит, ей это нужно». Еще на одном фото - пожилая пара вступает в брак, невеста в белом платье и с фатой на голове смотрит на зрителя, а текст как бы передает ее слова: «И не подумаю в чем-то себя ограничивать!»

Рекламные и информационные материалы двойственным образом пытаются изменить присущий большинству из нас взгляд на пожилых людей и проблему старения в целом. Во-первых, поднимается вопрос отношений в семье и потребности семьи в квалифицированной помощи по вопросам ухода за пожилыми ее членами:

«Основной груз забот по немедицинскому уходу за пожилыми членами семьи ложится на домашних. Шестьдесят пять процентов этих людей не получают никакой помощи со стороны, никаких инструкций по поводу того, чем им придется заниматься со своими стариками». В отчете «Genesis» за 1997 год содержится снимок улыбающейся престарелой матери и ее дочери, который сопровождается следующим текстом: «Она становится старше. Она меняется. Вы не знаете, что надо делать, к кому можно обратиться. Для начала по звоните нам». Таким акцентом на готовность предоставить квалифицированный совет и помощь компания отвечает на реально существующую острую потребность в поддержке, которую испытывают семьи, где есть пожилой человек.

Другой важный акцент делается на потребности (и право) пожилых оставаться активными, если они этого действительно хотят. На одном из плакатов изображен пожилой человек, работающий на бензоколонке в сельской глубинке Новой Англии. Текст рекламы такой: «Лестер наливал бензин, когда тот еще стоил 10 центов за галлон. Ему нравится быть нужным и работать. Почему бы нет, если ему так хочется? Мы в «Genesis ElderCare» внимательно оцениваем потребности пожилых людей и их семей, заботясь и о тех, и о других через разветвленную сеть специалистов, пунктов и программ. Таков наш подход к проблемам пожилого возраста. Подход, требующий от нас оказания всемерной помощи всем тем, кто хочет жить полноценной жизнью».

Философия «Genesis» прослеживается во всем, что делает компания. Действующее в ее стенах «руководство по популяризации брэнда» дает рекомендации по пользованию корпоративными средствами распространения информации. В разделе «Как пользоваться изобразительными средствами?» дается следующий совет: «Мы должны задействовать зрительные образы, которые ясно передавали бы основные характеристики лица нашей компании: романтичность, сострадание, нацеленность на результат... Мы ориентируемся на использование в наших брошюрах и рекламных средствах изображений, которые вызывали бы доверие к нам и были лишены банальности. Изображения должны подкупать своей искренностью, очаровывать, даже провоцировать... ясно передавать наше видение жизни человека в пожилом возрасте».

Работа «Genesis ElderCare» - это прекрасный пример не только проведения ориентированных на стимулирование размышлений кампаний, но и оказания ориентированных на разум клиентов услуг. С изменением собственного отношения к пожилым и проблемам пожилого возраста «Genesis ElderCare» предлагает конкретную модель реализации новых подходов к этим вопросам. В данном случае дело касается истинного маркетинга размышлений, причем в самой лучшей его форме.

ВОЗРОЖДЕНИЕ «APPLE COMPUTER»

Весной 1998 года впервые за несколько предшествующих лет рынок компьютерного оборудования «Apple» расширился. После шести лет последовательного роста убытков производителем была объявлена прибыль по итогам за квартал в сумме более 100 миллионов долларов. Акции «Apple» вновь вышли в фавориты Уолл-стрит.

Стали наконец проявляться результаты усилий компании по собственной трансформации. «Apple» решил отказаться от радужного многоцветья своего логотипа, дизайн которого отчетливо ассоциировался с эпохой 70-х годов, в пользу нескольких однотонных логотипов. Компания приступила к выпуску и рекламной раскрутке нового поколения «iMac» (от «Интернет-Мас») в шести «оттенках» (не цветах!), потрясающе привлекательной новой серии бытовых компьютеров, оснащенных сверхбыстрым процессором. За шесть недель было продано 278 тысяч комплектов, что явилось одним из наиболее успешных выходов с новым продуктом в истории компьютерного рынка. «BusinessWeek» признал «iMac» одним из лучших продуктов 1998 года: «Его полупрозрачный корпус ознаменовал собой отход от навязшего на зубах однообразия бесконечного множества персоналок унылого цвета оконной замазки, которыми уставлены наши квартиры и офисы». Стив Джобе, исполнительный директор «Apple Computer» говорит: «Apple» возвращается к своим истокам, вновь обретает лицо инновационного лидера». Ему вторит дизайнер проекта «iMac» Джонатан Айв: «Быть не такими, как все, - в генах этой компании».

Наружная реклама «Apple»

Инновационному прорыву «iMac» в значительной степени способствовала ностальгически ассоциативная маркетинговая кампания размышлений. Разработанная старшим специалистом по рекламе агентства «TBWA Chiat/Day Inc.» Ли Клау, создавшим знаменитый ролик «1984», кампания проходит под лозунгом «Думай самостоятельно», а лицом ее являются черно-белые изображения «творческих гениев» самых разных сфер человеческой деятельности: Альберта Эйнштейна, Ганди, Марты Грэхем, Марии Каллас, Амелии Эрхарт, Розы Парке, Базза Олдрина, Мухаммеда Али, Ричарда Брэнсона, Джона Леннона и Йоко Оно и многих других. Эта комплексная кампания включает рекламные ролики на телевидении, рекламу в прессе, щиты наружной рекламы, настенную живопись, оформление автобусных остановок, рекламу на транспорте. Наряду с призывом к потребителю по-новому взглянуть на «Apple» (параллельная кампания предлагает «по-иному взглянуть на программное обеспечение компьютеров Macintosh»), потребителя приглашают новыми глазами взглянуть на самого себя, раскрыть собственные творческие возможности через пользование продуктами «Apple». Как говорит Стив Джобе, «слоган «Думай самостоятельно» является выражением глубокой внутренней убежденности «Apple» в том, что творчески мыслящие, увлеченные люди способны изменить мир к лучшему. «Apple» поглощен стремлением вложить в руки творческих индивидов, где бы они ни жили, самый совершенный в мире инструмент реализации их замыслов».

СУТЬ КАМПАНИИ РАЗМЫШЛЕНИЙ

Суть маркетинга размышлений состоит в обращенном к потребителю призыве к творческому восприятию компании и ее брэндов. Маркетинг этого типа применим к самому широкому спектру продуктов и услуг, что подтверждается приведенными выше примерами «Apple Computer» и «Genesis ElderCare», действующих в весьма далеких друг от друга сферах бизнеса. Открывают для себя маркетинг размышлений и наиболее динамичные представители мира розничной торговли, которых «New York Times» назвала «передовой школой общего и коммерческого образования». В качестве примера можно привести работу магазина «Discovery Channel» в Вашингтоне, демонстрирующего в своих залах скульптуру древнего тиранозавра, музыкального салона «Mars» в Форт-Лодердейле, в котором подростки могут брать уроки игры на ударных, и магазина «Tourneau» в Нью-Йорке, где посетители узнают много интересного из истории часов.

Даже мир моды и красоты может воспользоваться возможностями кампаний размышлений. Так, продавец повседневной одежды для мужчин и женщин «Eddy Bauer» релизовал в своих магазинах стимулирующие мышление концепции «Вдыхай», «Вообрази», «Всмотрись», «Вдохновись», «Заполни собой (все тебя окружающее)» путем начертания этих призывов по всей площади торговых залов в сочетании со спокойными изображениями тюльпанов, озер и горных пейзажей.

Впрочем, важно отчетливо сознавать, кому именно адресованы ваши обращения и в каком контексте. Простое включение ассоциативно-возбуждающих обращений к мыслям и воображению клиентов может сработать для «Eddy Bauer», но окажется неуместным в годовом отчете для акционеров компании. Обозреватель «Financial Times» Люси Келлауэй замечает: «Вы, возможно, посчитаете, что такая форма коммуникации, как годовой отчет, не подвержена воздействию моды. Это далеко не так... Несколько лет назад общая тенденция состояла в поме-

щении на обложку документа изображения сценки командной работы. В прошлом году наблюдался возврат к основам, то есть к простым фотографиям основных продуктов компании. В этом году предпочтение отдается набранным крупным шрифтом словам из программного заявления компании, при этом выдержка больше бросается в глаза, чем само название компании». Автором приводится общая направленность таких выдержек: «Будущее», «Нацеленность», «Ценности», «Качество», «Рост». И далее: «Использованием одного из этих неубедительных клише компания способна преуспеть лишь в одном: в том, чтобы выглядеть такой же, как все прочие».

КОНЦЕПЦИИ МЫШЛЕНИЯ: КОНВЕРГЕНТНОЕ И ДИВЕРГЕНТНОЕ МЫШЛЕНИЕ

По мнению психолога Дж. Гилфорда, индивиды привычно используют два различных типа мышления, которые он определяет как конвергентное и дивергентное мышление. Речь идет о различном характере мыслительной деятельности: сужении диапазона мышления с выходом на разрешение проблемы или расширении поля мыслительных операций. Творческий подход включает оба типа мыслительной деятельности.

Конвергентное мышление

Наиболее характерным видом конвергентного мышления является аналитическое рассуждение, или вероятностное мышление, предполагающее наличие четко очерченной логической проблемы. Впрочем, как конвергентное мышление может быть классифицирован любой систематический и тщательный способ анализа, даже если при поиске решения используются простые эвристические [Эвристика - совокупность логических приемов и методических правил теоретического исследования и отыскания истины; метод обучения, способствующий развитию находчивости, активности] методы расчета «на глазок».

Например, оценка достоинств аргументов, представленных в коммуникационных материалах, требует конвергентного мышления. Оценка может производиться предельно скрупулезно и систематически. Достаточно ли логичны и внутренне состоятельны приводимые аргументы? Надежны ли эмпирические доводы, которыми подкрепляется аргументация? Можно ли воспринимать эти доводы как действительно репрезентативные?

Другой способ оценки качеств той аргументации, что содержится в предлагаемой потребителю информации, состоит в использовании так называемой эвристики. Эвристика - это незамысловатое формирование суждений навскидку. К примеру, продавец предлагает вам целый набор аргументов в пользу приобретения продукта и одним только их количеством убеждает испытать продукт в деле. Погружается ли покупатель в тщательный и серьезный анализ либо удовлетворяется эвристическим подходом, в любом случае речь идет о конвергентном мышлении.

Впрочем, переизбыток конвергентного мышления имеет свои отрицательные стороны. Гетевский Фауст, хрестоматийный пример разочаровавшегося интеллектуала, живущего в башне из слоновой кости и лишенный опыта реальной жизни, всем своим существом стремится обрести жизненный опыт. Конвергентное, аналитическое мышление способно таким образом приукрашивать реальные переживания. С другой стороны, люди, которых просят четко объяснить, за что они так любят пиццу, в результате теряют к ней прежний интерес.

Другая опасность заключается в превращении клиентов из субъектов переживаний в алчных скупердеев или охотников за дополнительными благами, предоставляемыми в рамках программ поощрения постоянных клиентов. В августе 1997 года после того, как я в течение ряда лет проводил в отелях «Shangri-La» в Китае и государствах Азиатско-Тихоокеанского региона в общей сложности по три месяца в году, администрация «Shangri-La Hotels and Resorts» сделала меня «почетным членом» их программы стимулирования клиентуры, именуемой «Золотой круг». Я был польщен и приятно взволнован, поскольку в глянцевой брошюре программы мне обещался целый набор ощутимых привилегий. Главное, что после двадцати пяти пребываний (но не простых остановок на одну ночь) в течение одного года в отелях «Shangri-La» меня должны были возвести в высший ранг «элитного члена» клуба постоянных клиентов гостиничной сети. Любопытно, но перед лицом такой перспективы отели «Shangri-La» как-то незаметно перестали быть для меня брэндом ощущений или чувств и превратились в брэнд конвергентных размышлений. Вот я и начал размышлять и подсчитывать. К январю 1998 года у меня набралось уже двадцать пребываний, и я (просто, чтобы лишний раз убедиться в верности выбранного пути) позвонил в офис «Золотого круга» в Гонконге. Выяснилось, что далеко не все мои пребывания в отелях были должным образом зарегистрированы. Я был в бешенстве! Я чувствовал себя ограбленным до последнего цента. Радость от визитов в столь любимые мною отели в течение почти целого года была омрачена погоней за призовыми очками. Я уже не говорю о последствиях того злополучного звонка.

Дивергентное мышление

Со своей стороны, ассоциативное, дивергентное мышление отличается большей внутренней свободой и нередко приносит более приятные плоды. Оно характеризуется тем, что психологи называют беглостью восприятия (то есть способностью генерировать несколько идей), гибкостью (то есть способностью переходить на другую точку зрения) и оригинальностью (то есть способностью вырабатывать нетривиальные идеи).

Дивергентное мышление проявляется в ходе мозговых атак, участников которых призывают мыслить свободно и воздерживаться от каких бы то ни было оценок. Этот же тип мышления характерен для периодов сна, когда наше аналитическое «я» отдыхает.

В описанной выше кампании, развернутой «Apple Computer», особое внимание уделялось именно дивергентному мышлению людей за счет использования волнующих образов незаурядных, революционных личностей эпохи, воспоминания о которых должны были незаметно перевести мысли на незаурядность и революционность продуктов самой компании.

При неумелом обращении дивергентное мышление, как и конвергентное, может иметь не совсем те последствия, на которые рассчитывалось. Дивергентное мышление не возникает на пустом месте, а опирается на уже имеющиеся знания. Потому маркетологам не стоит демонстрировать чрезмерную эрудированность (или просто обращаться к дивергентному мышлению), если потребители не располагают достаточным объемом знаний в данной области. Более того, следует учитывать характер уже имеющегося знания. Так, чтобы понять инновационную ценность цифровой камеры, знания по традиционной фототехнике могут оказаться не преимуществом, а помехой.

Знание же компьютерной техники, напротив, упростит дело, поскольку более правильным будет представлять цифровую камеру в виде сканера, а не фотоаппарата. Таким образом, обращение работает лишь в отношении подготовленного сознания.

И еще одно предостережение в отношении дивергентного мышления: не ожидайте, что ваша в высшей степени оригинальная реклама или тонкий юмор маркетинговых кампаний будут иметь успех на информационных рынках. Потребители в других странах нередко не обладают одинаковым уровнем знаний о продуктах. Они смогут оценить ваши обращения к их дивергентному мышлению только после того, как в достаточной степени ознакомятся с новыми продуктами.

НАПРАВЛЯЮЩИЕ И АССОЦИАТИВНЫЕ КАМПАНИИ РАЗМЫШЛЕНИЙ

Для активизации конвергентного или дивергентного мышления маркетологи должны использовать качественно различные послания в адрес потребителя (см. схему). Более того, как уже упоминалось выше, творческое мышление требует работы обоих типов мышления. Почему? По мнению психологов, процесс творческого мышления делится на четыре этапа:

- 1) подготовительный этап анализа,
- 2) этап инкубации,
- 3) этап озарения,
- 4) этап оценки.

Дивергентное мышление проявляется преимущественно на втором и третьем этапах, тогда как первый и последний этапы требуют конвергентного мышления.

Концепции и кампании размышлений

Поскольку для конвергентного мышления необходимо наличие конкретного набора вопросов для разрешения и четкой постановки задач, маркетологи в своем подходе должны ориентироваться на указание нужного направления. Направляющими кампаниями размышлений ясно артикулируется предполагаемое направление мыслей потребителя, оказавшегося перед лицом выбора.

Обращаться к дивергентному мышлению можно с помощью ассоциативных кампаний. В таких кампаниях рельефно представляются более абстрактные, общие концепции, задействуются неясные визуальные образы.

Кроме того, активизации конвергентного и дивергентного мышления способствуют различные типы окружающей обстановки. Михали Чиксент-михалаи, которого я уже цитировал в главе 3, автор таких бестселлеров, как «Поток» и «Способность к творчеству», особо подчеркивает важность окружения для творческого мышления: «Если новизна и очарование обстановки могут способствовать приближению момента озарения, то для других этапов процесса творчества, в частности этапов подготовки и оценки более благоприятной, пожалуй, будет знакомая и комфортная обстановка».

В целом не могу не согласиться с профессором Чиксентмихалаи, однако, учитывая характер профессии и тип стоящих перед человеком проблем, наиболее благоприятное для дивергентного мышления окружение не обязательно должно быть новым или живописным. На деле человеку часто требуется насыщенная, возбуждающая, даже ошеломляющая атмосфера. Та, к примеру, что делает столь притягательными многие города.

Так что, господа топ-менеджеры, если вы хотите стимулировать у своих сотрудников дивергентное мышление, выведите их из душных стен офиса, увезите куда-нибудь в горы или позвольте окунуться в суету городской жизни (ради повседневного конвергентного мышления пусть сидят на месте). Если же не можете позволить себе их прогулок, постарайтесь украсить и оживить атмосферу рабочих кабинетов.

Компании все больше сознают, что эмпирическое окружение способно глубоко повлиять на степень творческой активности работников. В нью-йоркских офисах «Bloomberg» создали технически оснащенную атмосферу в духе дзэн-буддизма. Рабочие станции персонала обладают возможностью приема как радио-, так и телепрограмм. Одновременно взоры представителей персонала улаживает вид аквариумов, протянувшихся через все офисные помещения. Эмпирическое оформление рабочей среды отражает характер корпоративной культуры фирмы, проповедуемые ею ценности в бизнесе. Так, в офисах MTV телемониторы установлены через каждые несколько футов и демонстрируют все разнообразие продукции наиболее динамичных телеканалов.

КОНЦЕНТРАЦИЯ И ВНИМАНИЕ

Концентрация - это состояние сознания, при котором человек предельно сосредоточен на выяснении всего того, что имеет отношение к его целям и задачам. Внимание - состояние особой восприимчивости к деталям, ко всем тем признакам, которые отличают одни вещи от других. Стимуляция внимания, концентрации или того и другого одновременно - ключевое условие успешности и эффективности кампаний размышлений.

В Китае фирме «Nestle» пришлось прибегнуть к проведению кампании, цель которой состояла в обращении особого внимания потребителей и призыве к концентрации в отношении упаковки шоколадных трюфелей «Ferrero Rocher». Дело в том, что «Nestle» не удалось вовремя зарегистрировать торговую марку этих изделий, и один из местных производителей полностью скопировал продукт, вплоть до золотистой бумаги фантика, в который обернута каждая конфета. И все же оставался один признак, который позволял безошибочно отличить оригинальный продукт от подделки. Бумага, которой пользовался китайский кондитер, была невысокого качества, и «золото» в момент разворачивания трюфеля осыпалось и оставляло блески на пальцах потребителя. «Nestle» воспользовалась этим обстоятельством с целью дифференциации продуктов. В рекламном ролике воспроизводилась обстановка шикарной вечеринки, на которой гостям предлагалось полакомиться трюфелями «Ferrero Rocher», а те в свою очередь замечали хозяевам, что лакомство действительно настоящее, поскольку на их пальцах не остается никаких следов искусственной позолоты.

ПРИНЦИПАЛЬНАЯ СХЕМА МАРКЕТИНГА РАЗМЫШЛЕНИЙ: УДИВИТЬ, ЗАИНТРИГОВАТЬ, ПОДЗАДОРИТЬ

Так каков же рецепт успешной кампании размышлений? Каковы должны быть компоненты умелой творческой коммуникации, собственно продукта, кампаний совместного брэндинга и всех прочих нацеленных на интеллект потребителя ПП? Какие цели должны ставиться перед ПП размышлений?

Изложу собственный вариант такого рецепта (см. схему). Прежде всего, необходимо вызвать у человека чувство удивления. Сделать это можно визуальными, вербальными или концептуальными средствами. Далее - привнести элемент интриги. И наконец, довершить дело вызовом в адрес потребителя. Рассмотрим каждый из этих компонентов воздействия более подробно.

Принципиальная схема маркетинга размышлений

Удивление

Почему удивление? Да потому, что удивление - прекрасный стимулятор творческого мышления. Удивление возникает, когда явление выходит за рамки обычных ожиданий. Но удивление должно быть позитивным. Человек удивляется, когда получает больше, чем рассчитывал, получает нечто более хорошее, чем предполагал, или нечто такое, на что и не надеялся. Причем в любом случае неожиданность должна быть приятной.

В рекламе нового цветного струйного принтера «Epson» использует волнующий визуальный образ стройной женщины в купальнике. Текст рекламы таков: «С моделью 360 DPI вы видите женщину в купальнике. С 720 DPI вы видите, **что** купальник уже побывал в воде. С новым 1440 DPI вы видите, что купальник нарисован». Не правда ли, реклама работает даже в вашем воображении?

«Wall Street Journal» для стимуляции размышлений со стороны потенциальных читателей и рекламодателей использует совершенно неожиданные на его страницах фотоснимки, будто бы позаимствованные из журналов мод. Дополнительное удивление вызывает текст обращенного к рекламодателям материала, которым утверждается, что это «самое авторитетное в мире издание» отличается не только своей информативностью: «Да, «Wall Street Journal» - это главным образом источник печатного слова, но не только. Это и мощный стимулятор спокойного времяпровождения наедине с собой, газетой и пакетиком поп-корна. У вас есть шанс обратить на себя внимание самой вдумчивой аудитории, стать участником того уникального шоу, которое не пропустит практически ни один житель города».

Другие трюки, рассчитанные на то, чтобы удивить, демонстрирует Полицейское управление Нью-Йорка с его ОПУ-кампанией (что расшифровывается как «обходительность, профессионализм, уважение»), а также производитель легендарных джинсов «Levi's», утверждающий, что большинство известных модельеров с мировым именем начинали свой путь в модели 501 («Их носил Кельвин», «Их носил Ральф» и т. д.).

Интрига

Заинтригованность следует за удивлением. Кампании, нацеленные на то, чтобы заинтриговать, возбуждают любопытство, озадачивают, зачаровывают, бросают вызов изобретательности и сообразительности потребителя, ставят под сомнение присущее человеку внутреннее ощущение собственного превосходства.

Что же заинтриговывает людей? Понятно, что характер восприятия в каждом конкретном случае зависит от особенностей природы человека. Что заинтриговывает одних, может совершенно не трогать других. Характер реакции определяется объемом имеющихся знаний, степенью врожденного любопытства и наличием предыдущего опыта. Наиболее общие, абстрактные, «философские» проблемы имеют больше шансов породить интригу. Обратимся к трем примерам.

Онтология: Что это такое?

Агентство «Merrill Lynch» практикует интригующую рекламу, в рамках которой менеджеры компании рассуждают по поводу концепций мудрости, преданности делу, карьеры и их значения для успешной деятельности самой «Merrill Lynch». Подобно этому на курсе повышения квалификации управленческого персонала в Гарвардской школе бизнеса слушателям предлагается нечто большее, чем традиционная академическая рутина. Я имею в виду программу размышлений под интригующим названием «Одиссея». Программа адресована преуспевающим менеджерам высшего звена и рекламируется как «путешествие в мир самопознания и обретения новых горизонтов карьерного роста», представляет собой эмпирический ответ на потребность людей, достигших определенных высот, в дальнейшем личном развитии и профессиональном росте.

Процесс: Как все это делается?

«Siemens Corporation» с помощью простой, но весьма наглядной рекламы предлагает потребителям задуматься о многообразии и многосложности связей, существующих между различными продуктами, о соответствующей многоплановости и разносторонности собственных знаний и опыта компании. Изобразительный ряд представляет темный силуэт гребца на фоне играющей бликами водной поверхности. В минуту отдыха спортсмен утоляет жажду напитком из пластиковой бутылки. Поверх снимка идет текст: «Для того чтобы вы смогли это выпить, необходимо ЭТО (над кадром в светло-коричневых тонах с пластиковыми заготовками), ЭТО (над кадром, представляющим электронное оборудование «Siemens») и ЭТО (над кадром с изображением автоматизированного цеха розлива). В тексте рекламы говорится о том, что изготовление даже таких простых и привычных продуктов, как питьевая вода, газета или шоколадный батончик, требует вовлечения в производственный процесс многих высокотехнологичных операций».

Реклама «Siemens»

Время: Как было и как будет?

К данной категории интригующего маркетинга безусловно может быть причислена кампания «Microsoft», проводимая под лозунгом «Куда вы хотите отправиться сегодня?». Примечательно, что данный слоган приобретает характер итоговой рекламной фразы, поскольку даже в рекламе на Европу используется в его английском варианте: «Where do you want to go today?»

«Digital Corporation» активно пропагандировала в рекламе собственный вклад в успех хита кинорынка, фильма «Титаник»: «При создании шедевра Джеймса Камерона системы «Digital Alpha Server» работали в непрерыв-

ном режиме в течение целых недель, оперативно обеспечивая безупречность всего многообразия сложных визуальных эффектов. Если ваш бизнес нуждается в подобном быстродействии, мощи и надежности электронных систем, то мы - именно то, что вам нужно». На сайте «Digital» в Интернете дается более детальное описание возможного взаимодействия с клиентом и всего спектра возможного применения систем.

К этой же категории относится ориентированная на местные реалии с учетом финансового кризиса конца 90-х годов общенациональная кампания возрождения «Малайзия. Откат перед рывком». Текстом ее материалов выражается вера в преодоление страной «темной полосы», в которую она угодила, включая предстоящую победу над загрязнением атмосферы, восстановление веры в будущее процветание экономики, которая скоро вновь наберет обороты. Эта примечательная своим оптимизмом кампания размышлений обращена ко всей нации, содержит призыв к стойкости и упорству на пути к сияющему будущему страны.

Провокация

Провокация может дать повод для начала обсуждения, вызвать полемику и даже шок в зависимости от намерений организаторов кампании и выбора целевой потребительской группы. Провокационный вызов в адрес клиентов может быть воспринят как проявление неуважения и агрессии, а потому оказаться небезопасным в случае, если компании изменило чувство меры или нарушены общепринятые нормы нравственности.

Типичный пример кампании вызова представлен рекламой «Объединенных цветов Benetton». В частности, на одном из плакатов изображена молодая афро-американка, чьи волосы вздыблены в форме рогов, а юный выходец с Кавказа щеголяет шапкой волос, взбитых мелкими кудряшками. Провокационной (а по мнению некоторых, и порнографической) кампанией «Calvin Klein» 1996 года представлялись юноши в сомнительных позах, а в 1999 году маркетологи модельера плавно переключились и на детское белье. Реакцией со стороны потребителей на кампании «Benetton» и «Calvin Klein» стал не только интерес, но и брезгливая усмешка. Обе кампании «Calvin Klein» были прекращены спустя несколько дней после запуска, а реклама «Benetton» вызвала резкие протесты и послужила основанием для возбуждения судебных исков в ряде стран.

Телекоммуникационная компания «RCN Telecom Services» действует на Восточном побережье США и занята созданием сети многоканальных оптоволоконных линий, обеспечивает доступ в Интернет на территории урбанистической агломерации, сложившейся на всей огромной территории от Бостона до Нью-Йорка. Будучи первой американской компанией, предоставляющей жителям полный набор услуг, предусмотренных Законом о телекоммуникациях 1996 года, RCN в полной мере использует преимущества своего «революционного» статуса при проведении интегрированной маркетинговой кампании размышлений. В целом кампания построена на активном использовании политических и революционных образов и символики. Так, доменная страница RCN во Всемирной паутине встречает посетителей заголовком «Добро пожаловать в революционный штаб RCN» на фоне согнутой в локте руки с поднятым вверх кулаком. Межстраничные связи обеспечиваются нажатием на иконки, напоминающие розетки в лацкане политиков и снабженные надписями «Власть народу», «Как присоединиться к революции» и «Новости с баррикад». Кроме того, сайт оснащен анимационной версией полотна наружной рекламы RCN. Над изображением статуи Ленина с петлей на шее пульсирует надпись: «Ни одна империя не вечна». Следующим кадром мысль продолжается: «В особенности та, что заставляет по пять часов ждать ремонтника». Кампания призывает осмыслить новые возможности телефонных и кабельных коммуникаций, подталкивает к выводу о том, что, остановив свой выбор на RCN, потребитель сможет избавиться от гнетущих пут своих нынешних провайдеров.

РЕЗЮМЕ

Задача кампаний размышлений состоит в пробуждении творческого начала в сознании потребителя. Творческое осмысление факторов внешней среды предполагает включение как конвергентного, так и дивергентного мышления. Адресуя свои обращения к творческому компоненту сознания, менеджеры могут воспользоваться как направляющим, так и ассоциативным маркетинговым подходом. Подобное обращение требует понимания структуры знания, которым обладает потребитель, оценки его ресурса в плане концентрации и внимания. Принципиальная схема эффективной мотивации к размышлениям представлена сочетанием приемов, способных вызвать удивление, заинтриговать, а порой и обострить ситуацию умелой провокацией.

«Минуточку-минуточку,» - вступает в разговор Лора Браун...

Не слишком ли много для одного потребителя? Кого могут привлечь все эти призывы к размышлениям? Мало того, что люди платят за товар деньги, так маркетологи желают, чтобы мы еще убивали время и тратили свою энергию на мысли о них и о их производителях.

ГЛАВА 7 ДЕЙСТВИЯ

Стратегия маркетинга действия разрабатывается для формирования потребительских переживаний в отношении собственного физического тела, долгосрочных моделей поведения и стиля жизни, а также переживаний, возникающих в результате взаимодействия с другими людьми. Предлагаю ознакомиться с тремя недавними фактами воплощения маркетинга действия. Первый связан с бритвенными станками «Gillette Mach3» и выражается в кампании, нацеленной на изменение физических переживаний при процессе бритья. Второй - кампания «Молочные усики» - нацелен на характерные перемены в стиле жизни. Третий касается брэнда «Martha Stewart Living» и представляет пример маркетинга действий в более широкой перспективе стиля жизни и человеческого взаимодействия.

«GILLETTE MACH3»

Компания «Gillette» потратила шесть лет и более 750 миллионов долларов на исследования и разработку нового «Mach3», не просто бритвы, а «бритвенной системы». Предполагалось, что «Mach3» станет к 2000 году самой популярной в Америке бритвой с ежегодной продажей 1,2 миллиарда бритвенных блоков. Как имя, так и обтекаемые очертания станка вызывают ассоциацию со скоростью, высокой эффективностью и полетом.

По утверждению Роберта Кинга, исполнительного вице-президента «Gillette», «Mach3» - это высокотехнологичный продукт, олицетворяющий собой «квантовый скачок» в технологии бритья». Ради «Mach3» компания переоснастила целые заводы, задействовала новые типы производственного процесса, позаимствовав многое у аэродинамики и процессов ионного напыления, используемых при производстве компьютерных чипов. Система впитала в себя идеи, оформленные в виде тридцати шести патентов, и сконструирована так, чтобы не просто лучше брить, а обеспечить потребителю совершенно новый, доселе неведомый опыт бритья. Благодаря инновационной конструкции из трех помещенных на пружинную подвеску лезвий «Mach3» придает ежеутреннему ритуалу сверхзвуковую стремительность, обещает идеально чистое бритье за счет лишь нескольких взмахов кистью руки.

«Gillette Mach3»: продукт и его упаковка

Красной нитью через всю трехсотмиллионную глобальную маркетинговую кампанию «Mach3» проходит эмпирическая идея сверхзвукового полета. Концепция идентичности брэнда и дизайн упаковки, передающие через цветное и графическое решение идею скорости и высокой технологии, были разработаны специалистами «Wallace Church Associates». Само оформление мест торговли бритвой, в котором присутствует объявление «Требуются летчики-испытатели», бросает мужчинам вызов, приглашает опробовать аппарат в деле. В одном из рекламных роликов показан истребитель, преодолевающий звуковой барьер на скорости Mach 1. Когда его скорость достигает значения Mach 2 самолет начинает разрушаться. На скорости Mach 3 пилот трансформируется в стоящего в футуристической ванной комнате человека, в пальцы которого влетает обтекаемый бритвенный станок. Набор средств рекламы «Mach3» включает телевидение, радио, печать, уличные стенды, а также Интернет, в котором компания «Gillette» открыла для «Mach3» отдельный сайт, разработанный нью-йоркским агентством «Think New Ideas».

Выведение «Gillette» своей более ранней линии «Sensor» на мировой рынок стало значительным эпизодом в истории маркетинга, и «Sensor» по-прежнему удерживает рекорд общемировых продаж. С новой бритвенной си-

стемой «Mach3» компания поставила на эмпирический подход к дизайну продукта и его маркетингу, явно намереваясь превзойти успех «Sensor».

ОПЕРАЦИЯ «МОЛОЧНЫЕ УСИКИ»

Маркетинговыми кампаниями «Какой сюрприз!» и «Где ваши усики?» разрабатывался изначально малоинтересный продукт, чья привлекательность, казалось бы, ограничивалась лишь его питательными качествами, однако успешно преобразившийся в итоге в интригующий продукт действия. На протяжении 80-х годов потребление молока в США последовательно снижалось и о какой-либо моде на него говорить не приходилось. К 90-м годам негативные последствия снижения его потребления стали проявляться в виде роста числа заболеваний остеопорозом, снижения плотности костной ткани у многих пациентов и участвовавших случаях повреждения шейки бедра. Чтобы переломить опасную тенденцию, американские переработчики молока, Конгресс США и министр сельского хозяйства приняли совместное решение развернуть широкую образовательную кампанию действия.

Молочные усики

Кампания была призвана противостоять неверным представлениям и пополнить знания потребителей о продукте, предоставив в их распоряжение «крупницы удивительной информации о молоке». В то же время кампания шла гораздо дальше простого описания преимуществ молока, делая основной упор на представление обезоруживающе убедительных образцов стиля жизни, который просто немыслим без молока. Она была разработана рекламным агентством «Bozell Worldwide» и проиллюстрирована замечательными снимками Энни Лейбовиц, блестящего фотографа-портретиста, участвовавшего в проекте «American Express» «Членство имеет свои преимущества». К созданию галереи образов кампания были привлечены многие знаменитости, включая супермоделей Наоми Кэмпбелл, Кристи Бринк-ли, Кейт Мосс и Айман, актеров и актрис Мэтта Фокса, Джимми Смита, Денниса Франца, Джонатана Тейлора Томаса, Настасью Кински, Лорен Бэ-колл, Изабеллу Росселлини, спортсменов Кристи Ямагучи, Габриэлу Сабатини, Патрика Эвинга и Кита Сампраса, а также другие известные личности, в том числе Спайка Ли, Пола Шаффера, Дэвида Копперфилда, Ларри Кинга, Марту Стюарт, причем все они позировали с «молочными усиками» над верхней губой. Текстом каждого рекламного плаката искусно проводилась параллель между миром звезды и полезными качествами молока. Вариант с Мартой Стюарт, например, активно цитируется в кулинарных журналах, также рекомендуя отдавать предпочтение в рецептах молоку, а не воде. Новый покоритель девичьих сердец Джонатан Тейлор Томас обращается главным образом к девочкам-тинейджеркам, утверждая, что три стакана молока в день существенно укрепят скелет юных дам. Олимпийский чемпион Майкл Джонсон появляется с молочными усиками на обложке бестселлера, посвященного вопросам спортивного питания. Участники кампании вместе представляют широкий социальный срез нашего общества, что делает их мотивационный призыв к действию весьма эффективным по отношению к широкому кругу потребителей. Кампания, похо-

же, суждена долгая жизнь, поскольку существует возможность постоянного обновления галереи ее персонажей самыми крутыми новыми звездами из всех сфер публичной деятельности. Посвященный молоку сайт в Интернете переключается с печатными материалами своей страничкой «Известные лица», своего рода справочником «Кто есть кто» в мире обладателей молочных усиков, дающим сведения о том, почему они считают, что пить молоко - это здорово.

Молочные усики

Даже те плакаты, на которых знаменитости появляются без следов молока на губах, содержат стандартный слоган «Где твои усики?».

«MARTHA STEWART LIVING»

Марту Стюарт называли и идиолом американской поп-культуры, и маркетинговой концепцией в лице одной-единственной женщины, и «величайшим творцом американской культуры после Томаса Джефферсона». Эта женщина подобна литературному произведению, допускающему массу интерпретаций в зависимости от позиции, которую занимает исследователь. Одни считают, что в Марте выражается стремление американской женщины вернуть себе утраченную функцию хранительницы домашнего очага, другие утверждают, что она пытается возродить прежнее уважение к обустройству семейного гнезда. Третьи видят в этом человеке ретрограда, желающего лишить женщин той силы, которую они набрали за последние десятилетия, и приводят следующие слова Марты Стюарт: «Американка не может тянуть весь этот воз. Чего нам действительно не нужно, так это почувствовать свою ответственность еще за что-либо». Один из авторов определил ее журнал «Martha Stewart Living» как «порнографию для женщин. Мы смотрим на все эти проекты, чувствуем исходящую от издателя энергию и придаемся фантазиям. Но фантазиям не сексуальным, а по поводу того мира, в котором нам хотелось бы самим оказаться».

Независимо от частных мнений по поводу личности Марты Стюарт одно несомненно: за все последние годы в американской культуре не существовало более яркого символа, ролевой модели и проводника определенного жизненного стиля, каким является сегодня одно ее имя.

Марта Стюарт стала основоположником нового направления в литературе, печатной периодике и телешоу, посвященного вполне конкретному стилю жизни. Ее книги «Прием гостей» и «Кулинария от Марты Стюарт» вышли тиражом 500 тысяч экземпляров каждая, причем в твердой обложке. Ее последующими «твердыми» изданиями разрабатывались все аспекты избранного стиля жизни, которые только можно себе вообразить: от обустройства сада и оформления жилища до проведения досуга и организации свадебной церемонии. Марта построила империю стоимостью в 200 миллионов долларов, вырвав «Martha Stewart Living» из-под контроля могущественной «Time Warner» и создав собственную компанию «Martha Stewart Living Omnimedia LLC».

Следует, впрочем, отметить, что Марте удалось верно уловить наблюдающуюся в обществе тенденцию к возврату к базовым жизненным ценностям. По данным, приводимым кабельной телесетью круглосуточного веща-

ния «Home & Garden Television», ежегодно американцы тратят в среднем 587 долларов на строительство и перепланировку дома, подновление фасадов и отделку интерьеров, обустройство садов и ландшафта, на материалы для поделок и хобби, а также на бытовую электротехнику. В условиях общего ускорения темпа жизни американцев, расширения технологической составляющей человеческого существования Марта Стюарт сумела сделаться символом неспешного, умиротворенного стиля жизни, исполненного ароматами и притягательностью домашнего очага.

ПОТРЕБИТЕЛЬСКИЕ ПЕРЕЖИВАНИЯ ДЕЙСТВИЯ И ТРАДИЦИОННЫЙ МАРКЕТИНГ

Категория переживаний действия почти полностью игнорируется традиционным маркетингом.

Даже в плане формирования потребительского поведения, более тесно связанного с восприятием, обработкой поступающей от потребителей информации и моделированием поведения, основной акцент делается на давлении, категоричных утверждениях и прогнозировании поведения и стиля жизни, а не на понимании эмпирических качеств действия как такового (см. схему).

В данной главе мы сначала обсудим механизм действия, связанный с физическим телом человека, а далее остановимся на более общих вопросах поведенческих схем и стиля жизни. В заключение будет представлен механизм взаимодействия с другими людьми.

ПЕРЕЖИВАНИЯ ФИЗИЧЕСКОГО ТЕЛА

Плоть

Физическое тело не только дарит ощущения и восприятие «удаленного» внешнего мира (например, восприятие продуктов, компаний, электронных сайтов и т. д.). Наше тело как таковое - собственно плоть - является еще и богатым источником переживаний. Достаточно представить для этого свои ощущения в кресле парикмахера, маникюрщицы, чистильщика обуви или на кушетке у массажиста. Эффективный маркетинг подобного телесного опыта самым решительным образом определяется способностью создавать достойную продукцию, умело производить стимуляцию и формировать атмосферу.

Во многих обществах значительная доля продуктов, имеющих отношение к телесным функциям и переживаниям табуирована, поскольку такие продукты нередко относятся к действиям и операциям очень личного, интимного характера (таким, как мытье и уход за телом, секс, лечение, потворствование порочным пристрастиям и т. д.). Ввиду деликатности применения таких продуктов они нуждаются в особом внимании со стороны маркетологов. Приведем несколько примеров.

Прекрасный пример со вкусом выполненного эмпирического брэндинга нижнего белья дает на своем сайте в Интернете «Victoria's Secret», одно из подразделений «Intimate Brands». Компания активно экспериментирует в области он-лайнных продаж, стараясь максимально упростить для клиентов саму процедуру покупки, особенно это касается клиентов-мужчин. 3 февраля 1999 года в семь часов вечера «Victoria's Secret» провела по поводу Дня святого Валентина прямую трансляцию через Интернет собственного показа модных аксессуаров непосредственно из своего офиса на Уолл-стрит. Число зрителей составило почти 100 миллионов. К сожалению, сам я не мог его видеть, но один из моих коллег отозвался о шоу как о весьма интригующем зрелище. «Intimate Brands» сумел придать пикантность даже своему годовому отчету, снабдив его образцами интимных туалетов.

Японская культура исповедует культ чистоты и порядка. Японцам, таким образом, присущи два из трех качеств, которые Фрейд в совокупности именовал «анально-сексуальным комплексом» (третье качество - скупость). Не удивительно, что японский рынок сантехнических изделий и предметов личной гигиены насыщен высокотехнологичными и подчеркнута эстетичными изделиями, которые способны избавить своих обладателей от любых дурных ассоциаций и обеспечить позитивные переживания от потребления. В японских домах туалеты, позволяющие программировать температуру и давление водной струи (некоторые японцы не приемлют туалетную бумагу, считая ее недостаточно гигиеничной), а также температуру сиденья, относятся к категории стандартного оборудования. Последние модели снабжены пультом дистанционного управления крышкой и сиденьем унитаза. Подобные чудеса техники прокладывают себе дорогу и в США, недавно я имел возможность испытать их образчик в действии в лос-анджелесском отеле «Sheraton».

Другим выходцем из Азии, обретающим популярность на американском рынке, является отбеливающий экстракт для кожи. Жители Азии питают особую слабость к светлой коже, считая смуглость малопривлекательной, и

отбеливающие средства занимают заметное место на рынке косметической продукции. Сегодня подобная тенденция проявляется и в США. Совсем недавно на прилавках появились должным образом протестированные отбеливающие средства под известными марками «Lancome», «Elizabeth Arden» и «Clinique». Препарат фирмы «Lancome» с его французским названием «Blanc Expert» позиционируется как «активный отбеливающий корректор дефектов кожи, прошедший клинические испытания на добровольцах, выходцах из Азии». На рекламе продукт изображен в паре с белой розой. Рекламным текстом потребителю предлагают «ощутить переживания от беспрецедентной эффективности «Blanc Expert», революционного по характеру своего действия отбеливающего препарата» и обещают очевидные результаты его магического действия уже через двенадцать дней после начала использования.

В нашумевшем фильме Стивена Спилберга «Спасти рядового Райана» используются приемы самых передовых кинематографических технологий для формирования у зрителей осязаемого опыта пребывания в гуще событий. Первые двадцать восемь минут на экране разворачивается впечатляющая в своем натурализме и бескомпромиссности панорама высадки союзников в Нормандии во время Второй мировой войны. «Я приглашаю аудиторию приобрести физический опыт, с тем чтобы люди сегодняшнего дня испытали хотя бы нечто подобное тому, что пришлось испытать этим парням», - говорит Спилберг.

Физические действия

Что касается физических действий, то и тут нам стоит обратиться к Азии. Последователи древнего китайского искусства цигун считают, что определенные виды физических действий способны формировать конкретные состояния сознания и эмпирические переживания. К примеру, при выполнении основанного на цигун комплекса упражнений тай-ци человек описывает перед собой руками полукруг, воображаемая плоскость которого располагается под определенным углом к телу, и при этом якобы достигается состояние расслабленного сознания. Но действительно ли это так?

Немецкий психолог Дженс Фёрстер решил проверить правильность утверждений последователей цигун путем исследования возможностей невербального поведения в формировании отношения тех, кто такое поведение демонстрирует, к тем или иным внешним явлениям. Типичный эксперимент Фёрстера состоял в следующем. Под неким наукообразным предлогом участникам предлагалось кивать или качать головой в зависимости от того, какой именно раздражитель предлагался их вниманию. Когда позже людей просили оценить по шкале предпочтений каждый из раздражителей, оказывалось, что им нравились те раздражители, при виде которых им приходилось кивать, и не нравились те, которые они встречали поворотами головы из стороны в сторону. Важно отметить, что участники не отдавали себе отчета в том, что их реакция на раздражители была как-то связана с характером их движений головой. Похоже, что сами по себе движения тела имеют способность воздействовать на отношение людей к чему-либо, даже если эти движения производятся неосознанно, автоматически (думаю, теперь вам понятно, почему зрители так любят смотреть рекламу по телевизору... ведь поедая перед экраном картофельные чипсы, они непроизвольно едва заметно кивают головой при каждом движении челюстью). Я убежден, что бихевиористская техника, направленная на намеренное использование физических действий, не только влияет на тех, кто эти действия производит, но и может использоваться как методика организации продуктивного общения. Иными словами, во время переговоров о сделке или в сюжете рекламных роликов могут задействоваться ненавязчивые приемы невербальной коммуникации, которые, не будучи даже отмеченными собеседником или зрителем, станут управлять его поведением и отношением к вам, вашему продукту и компании. Представьте себя на месте покупателя, высматривающего у прилавка какой-нибудь подарок, которому продавец говорит: «Позвольте показать вам очень, очень милую вещицу». Теперь представьте, что на словах «очень, очень милую» продавец едва заметно кивает головой. Держу пари, во втором случае предложение продавца покажется вам заслуживающим большего внимания. Безусловно, чужое невербальное поведение воздействует на ваши реакции, а возможно, что, включаясь в некий подсознательный ритуал обмена сигналами, вы сами начинаете вторить собеседнику собственными кивками, тем самым воспроизводя в действительности эксперимент Фёрстера, навеянный идеями цигун.

Сигналы тела

Существует множество сигналов, которые подаются самим нашим телом и составляют весьма важный компонент процесса социального взаимодействия. Этими сигналами могут выражаться доступность и неприступность, симпатия и антипатия, превосходство и подбострастие. Они сформировались в нас еще во времена нашего далекого прошлого. Мы вполне можем не отмечать их в своем сознании, но и к фрейдистскому бессознательному они отношения не имеют. Это сигналы, которые мы мгновенно улавливаем и безошибочно интерпретируем, сигналы, которые воздействуют на наши реакции.

Понаблюдайте за животными, когда они играют или дерутся, и наблюдайте за поведением алчного скупщика акций в исполнении Майкла Дугласа. Вы заметите много общего в языке тела в мире животных и мире бизнеса, и Дуглас прекрасно владеет этим языком. Затем снимите самого себя в процессе переговоров, и вы отметите, что также активно пользуетесь сигналами тела (жестами, интонациями речи, зрительным контактом и т. д.), исподволь воздействуя на своего оппонента. Для оказания влияния на поведение потребителя следует сознательно пользоваться подобными приемами, будь вы маркетолог, продавец или специалист по рекламе.

Влияние среды на формирование материальных потребностей

Как учит нас Библия (и доказывают своими действиями умелые маркетологи), «плоть человеческая слаба». Поэтому наиболее успешная стратегия действия будет состоять в приложении маркетинговых усилий там, где возникновение материальных потребностей наиболее вероятно. В этом случае вы не только сформируете эмпирические переживания, но и сможете их усилить.

«Coca-Cola» и другие производители прохладительных напитков размещают свои логотипы, рекламу и торговые автоматы в ключевых местах потребления, активируя тем самым желание и готовность людей приобрести напиток. Другие брэнды используют тот же подход. В Гонконге «Marlboro» разместило гигантский рекламный стенд прямо напротив входа в самое популярное среди эмигрантов ночное заведение города в квартале Лан-Квай-Фонг. Место было выбрано очень удачное, поскольку курильщики имеют обыкновение закуривать, выйдя на свежий воздух. Реклама же служит напоминанием о том, что самое время достать из кармана заветную пачку.

Кроме того, среда влияет на выбор конкретного брэнда. После зимней пробежки я воздерживаюсь от приобретения напитков «Gatorade Frost» (*англ.* frost - «мороз»), иначе мне станет еще холоднее. В японском торговом автомате я в этом случае скорее всего вообще не нашел бы охлажденных напитков. Японские маркетологи очень четко просчитывают, чему потребители отдают предпочтение при той или иной погоде и в конкретное время суток. Соответственно, торговые автоматы перезаряжаются по несколько раз в день, преимущественно горячим кофе утром и широким ассортиментом пива по вечерам.

СТИЛИ ЖИЗНИ

«Сегодня стиль жизни - это своего рода попытка вырваться из привычного мира, - заявляет Бет Уэрхэм, директор отдела пропаганды жизненного стиля агентства «Simon & Schuster». - Я знаю женщину, которая руководит многомиллионной корпорацией, а по выходным с увлечением совершенствуется в искусстве выпечки. Знаю мужчину (настоящая гора мышц), увлеченного вязанием крючком. «Стиль жизни» - это все: от прогулки с собакой до разведения садов Монтиселло [Имение Томаса Джефферсона, 3-го президента (1801- 1909) США, в Виргинии; один из наиболее ценных и известных памятников архитектуры США. Проекты здания, его интерьеров и план усадьбы разработаны самим Джефферсоном] на заднем дворе своего дома».

В маркетинговой литературе под стилем жизни подразумевается образ жизни человека, выражающийся в характере его деятельности, интересах и воззрениях. Для выражения собственного стиля жизни, демонстрации его как другим людям, так и самому себе, потребителям необходимы ориентиры и индикаторы, необходимы воплощающие в себе тот или иной стиль жизни брэнды. Соответственно, мы как маркетологи должны чутко отслеживать тенденции в проявлении стилей жизни - а еще лучше сами регулировать эти тенденции - и делать все возможное, чтобы наши брэнды ассоциировались с конкретным стилем жизни, а, по сути, являлись его органичным элементом. Только в этом случае возможно эффективное формирование связанных со стилем переживаний.

Одной из недавно возникших стилевых тенденций является зародившаяся в Калифорнии и сегодня уверенно распространяющаяся по всей территории страны мода на бары натуральных соков (juice bars). Подобно тому как бары «Starbucks» являются олицетворением стиля жизни своих посетителей, бары соков обретают в наши дни ту же функцию, последовательно наращивая свое влияние за счет обращения к широкому спектру потребительских переживаний и ценностей. В ходе недавней поездки в Калифорнию я открыл для себя заведение под названием «Jumba Juice», в меню которого вниманию посетителей предлагается концепция компании. «Добро пожаловать в «Jumba Juice»! Месяц за месяцем садоводы и фермеры по всему миру заботливо ухаживают за своими плантациями, пока плоды не обретут характерный для них вкус и аромат полной спелости: манго в Индии, бананы в Коста-Рике, папайя в Бразилии. Агенты «Jumba Juice» посещают эти места, разговаривают с производителями и уж затем закупают самое лучшее для ваших любимых муссов и коктейлей. Впервые мы открылись под вывеской «Juice Club» в 1990 году в Сан-Луис-Обиспо в Калифорнии, исполненные стремлением подарить нашим клиентам все то удовольствие и здоровье, которое заключают в себе свежие соки и фруктовые коктейли. В 1995 году мы уже приобрели немалый опыт и большое число почитателей наших рецептов, сменили название на «Jumba Juice». «Jumba» означает «праздновать». Праздник возникает всякий раз, когда мы принимаем ваш заказ и готовим волшебную, несущую радость и удовольствие смесь из солнца, тропических ароматов и любви. Именно наша искренняя любовь к своему делу позволила превратить «Jumba Juice» в лидера на рынке натуральных фруктовых смесей и напитков. Однако нам никогда не удалось бы стать такими в одиночку. Обрести успех нам помогли ваши советы и замечания, ваша собственная приверженность здоровому образу жизни. Ваше активное содействие нашей работе заставляет нас постоянно искать все новые и новые пути к фруктовому совершенству».

Маркетинговый материал воздействует на потребителя на уровне ощущений, насыщен ярким описанием замечательных фруктов, увлекает не только констатацией полезности предлагаемых продуктов, но и романтикой ароматов дальних стран. Сами же продукты содержат немало компонентов маркетинга действия, утверждают свою принадлежность к целостному стилю жизни. Так, каждый мусс содержит «соковый стимулятор» по выбору клиента, включая «энергетический соковый стимулятор», «иммунитетный соковый стимулятор» и «соковый стимулятор жизненных сил». В меню включен даже сок из пырея, рекламируемый с помощью вопроса: «Пробовали ли вы когда-нибудь нектар из солнечного света?» Особые запросы клиентов удовлетворяются продуктами типа «Чудо женственности» (предлагаемого как «изысканное питание для дам»), муссы без молока (для тех, кому противопоказана лактоза) и даже «Ghirardelli Chococlossus» для обеспокоенных своим здоровьем шоколаголи-ков! Само меню отпечатано на бумаге из вторсырья и оформлено в ярких тонах живой природы.

Даже производитель прохладительных напитков «Snapple» решил приобщиться к рынку приверженцев фруктовой тематики. Напитки новой линии «Whipper Snapple» обогащены экстрактом китайского гинкго и предлагаются в волнистых зеленых, желтых и розовых бутылочках, по виду напоминающих классический десерт из замороженного фруктового сока или мягкое мороженое. Реклама обещает потребителю «удивительную смесь из фруктовых соков, мякоти свежих плодов и других прекрасных ингредиентов».

Как можно приобщить людей к желаемому стилю жизни? Существует несколько типов техники.

Предложите действовать без (особых) раздумий

Иногда срабатывает простой призыв к действию, каким отмечена широко известная кампания фирмы «Nike»: «Просто делай это!» Обоснованием для столь прямого подхода служит то обстоятельство, что нередко потребители пребывают в совершенно бездумном состоянии и не склонны подвергать глубокому анализу смысл поступающих призывов.

По сути, обращение к разуму способно отвлечь потребителя от его бездумного подхода, когда тот действует на пользу производителю. В 1998 году «Nike» переключился с «Просто делай это!» на «Я могу», а затем и на «Я знаю, что могу». Однако жизнь у этих слоганов оказалась недолгой, по-видимому, рекламодатели решили, что самый простой призыв все же является наиболее действенным.

Пользуйтесь ролевыми моделями

Другой подход к формированию стиля жизни предполагает использование ролевых моделей. В отличие от «Nike» его конкурент «Adidas» в течение долгих лет пользовался традиционным маркетингом свойств и преимуществ. Однако в начале 90-х годов, следуя примеру того же «Nike», «Adidas» начал привлекать к рекламе своей продукции образы известных спортсменов, как, например, девятнадцатилетней звезды Кобе Брайанта из «Лос-Анджелес Лейкерс» в надежде привлечь к себе внимание молодежи возрастной группы от 12 лет до 21 года, известной как «поколение Y». Кроме того, в качестве пропагандистов «Adidas» выступали Антуан Уолкер из «Бостон Селтикс» и Джермани О'Нил из «Портленд Трейлблейзерс». Впрочем, в целом персонализированный маркетинг «Adidas» имел менее агрессивный характер, чем, скажем, напористая кампания «Nike Air» с Майклом Джорданом. «Adidas» все же пытался сохранить свой более консервативный имидж знающей себе цену европейской фирмы. Его сдержанный маркетинговый подход проявился и в серии разработанных агентством «Leagas Delaney» из Сан-Франциско рекламных плакатов, последовательно эксплуатирующих группу пузатых фанатов бейсбольной команды «Янки». По словам Гарри Кокси-оло, творческого директора «Leagas Delaney», кампания стала «одним из тех немногих случаев, когда в рекламе кроссовок можно увидеть толстяка». Наконец, «Adidas» продемонстрировал серию рекламных материалов, отражающих историю и преемственность развития спортивных команд (в частности, футбольной команды «Нотр-Дам»).

Если в Америке акцент в кампаниях «Adidas» делается на участие известных личностей, то в Германии образ фирмы оживляется творчески развиваемым событийным маркетингом. «Adidas» регулярно спонсирует спортивные соревнования и уличные карнавалы в средневековых кварталах маленьких немецких городков.

Используйте фактор нормативности

Наконец, некоторые изменения стиля жизни возникают, когда новый тип поведения настойчиво насаждается социальными нормами (законами, правилами и предписаниями либо подразумеваемыми групповыми нормами и давлением со стороны групп). Более подробно процессы социального воздействия будут рассмотрены в следующей главе. Что же касается *действий*, то примечательно, что изначально внешние нормы могут со временем превращаться во «внутренние», то есть сознательно приниматься человеком как «правильные» и уже не восприниматься как давление извне или ожидание со стороны окружающих.

ВЗАИМОДЕЙСТВИЕ С ЛЮДЬМИ

Помимо физических переживаний существуют переживания, связанные со взаимодействием с другими людьми. Взаимодействие не возникает в социальном вакууме. Поведение людей зависит не только от собственных исходных представлений, отношений или намерений, но и от представлений, присущих членам референтных групп, и от действующих социальных норм (см. схему). Все это мы еще обсудим более подробно в главе, посвященной маркетингу соотнесения.

Теория осмысленного действия

Здесь же я хотел бы привлечь ваше внимание к средствам и условиям взаимодействия, поскольку этот вопрос тесно связан с физическим и социальным поведением субъектов взаимодействия. Понятие средства взаи-

модействия имеет прямое отношение, в частности, к формированию опыта в процессе прохождения учебного курса. Один из моих бывших аспирантов, соискатель степени магистра делового администрирования Кристин Бресс, ответственный сегодня за корпоративный тренинг в инвестиционной компании «Goldman Sacks», сказал мне как-то, что эмпирические переживания являются ключевым фактором формирования необходимой атмосферы процесса обучения и должного имиджа «Goldman Sacks» среди его работников. Таким образом, для того чтобы оптимизировать восприятие и взаимодействие, необходимо соответствующим образом организовать физическую среду. Руководствуясь этим принципом, Джим Туохи, директор по питанию в «Arden House», конференц-центре, расположенном в северной части штата Нью-Йорк, в котором мне часто приходится читать лекции по программе менеджмента Колумбийской школы бизнеса, уделяет особое внимание созданию благоприятной среды взаимодействия между иностранными участниками различных собраний. В частности, Джим умело планирует меню общих застолий, поочередно обращаясь к кухне тех стран, откуда прибыли гости Центра, предоставляя им тем самым естественный повод и средство для более близкого знакомства и непринужденного общения. В 1998 году мне предоставилась возможность в первый раз выступить в роли преподавателя телевизионного курса по брендингу для руководящих работников компаний. В течение трех дней по три часа ежедневно мои лекции транслировались в режиме прямого эфира из телестудии в Далласе через спутник на приемные станции компаний-подписчиков и на электронные сайты ряда телевизионных компаний по всем Соединенным Штатам. Подобно тому как это делается в шоу Ларри Кинга, видеосвязь была односторонней (я свою аудиторию видеть не мог), а вот звуковой канал - двусторонним (то есть участники курса слышали меня, а я слышал их). Вероятно, такого рода программы никогда не смогут в полной мере заменить очного взаимодействия, однако, бесспорно, могут являться интересным дополнением к традиционным формам обучения с подключением гостей из других мест и стран, проведением телефонных интервью в режиме реального времени, высококачественными крупными планами продуктов и т. д.

Для меня был интересен опыт такого взаимодействия. Не имея студентов или другой аудитории у себя перед глазами, мне приходилось в течение нескольких часов смотреть в объектив камеры и представлять всех тех, кто мог за ним скрываться. Не сомневаюсь, что это был интересный опыт взаимодействия и для слушателей курса, при котором они видели преподавателя на экране телевизора и пользовались клавишами, чтобы занять очередь на право задать свой вопрос. В такой ситуации человек начинает сознавать те физические ограничения (и одновременно исчезновение определенных социальных ограничений), которые привносит в общение технология дистанционного взаимодействия.

Вопрос о том, как средства взаимодействия влияют на потребительский опыт, является ключевым для любого провайдера услуг. В главе 5 нами уже упоминалось, что подготовленный персонал - это основной проводник сильных позитивных эмоций. Именно подготовленный, поскольку действия неподготовленных работников могут иметь прямо противоположный эффект, то есть сильные негативные эмоции клиента. Впрочем, существует и более широкий вопрос о том, какого рода поведение допускает присутствие или отсутствие других людей. Отсюда необходимость стратегического выбора: «автоматизация или персонализация?», - который будет зависеть от характера предоставляемых услуг. Спросите себя, при какого рода банковских операциях (или услугах вообще) вы предпочли бы иметь дело с автоматом, а при каких - только с человеком. Ответ не обязательно совпадет с мнением других людей. Так, некоторые (преимущественно пожилые путешественники) предпочитают получать ключи от машины и документы у стойки фирмы по прокату автомобилей (при условии, что нет очереди), другие же (молодые во время деловой поездки?) предпочитают напрямик направиться к машине и нажать на газ. Причины не всегда связаны с фактором времени. Меняется общее впечатление опыта по критериям контроля над ситуацией, инициативы и ощущения заботы о своей персоне со стороны персонала.

РЕЗЮМЕ

Переживания действия представляют собой выход за рамки сферы ощущений, аффекта и размышлений. Такие переживания могут возникать самостоятельно (особенно если дело касается неких внутренних аспектов нашего естества), хотя по большей части складываются в результате внешнего взаимодействия. В этом последнем случае переживания становятся очевидными для окружающих, и клиенты могут воспользоваться своими действиями (например, в форме стиля жизни) для выражения представлений о самом себе, демонстрации своих внутренних ценностей.

«Стиль жизни и взаимодействие... что, что?» - Лора Браун в недоумении.

Не про показуху ли и хвастовство все эти мудрствования? Дескать, выйти на центральную улицу со своими новыми игрушками и дать всем на них полюбоваться. Стоит ли поощрять эту ярмарку тщеславия?

ГЛАВА 8 СООТНЕСЕНИЕ

Маркетинг соотнесения идет дальше персональных ощущений, чувств, размышлений и действий потребителя, заставляет индивида соотносить свое личное «я» с воплощенным в брэнде более широким социальным и культурным контекстом.

Еще раз вспомним о простом и удобном в пользовании мини-компьютере-органайзере «Palm III», о котором упоминалось в главах 1 и 2. «Palm III» - это не только примечательный атрибут стиля жизни, он изменяет характер взаимодействия между людьми (в частности, между партнерами по бизнесу). Одним из рекламных материалов акцентируется способность «Palm III» обеспечивать обмен «визитными карточками» посредством инфракрасного излучения. На плакате изображена группа бизнесменов, обменивающихся визитками, и дан комментарий к этой «допотопной» процедуре. «Palm III», таким образом, в корне изменяет характер человеческого взаимодействия, в частности, переживания от церемонии взаимного приветствия и знакомства.

Соотнесение подразумевает связь с другими людьми, другими социальными группами (профессиональными, этническими, статусными и т. д.) или с более широкими и абстрактными социальными образованиями: нацией, обществом, культурой. Результатом маркетинга соотнесения нередко становятся сенсорные, эмоциональные, интеллектуальные переживания, а также переживания, связанные с действием. Между тем подобные следствия вторичны по отношению к основной задаче формирования связи между социальным значением брэнда и потребителем. Используя концепцию социокультурного вектора потребления (СВП), представленную в главе 1, можно сказать, что во всем многообразии контекстов потребления наши вещи становятся воплощением этих более или менее абстрактных социальных образований. Как отмечает специалист по изучению потребителей Рассел Белк, «нельзя рассчитывать на понимание потребительского поведения, не выяснив прежде, какой смысл человек придает вещам, которыми пользуется. Основой для понимания этого служит признание того факта, что сознательно или подсознательно, вольно или невольно, но мы воспринимаем наши вещи как часть нас самих».

Утверждение это особенно справедливо по отношению к брэнду, который достаточно далеко продвинулся по вектору СВП. В этой связи интересно высказывание Стива Голдстейна, вице-президента «Levi's USA» по потребительскому рынку и маркетингу: «Философия «Levi's» (и история компании - тому подтверждение) всегда базировалась на первоочередном внимании к отношениям между брэндом и потребителем, а не к каким-то частным качествам продукта». К сожалению, к концу 90-х годов фирма «Levi's» утратила былую связь с клиентом и культурой, и доходы компании ощутимо сократились.

ПРИМЕРЫ УДАЧНЫХ КАМПАНИЙ СООТНЕСЕНИЯ

Фактор соотнесения с успехом использовался в целом ряде недавних маркетинговых кампаний. Познакомимся с некоторыми из них.

That card swapping ritual is so passé...

Who hasn't been there when someone's started dealing business cards as if it were a game of five card stud? The Palm III™ connected organizer lets you dispense with that ritual - without parting with your precious information. Now, enhanced transfer means it's possible to transfer your business card and other information (including appointments) directly to and from other Palm OS users. And HotSync™ technology lets you exchange data with your PC - great for quick backups and seamless data entry. Of course Palm OS still keeps track of appointments, contacts, to-do lists, e-mail and expenses - and applications created by thousands of developers make this organizer even more powerful. Palm Computing products are the fastest selling handheld computing products in history and soon not having one will be like running out of business cards - a big business faux pas. For a Palm III retailer near you, visit www.palm.com or call 1-800-867-7474.

Palm III

The connected organizer

Available in Palm OS 3.5™

- Synchronizes with your PC
- Online helpdesk of over 40,000 articles
- Palm OS Organizer - \$299
- Includes PalmTosk™ Professional

Features include:

- Address book
- Speed dial
- Appointment calendar with background of messages
- Color-to-Landscape™ WYSIWYG
- Microsoft Outlook™ file transfer

Optional file sync accessories available for:

- Palm OS
- PDA
- Modem
- Internet Explorer and Netscape
- Microsoft
- and more

Also, see connectivity with:

- Palm OS 3.5™
- Outlook™
- Microsoft Exchange™
- Microsoft Word™
- Microsoft PowerPoint™
- Microsoft Access™
- and more

3Com

Реклама, представляющая ситуацию делового общения с использованием «Palm III»

Начнем с соотнесения с человеком. В предыдущей главе мы рассмотрели призыв к действию со стороны Марты Стюарт. Соотносительный эффект ее деятельности не менее ощутим и к тому же имеет отчетливый персонифицированный характер. Женщины, которые восторгаются Мартой, как и те, кто не относится к ее поклонникам, много говорят о том, что значит «быть» Мартой. Одна из журналисток с иронией вспоминает, как она решила с головой окунуться в быт и испытать, насколько ей удастся превратиться на время отпуска в Марту Стюарт. Хотя дальнейшим изложением эксперимента выражается насмешка как над собой, так и над прототипом, многие люди действительно соотносят себя с популярным «гуру» домоводства, видят в ней живое воплощение элегантного, изысканно-размеренного стиля жизни.

Мощным стимулом к разворачиванию кампании соотнесения могут послужить чувства, объединяющие представителей референтной группы. Достаточно вспомнить американский символ свободы мотоцикл «Harley-Davidson», и тысячи его поклонников, посвящающих каждый уик-энд многомильным рейдам по дорогам страны. «Harley-Davidson» способен настолько сильно привязать к себе собственного владельца, сформировать настолько сильное чувство общности между его фанатами, что те довольно часто выкалывают логотип любимого коня на руках, а то и покрывают татуировкой все тело. Как заметил в «New York Times» Алек Уилкинсон, «если вы ездите на «харлее», то вы - член братства, если не ездите, то нет».

Более высоким социальным статусом обладает другое братство, братство поклонников стильной повседневной одежды от «Tommy Hilfiger». Подобно «Harley-Davidson», «Tommy Hilfiger» в течение многих лет проповедует маркетинг соотнесения. Недавно появившаяся на рынке парфюмерная серия «Tommy» поддерживается итоговой строкой в рекламе: «Истинно американский аромат». На печатной рекламе изображаются группы благополучных молодых людей, представителей различных рас, одетых в одежду от «Tommy» и расслабляющихся в обстановке повседневной жизни. В их кругу царит атмосфера дружелюбия и товарищества. Композиция одного из плакатов строится на фоне обширного дома под черепичной крышей, сильно напоминающего родовое гнездо клана Кеннеди в Хайянис-Порт. Фирменные цвета «Tommy Hilfiger» - красный, белый и синий - словно позаимствованы у национального флага США, который непременно развивается на заднем плане каждого рекламного снимка.

Интегрированный набор продуктов и услуг соотнесения с успехом предлагается компанией «Franklin-Covey». Основывая свою маркетинговую политику на феноменальной популярности бестселлера Стивена Кави «Семь привычек, обеспечивающих максимальную эффективность действий», «Franklin-Covey» реализует под маркой «Franklin» линию организаторов, предлагает услуги Центра лидерства Кави и широкий ассортимент руководств по самоорганизации. Компанией развернута целая сеть магазинов «7 привычек», распространяющих продукты и услуги, призванные помочь потребителю стать истинным хозяином жизни.

Наконец, маркетинг соотнесения может быть серьезным или игривым. В Сингапуре огромной популярностью пользуется ресторан «шика по-коммунистически». В «Доме Мао» официанты носят кепки с красной звездой и ма-

оистские лозунги на нарукавных повязках. Огромный портрет великого кормчего в обрамлении медалей, плакатов и цитат из легендарной «Маленькой красной книги» взирает на посетителей с одной из стен. Оформленное в виде той же книги меню предлагает гурманам блюда вроде цыпленка «Великий поход» или «обожяемой председателем Мао тушеной свинины с чесноком». Китчевая ностальгия пользуется успехом не только в Азии. Вскоре после падения коммунистических режимов Европу охватила «серпасто-молот-кастая» лихорадка с открытием многочисленных пиццерий и кафетериев, своим дизайном и приемами маркетинга возвращающих посетителей к старым «добрым» временам.

МАРКЕТИНГ СООТНЕСЕНИЯ И СОЦИАЛЬНОЕ ВОЗДЕЙСТВИЕ

Вопросы воздействия действительного, воображаемого или подразумеваемого присутствия других людей на мысли и поведение человека относятся к сфере социальной психологии. Социальное воздействие действительного присутствия реализуется в процессе очного или иного межличностного общения (по телефону, посредством электронной почты и т. д.). Примером может служить взаимное влияние участников рейдов на мотоциклах «Harley-Davidson», групповых пользователей или членов семьи при принятии совместных решений. Воображаемое или подразумеваемое присутствие не носит столь очевидного характера. В ситуации воображаемого присутствия потребители полагают, что могут поменять собственную идентичность или приобщиться к референтной группе путем приобретения товаров конкретного брэнда. Примером может служить покупка свитера от «Tommy Hilfiger» с надписью «Tommy» по всей поверхности изделия. При подразумеваемом присутствии потребитель (часто подсознательно) воспроизводит предполагаемое ролевое поведение членов референтной группы (например, заказывая пиво «Budweizer» в баре после работы) Торгово-развлекательным центром «American Girl Place», расположенным в чикагском коммерческом квартале на Норт-Мичиган-авеню, эффект воображаемого и подразумеваемого присутствия за-действуется как элемент маркетинга соотнесения. Центр ориентирован исключительно на девочек в возрасте от семи лет и предлагает им завораживающее общение с продуктами под маркой «American Girl», одним из брэндов «Pleasant Company», обычно распространяемыми только через заказы по каталогам. В качестве предназначения продуктов «American Girl» декларируется «просвещение и развлечение девочек с использованием высококачественных продуктов и переживаний с целью приобщения их к позитивным социальным и моральным ценностям». Для достижения столь высокой цели «American Girl Place» демонстрирует полный ассортимент товаров, организует экспозиции по исторической тематике, предлагает отдых в элегантно оформленном кафе, а также просмотр мюзикла, поставленного с истинно бродвейским размахом. Всем комплексом дизайна центра площадью в тридцать пять тысяч квадратных футов, разработанного агентством «Donovan and Green» при непосредственном участии основательницы «Pleasant Company» Плезант Роулэнд, опыт общения с брэндом возводится в ранг приобщения к культуре нации.

Не зависимо от того, действительно ли имеется присутствие других людей или их присутствие лишь воображается или подразумевается, всякая ситуация внутренне заряжена связью человека с другими индивидами через приобретение брэнда и пользование им. Суть маркетинга соотнесения и состоит в том, чтобы заставить отдельных потребителей соотносить себя с другими людьми или с их группами и в целом с культурой (которую эти люди представляют) через конкретный брэнд.

СОЦИАЛЬНАЯ КАТЕГОРИЗАЦИЯ И ИДЕНТИЧНОСТЬ

Стремление соотносить себя с другими людьми, по всей вероятности, мотивировано потребностью в категоризации и поиском смысла. Когда нас просят дать характеристику самому себе или другим, мы можем высказываться относительно определенных индивидуальных качеств. Это же задание можно выполнить, лишь упоминая те или иные социальные категории, что нередко делается теми, кто пытается представить нас кому-то еще.

Социальные категории могут быть выражены как одним определяющим словом (например, «это женщина», «она из Нью-Йорка» или «она юрист»), так и сочетанием определений, формирующим сложную категорию («женщина-юрист из Нью-Йорка»). Подобные категории нередко выполняют не только описательную, но и классифицирующую функцию, воплощая в себе «прототипичные» или «стереотипные» образы, которыми пользуются в кампаниях коммуникаций соотнесения для характеристики отдельных потребительских типов.

Типы переживаний соотнесения

По отношению к человеку прототипы выполняют важную функцию, поскольку позволяют обрести чувство социальной идентичности. Социальная идентичность становится элементом самовосприятия человека, обеспечивая его сознанием принадлежности к определенной социальной группе.

«Мы» и «они»

Согласно теории социальной идентификации Генри Тайфеля, идентификация предполагает не только собственную идентификацию, но и противопоставление другим группам. Идентификация, таким образом, идет рука об руку с социальной дифференциацией. Суть последней состоит в разграничении понятий «мы» и «они». На деле воображаемые различия часто намеренно акцентируются.

Разразившийся в Азии финансовый кризис подготовил почву для развертывания кампании соотнесения под лозунгом «Покупайте корейское». Кризис национальных валютных резервов и предложенные МВФ условия выхода из него вызвали общую озабоченность высоким уровнем импортных закупок, грозившим окончательно истощить валютные резервы страны. Корейские производители с энтузиазмом обратились к патриотическим чувствам сограждан. Так, в рекламе кроссовок «Pro-Specs» авторы поместили изображение обернутой в долларовые купюры ноги, сопроводив его вопросом: «Стоит ли обуваться в доллары?» Впрочем, отношение правительства к подобным кампаниям неоднозначно: оно опасается оттока из страны иностранного инвестиционного капитала. Так или иначе, а призыв соотнесения сделал свое дело, и журнал «Asian Wall Street Journal» цитирует высказывание студента одного из корейских колледжей: «Выбор корейских товаров - это все, чем я могу реально помочь своей стране».

Подход с позиций «мы и они» не обязательно носит воинственный характер. В 1984 году «Nickelodeon», кабельный канал для детей, отличающийся предельной терпимостью к интерпретации своего логотипа (см. главу 3), принял стратегическое решение о собственной трансформации из простого распространителя шоу для детей в своего рода творческую мастерскую, работающую для детей, рассказывающую о детях и в некотором смысле детьми же управляемую. Именно с этой целью была задействована концепция «мы и они». Все было подвергнуто переоценке в свете этой «великой идеи»: «Лозунг «мы и они» был выбран в качестве боевого клича «Nickelodeon». Мы отстаиваем интересы детей, одновременно высвечивая их несправедливые претензии по отношению к взрослым и отмечая успехи. «Мы и они» - это наша общая «великая идея», программный принцип, лежащий в основе всего того, что делается в «Nick». Это то пламя, что бьется в наших сердцах, та позиция, с которой мы соизмеряем все: от новых шоу и маркетинговых планов до качеств, которыми должны обладать наши сотрудники. Но что самое важное, «мы и они» - это та идея, которая близка и понятна детям. Это не означает, что «Nickelodeon» настроен против родителей или взрослых вообще, идея - это тот инструмент, с помощью которого мы хотим показать детям, что понимаем, что значит быть ребенком, и что «Nickelodeon» всегда рядом с ними, всегда готов прийти на помощь». «Великой идее» - идее соотнесения себя с детьми на всех уровнях - «Nick» следует во всей своей деятельности: при формировании программ вещания, написании рекламных текстов, графическом оформлении и подготовке сценариев. Своим подходом Nick дает прекрасный пример органичного и в высшей степени эффективного маркетинга соотнесения.

Родственные отношения

Особые чувства и особое отношение друг к другу между членами группы представляются расширительным проявлением основополагающего биологического механизма - любви к кровным родственникам. Стивен Линкер из Массачусетского технологического института объясняет этот феномен с точки зрения эволюции: «Родственная любовь возникает естественным образом, неродственная же является фундаментальной особенностью человеческого общества, которой определяется все, от процесса нашего взросления до зарождения и упадка империй и религий. Объяснение очень простое. Родственники обладают общими генами в гораздо большей степени, чем неродственники, а потому, если какой-то ген заставляет организм благоволить к родственному организму (скажем, кормить его или защищать), то велик шанс того, что он будет благоволить и к собственной копии. Обладая подобным преимуществом, гены помощи родственникам с каждым поколением станут все более распространяться среди представителей населения.

Когда люди осознают свою родственную связь, в дело вступают механизмы социальной психологии. В дополнение ко всем прочим чувствам, которые мы можем испытывать к родственникам, мы проявляем по отношению к ним солидарность, симпатию, терпимость и доверие... Дополнительное расположение к родственникам распространяется в зависимости от степени предполагаемой вероятности того, что добро поможет родственному объекту расположения далее распространять копии гена своего «добродетеля». Это в свою очередь зависит от объективной близости родства, надежды человека на эту близость и практического влияния доброго отношения на репродуктивные перспективы родственника (определяемые возрастом и необходимостью). Поэтому родители больше всего любят своих детей, двоюродные братья также любят друг друга, но не столь сильно, как братья родные, и т. д.»

Реклама соотнесения и другие кампании соотнесения (например, право обладания призовыми миллионами для активных авиапутешественников) являются отражением этого закона природы. Я специально не подсчитывал число рекламных акций соотнесения, которыми акцентируются отношения между родителями и детьми, между родными или двоюродными братьями и сестрами, однако, по моим ощущениям, частота их появления коррелирует со степенью близости отношений между людьми, определяемой их биологической связью друг с другом.

Социальные роли

Кроме родственных связей отношения между людьми могут строиться на более общей, абстрактной основе через социальные роли. Например, женщина-потребитель может испытывать ощущение близости по отношению к другим потребителям своего пола, не обязательно к подругам, но к женщинам в целом. Вследствие этого она может отличаться особой восприимчивостью к кампаниям соотнесения, которыми высвечивается социальная роль женщины в обществе, отношения женщин с мужчинами и друг с другом.

Поддерживающие бюстгалтеры «Wonderbra» имели шумный успех и запомнились своей необычной кампанией соотнесения 1998 года. На рекламных страницах в прессе и на постерах была изображена модель в нижнем белье, словно летящая по воздуху с развевающимися волосами. Сопровождающим текстом выражается крайняя независимость и самостоятельность натуры: «Первое свидание. Не сошлись во мнениях по поводу внешней политики.

Последнее свидание». На одном из плакатов женщина вот-вот взмлет в воздух, а текстом выражается готовность прервать не устраивающие ее взаимоотношения: «Как-нибудь потом, мистер Знаю Сам, и дело тут не во мне, а в вас». Идея кампании неожиданна и замечательна по силе своего воздействия. Предмет женского гардероба, зрительно увеличивающий размер груди, позволяет обрести его владелице особую внутреннюю силу, превращает почти обнаженную модель в запоминающийся образ современной женщины, притягательный в качестве объекта соотнесения. Не меньшей силой воздействия отличалась и кампания 1999 года, прошедшая под лозунгом «Пусть думают, что это был ланч».

Интересно, что в рекламной кампании «Wonder-bra» во Франции использовался диаметрально противоположный подход (в Европе этим занималась фирма «Playtex»). Персонаж серии печатной рекламы - женщина, с одеждой которой случаются всякие неприятности, в результате чего становится виден бюстгалтер. На одном из разворотов собака распускает свитер, на другом - свитер подцеплен крюком подъемного крана. И всякий раз обескураженная женщина оказывается перед взорами заинтригованных наблюдателей-мужчин. По свидетельству Ника Хоктона, директора «Wonderbra» по маркетингу, общая направленность кампании предварительно оценивалась самими френчуженками и в итоге была воспринята ими весьма благосклонно. Сотрудница парижского рекламного агентства ВЕТС Мерседес Эрра охарактеризовала кампанию как удачный пример антифеминистской стратегии соотнесения: «Мы хотели отойти от образа «железной леди», способной полностью контролировать ситуацию». А вот в Великобритании кампания столкнулась с мощным противодействием, что подтверждает высказывание доктора Розалинды Джилл из Лондонской школы экономики: «По-моему, эта реклама ужасна и не далеко ушла от порнографии». Одним словом, за Ла-Маншем благодатной почвы для кампании не оказалось. Маркетинг соотнесения, в котором задействована категория социальных ролей, особенно зависим от господствующих в обществе ценностей, поэтому при проведении транснациональных кампаний непременно должны учитываться местные культурные нормы.

УНИВЕРСАЛЬНЫЕ ЦЕННОСТИ

Ценности можно определить как общие представления, распространяющиеся за рамки частных ситуаций. Ценности соответствуют неким идеальным состояниям, и люди подсознательно классифицируют их по степени приоритетности.

Израильский психолог, признанный специалист в области духовных ценностей Шалом Шварц выделяет десять типов ценностей, которые считает универсальными. Наличие этих ценностей было проверено на 200 респондентских выборках, проведенных в более чем 60 странах мира и состоящих в общей сложности из 100 тысяч респондентов. Удивительно, что до сих пор маркетологи не уделили модели ценностей Шварца должного внимания.

Профессор Шварц часто представляет выделяемые им десять ценностей в виде круговой схемы, отмечая при этом, что следование одним ценностям может сочетаться или конфликтовать с другими ценностями в зависимости от степени их удаленности друг от друга. Модель Шварца может использоваться повсеместно, помогая маркетологам убедиться в том, что кампаниями соотнесения проповедуются совместимые, а не взаимоисключающие ценности.

Для демонстрации межкультурных различий часто применяют противопоставление концепций индивидуализма и коллективизма. С этих позиций характерными чертами представителей таких индивидуалистических обществ, как, например, американское, считаются опора на собственные силы, стремление к личному успеху, приоритет индивидуальных целей, что является следствием особенностей присущей таким обществам религии, философии и процесса исторического развития. Представители же коллективистских обществ (в частности, многих азиатских) определяют себя как членов той или иной группы, подчиняющих личные интересы групповым, проявляют стойкую привязанность и преданность по отношению к группе.

Господствующей идеологией индивидуализма или коллективизма в существенной степени определяется самовосприятие людей (самостоятельность или чувство взаимозависимости), их цели (ориентация на личные или общественные цели), сознание (акцент на потребности и права или обязанности и долг) и оценки (рациональный анализ отношений или изначальное стремление к сохранению и развитию отношений).

Призыв к самостоятельности и напористости находит больший отклик у индивидуалистов, нежели у коллективистов. Ссылка же в маркетинге соотнесения на нормы, проповедуемые референтной группой, лучше работает в отношении коллективистов, а не индивидуалистов. Более того, индивидуалисты стремятся к самообособлению, хотя бы их воспринимали как уникальные личности. Коллективисты же предпочитают ассимилироваться в общую массу представителей референтной группы, а не выделяться на общем фоне, пусть даже в позитивном ключе. Из этого следует, что осознание норм, присущих референтной группе, - неперемное условие эффективной кампании соотнесения.

Специфические ценности и позиции

Маркетинг соотношения может опираться и на ценности более низкого порядка, чем универсальные ценности Шварца, а также на особые позиции. Если определенные ценности характерны для какой-то отдельной культуры, маркетологам следует учитывать конкретные культурные отличия и соответствующим образом строить свою работу. Приведем, к примеру, перечень характерных особенностей, присущих, по утверждению ряда исследователей, представителям китайской культуры:

- почтительность и чинопочитание;
- скромность и самоуничижение;
- прагматизм и готовность к компромиссу;
- уважение к власти;
- приверженность устойчивым взаимоотношениям;
- обязательность обмена услугами и действиями;
- стремление сохранить свое лицо.
-

Эти культурные ценности китайцев составляют основу для планирования контактов в сфере обслуживания (например, приема гостей из Китая в отеле) применительно к личному общению, формированию общей атмосферы, организации маркетинговых коммуникаций и т. д. Характер поведения и особенности обхождения в процессе обслуживания или в ходе переговоров могут как обеспечить совершение сделки, так и лишить миссию сторон всяких шансов на успех. Готовность американцев к отказу от церемоний и дружелюбному общению в первые же минуты встречи может быть воспринята китайцами как отсутствие уважения к себе, особенно если китаец старше своих бойких собеседников по возрасту или положению.

Подход к азиатским потребителям в Соединенных Штатах

Корпорация AT&T - один из пионеров мульти-культурного маркетинга. Учитывая размер, динамику роста и уровень платежеспособности представителей Азиатского континента, в AT&T приняли решение разработать дифференцированный подход к различным сегментам этой категории потребителей. Весной 1997 года заказ азиатско-американско-му рекламному агентству со штаб-квартирой в Нью-Йорке «Kang & Lee Advertising» был сделан на подготовку брэндовой кампании. Исходя из общей позиционирующей формулы «С нами вам доступно все» следовало разработать адресные обращения к выходцам из Китая, Японии, Вьетнама и Кореи с формированием приемлемых эмпирических переживаний для каждой национальной группы потребителей.

Так, в отношении японцев «Kang & Lee» сконцентрировала свое внимание на бизнесменах, прибывающих в США на непродолжительное время, а потому не испытывающих ностальгии по родине и предпочитающих придерживаться во время недолгого пребывания в стране «американского стиля жизни». Рекламой обыгрывалась тема японских эмигрантов в Америке: глава семьи, бизнесмен, решает взять день отдыха и провести его с большой женой, параллельно решая прямо из дома все те вопросы, которые можно решить с использованием богатого арсенала средств телекоммуникации.

Для китайцев был избран совершенно иной подход. В рекламе фигурировал китайский студент, проходящий учебу в американском университете и набирающий номер своей подруги в Азии, чтобы рассказать ей, какая прекрасная сегодня на небе луна. Когда девушка отвечает, что не может в данный момент видеть ночное светило, поскольку в Китае в этот час еще день, юноша обещает немедленно выслать ей луну, что и делает с использованием услуг «AT&T Worldnet». Такой рекламный ход был выбран потому, что сегодня в США учится очень много молодых китайцев, страдающих от долгого расставания с оставшимися дома родными и близкими им людьми.

Имидж в глазах мирового сообщества

Работая на общемировой рынок, маркетологи могут с успехом реализовать привлекательную кампанию соотношения с использованием комплекса какой-то одной национальной культуры. Для этого требуется, чтобы культура имела в целом позитивный облик и вызывала одинаково положительные ассоциации повсюду в мире. Соединенные Штаты весьма преуспели в распространении своих культурных ценностей, в результате чего сегодня образы американской культуры доминируют в общемировых рекламных акциях. Американские фильмы и литературные произведения вытесняют с локальных рынков своих местных конкурентов. «Диснейленды» пользуются успехом везде, где только не появляются (даже во Франции, хотя здесь дебют оказался не из удачных). Рестораны, эксплуатирующие образы американской культуры (например, «Planet Hollywood»), появляются сегодня во всех уголках планеты.

ПОТРЕБНОСТЬ В ПОДТВЕРЖДЕНИИ

Так как другие люди играют чрезвычайно важную роль в формировании собственного «я» человека, каждый из нас постоянно стремится утвердиться в своем самовосприятии. Мы окружаем себя льстецами, обожателями и единомышленниками, избегая тех, кто способен поколебать нас в наших представлениях о себе.

Более того, мы стремимся проявлять определенные признаки идентичности, которыми подкреплялись бы наши притязания на избранный тип самовосприятия. Предположим, что человек склонен определять себя как консультанта. Стараясь утвердиться в праве на принадлежность к этой категории людей, он подбирает себе соответствующий гардероб, пользуется особым жаргоном (пересыпает речь словечками типа «планирование», «стратегический», «стоимость», «итоговый баланс» и т. д.), водит машину характерной марки (скажем, BMW).

ПАРФЮМЕРИЯ ОТ МАЙКЛА ДЖОРДАНА

Что могут сделать маркетологи для придания брендам соотносительной ассоциативности? Для соотнесения их с конкретной референтной группой или идентификации с какой-либо знаменитостью часто прибегают к услугам самой этой знаменитости в качестве персонажа рекламных материалов. Известные люди неизменно привлекают внимание потребителей к любым продуктам: от автомобилей до стиральных средств и крекеров.

Другой весьма эффективный способ соотнесения состоит в присвоении продукту имени знаменитости либо в помещении на него узнаваемого изображения популярного лица. Пожалуй, наиболее ярким примером такого подхода может служить мужская парфюмерия «Michael Jordan», первый случай не только рекламной поддержки, но и непосредственного участия известного спортсмена-мужчины в разработке подобного продукта. Кампания носит в высшей степени интегрированный характер, пропагандируя стиль жизни самого ее соавтора. Создание продукта проходило в сотрудничестве с известной дизайнерской фирмой «Vijay» при активной работе самого Джордана на всех этапах: от подбора композиции до разработки эскиза упаковки. Специально к презентации парфюмерной линии в «Vijay» для Джордана создали целый гардероб, который в бутике модельера обошелся бы атлету в два с половиной миллиона долларов. Впрочем, гардероб не был предназначен для продажи, а служил своего рода заявлением со стороны «Vijay» намерения выйти на рынок недорогой одежды для спортивных тренировок и активного отдыха.

В оформлении парфюмерии «Michael Jordan» капитализируется образ звезды баскетбола. Упаковка каждого элемента серии выполнена из матового черного картона с бархатной отделкой. Окошки в передней и задней стенках упаковки позволяют видеть выгравированное на внутренней поверхности стеклянного флакона изображение баскетбольного мяча. Основание и колпачок бутылочки сделаны из черной резины, причем основание несет рисунок протектора баскетбольной обуви, а колпачок украшает факсимиле Джордана. Разработанная совместно Джорданом, «Vijay» и агентством «Ground Zero» рекламная кампания стоимостью 20 миллионов долларов включает самостоятельные рекламные проекты для телевидения, радио и в форме печатной продукции.

Во всех названных проектах максимально используется потрясающий пропагандистский потенциал личности Майкла Джордана. В одном из первых роликов под звук бьющегося сердца постепенно проявлялся черный силуэт головы баскетболиста. Тема силуэта многократно присутствовала на самых различных материалах по продвижению парфюмерной линии. Сам спортсмен также активно использовал эффект своего присутствия для презентации продукта на телевидении, в частности в программе «The Tonight Show» с Джейм Лино и в шоу Ларри Кинга. Джордан разъяснял аудитории, каким образом компоненты фирменного аромата сочетаются с различными аспектами его натуры. По словам Джордана, продукт представляет собой сочетание пяти ароматических экстрактов. Первый - «Rage Air» (разряженный воздух) - однозначно ассоциируется с общеизвестным прозвищем спортсмена (Air) и содержит масла кедра и грейпфрута. Второй - «Cool» (свежий, классный) составлен из ароматов коньяка, герани и кипариса. Третий, обозначенный Джорданом как «Home Run» (возврат под кольцо), олицетворяет его любовь к баскетболу и содержит компоненты зеленого чая и гвоздики. Четвертый экстракт ассоциируется своим названием «Pebble Beach» (площадка, усыпанная галькой) с гольфом и содержит ароматы мускатного шалфея, лаванды и пихты. И наконец, пятый назван «Sexy Sensual» (чувственный) и содержит экстракты сандалового дерева, пачули и мускуса.

Полученный в итоге продукт с мощным зарядом соотнесения содержит в себе идентичность, заимствует образ конкретного человека - обладателя олимпийского золота, суперзвезды «Chicago Bulls», самого дорогого игрока, члена сборной «Всех звезд», харизматического героя Америки. Аромат призван передать суть натуры Майкла Джордана, наделить ее частицей любого, кто купит парфюмерию его имени.

ЗА ПРЕДЕЛАМИ КАТЕГОРИЗАЦИИ И ИДЕНТИФИКАЦИИ

Итак, мы рассмотрели вопросы социальной категоризации и групповой или индивидуальной идентификации (действительной, воображаемой или подразумеваемой), а также той роли, которую могут играть бренды в этом процессе. В рамках процесса маркетологам предстоит решить четыре задачи:

- 1) создать или обозначить некую социальную категорию X;
- 2) помочь потребителям внутренне причислить себя к категории X;
- 3) убедить потребителей в том, что принадлежность к категории X обеспечит их позитивными переживаниями, и
- 4) продемонстрировать потребителям, что они могут приобрести эти позитивные переживания путем потребления конкретного бренда.

Итогом успешного решения всех этих задач станет позитивный внутренний настрой потребителей, поскольку сознание принадлежности (действительной, воображаемой или подразумеваемой) к группе неизменно дарит нам ощущение собственной состоятельности, чувство удовлетворенности собой. Известный социальный психолог Роберт Циадини и его коллеги обозначают этот феномен как BIRG, что является аббревиатурой английской фразы «basking in the reflected glory» («греться в лучах чужой славы»). Более того, потребители могут испытывать совершенно особое чувство «привязанности к бренду», сравнимое с самыми теплыми чувствами к близкому человеку и(или) формировать «брендовые сообщества».

Греться в лучах славы бренда

Как же проявляется BIRG? Исследовав состояние дел в нескольких университетах, Циадини отметил, что после победы своей футбольной команды студенты более охотно пользуются футболками, бейсбольными шапоч-

ками, шарфами и розетками с цветами и символикой альма-матер. Даже малозначительное событие или обстоятельство может существенно изменить характер переживаний соотнесения. Так, обнаружение того, что дата вашего рождения совпадает с датой рождения «мерзкого типа», способно испортить настроение, а если же выясняется, что день рождения у вас общий с «классным парнем», - то вот вам и BIRG.

Впрочем, проявление феномена BIRG не всегда столь однозначно. Предположим, вы хотите победить в Бостонском марафоне. Предположим также, что кто-то из очень близких вам людей сумел одержать в нем победу два года назад. Будете ли вы испытывать BIRG в этом случае? Это зависит от двух вещей. Во-первых, от степени близости с человеком (брат он вам или, скажем, сосед по комнате), а во-вторых, от степени действительной важности для вас возможной победы. Если победа - цель, но никак не дело всей вашей жизни, то былой успех брата будет для вас предметом гордости. Если же победа действительно важна для вас, то, возможно, вы будете испытывать досаду и переживать приступы зависти к достижениям брата. Порой мы с удовольствием купаемся в лучах славы любимых людей, а иногда их удачи, напротив, воспринимаются нами болезненно. Помимо прочего, мы не всегда вольны выбирать объект сравнения, как, например, в случае, когда нам предстоит провести презентацию непосредственно вслед за лучшим в этом аспекте работы коллегой. Вполне вероятно, что все, что удастся при этом испытать, - это зависть и досада.

Формирование привязанности к брэнду

Для лучшего понимания очень личного отношения к брэнду, которое может сформироваться у потребителя, Сьюзан Фурнье, эксперт по потребительскому поведению из Гарвардской школы бизнеса, воспользовалась антропологической моделью. Проведя углубленные интервью, исследовательница обнаружила, что при описании своего отношения к брэндам люди пользуются практически тем же лексиконом, что и при описании взаимоотношений с другими людьми. Брэнды наделяются при этом анимистическими свойствами, в частности:

- В брэндах словно сохраняется дух былого. Так, марка освежителя воздуха, которым некогда пользовалась мать, или мастики для пола, которую предпочитал бывший муж, может в сознании человека настолько ассоциироваться с ушедшими людьми, что их дух как бы вновь и вновь возрождается при очередном общении с этими брэндами.
- Брэнды обретают человеческие качества эмоциональности, разумности, способности проявлять собственную волю. В качестве примера Фурнье приводит фирменные образы «Charlie the Tuna» и мальчика-пончика «Pillsbury Doughboy».
- Брэнды превращаются в объект близких взаимоотношений, по которому люди скучают, которым восхищаются или который любят. Одна из респонденток выразилась так: «Когда «Maya Kay» прекратила выпуск помады того цвета, что сейчас у меня на губах, я чуть не умерла. Никогда не думала, что они могут вот так со мной поступить».

Брэндовые сообщества

Альберт Мюниц и Томас О'Гинн из Школы бизнеса Уолтера Хааса при Калифорнийском университете в Беркли и Иллинойского университета в Урбане-шампейне соответственно определяют брэндовые сообщества как «структурированный комплекс социальных отношений, сложившийся среди пользователей брэнда».

Брэндовые сообщества достаточно широко распространены. Обнаружить их можно среди пользователей компьютеров «Macintosh», поклонников мотоциклов «Harley-Davidson», посетителей сайтов «Teenage idol» в Интернете, владельцев автомобилей марки «Saturn».

Брэндовые сообщества не всегда воплощаются в реально существующие группы. Я сам испытываю удивительное чувство общности по отношению к тем, кто носит часы моей марки, держит в руках портфель от того же производителя, пользуется портативным компьютером того же брэнда. Обычно люди сразу отмечают такие совпадения и при случае с удовольствием обсуждают преимущества своих замечательных часов, портфелей или лэп-топов.

Мюниц и О'Гинн идентифицировали четыре ключевые особенности брэндовых сообществ. Проиллюстрирую каждую из них с помощью высказываний владельцев автомобилей «Saab» и внедорожников «Ford Bronco», которые исследователи приводят в своей статье.

Первая особенность - ощущение родственности душ.

«Когда я вижу на дороге другой «Saab», то какое-то мгновение продолжаю о нем думать. Я не только испытываю к этим машинам какое-то особое чувство, но будто бы знаю, что за парень сидит за рулем... он чем-то похож на меня... а может, это и она, но тоже на меня похожа».

«Ну кто еще может сидеть за рулем «Bronco»? Только парни вроде меня, такой, кто любит эти машины. Ну разве что еще молодые пижоны с папочкиными деньгами в кармане, решившие, что это круто. В их среде моя машина никогда нестанет популярной (модель-то не новая), да мне что за дело».

Во-вторых, пользователи имеют моральные обязательства перед другими членами сообщества.

«Возвращаясь на прошлой неделе домой, я съехал с главной дороги и увидел там эту машину у обочины... Я подбросил водителя до заправки. В кармане у меня были карточки клуба, и я предложил ему одну. Вот так, если мы видим, что что-то не так с другим «Saab», мы останавливаемся, чтобы узнать, в чем дело, в общем, чтобы помочь».

В-третьих, владельцы этих автомобилей имеют общие ритуалы, символы, традиции.

«Если у вас «Saab», то всякий раз, когда вы встречаете на трассе другой «Saab», вы сигналили или мигаете светом. Или машете друг другу рукой. Сегодня и я это сделал. Еду через центр Киноши и вижу обычный, ничего особенного, четырёхдверный седан. Это не важно, кричу ему: «Эй, как жизнь?» Ты словно часть особой группы избранных. Да, я непременно мигаю людям фарами».

Наконец, люди делятся опытом общения с брендом, который сами вновь и вновь переживают.

«Удирал я как-то с моим хорошим приятелем от копов на своем «Bronco». Всего два дня до этого обул его в новый «Michelin». Начали-то мы на разных, да машина Джона быстро сохла, и он прыгнул ко мне. Оторвались нормально, огни погасили и погнали через парк, сшибая кусты».

Позитивные и негативные стороны брендовых сообществ

Брендовые сообщества разноплановы, многочисленны и влиятельны. Подумайте о «Grateful Dead», «Saturn, Versace», галстуках от «Hermus», рубашках «Brooks Brothers». Или вспомните о бейсбольных, футбольных или баскетбольных фанах. О конкретных хоккейных командах, футбольных командах городов, национальной хоккейной сборной. Через бренды мы устанавливаем связь друг с другом, обособляемся от всех прочих. Пока существуют брендовые сообщества, до создания единого мирового сообщества нам еще очень далеко.

Признание наличия брендовых сообществ предполагает пересмотр традиционных моделей коммуникации. При классических коммуникациях через СМИ предполагается, что компания обращается напрямую к конечному потребителю или лицу, ответственному за принятие решения о приобретении продуктов производственного назначения. Компания выпускает продукт (разработанный без участия со стороны потребителя), выбирает канал распространения и засыпает потребителей своими обращениями через СМИ. В противоположность этому движимой рынком моделью маркетинга отношений процесс, по крайней мере отчасти, рассматривается как улица с двусторонним движением. Моделью брендовых сообществ к этому добавляются связи между самими потребителями, которые общаются друг с другом. Более того, поскольку дело касается социальной системы, на арену выходят носители социальных ролей в обществе, например, лидеры общественного мнения, открывающие сайты в Интернете, сплывающие группы пользователей, организующие брендовые акции. Потребители формируют совместный опыт пользования брендом, который может иметь характер, не устраивающий менеджмент производителя.

Так в какой же степени менеджмент контролирует брендовые сообщества? Должен ли он поощрять их деятельность или противодействовать ей и какими способами ему следует добиваться своего? На схеме на с. 294 приведены некоторые позитивные и негативные стороны брендовых сообществ.

РЕЗЮМЕ

Переживания соотнесения могут иметь характер, суть которого распространяется от простой идентификации с референтной группой, когда потребители ощущают внутреннюю связь с другими пользователями бренда, до причастности к весьма сложным и противоречивым структурам брендовых сообществ, когда потребители воспринимают бренд как системообразующее ядро социальной организации и добровольно принимают на себя маркетинговую функцию. Таким образом, маркетинг соотнесения обеспечивает человека разносторонними переживаниями, возникающими в результате взаимодействия категорий социокультурного значения и потребности человека в обретении собственной социальной идентичности. Основным в маркетинге соотнесения является правильный выбор референтной группы и референтного призыва, обеспечивающий потребителя дифференцирующей социальной идентичностью вследствие предложения и популяризации именно той группы или культуры, к которой потребитель действительно хотел бы принадлежать.

У Лоры Браун, как всегда, накопились к нам вопросы...

Кому захочется соотносить себя, свою уникальную личность с каким-то брендом? Пусть даже с другим человеком через бренд? Что это еще за сообщества идолопоклонников? А как насчет сообщества просто людей?

ЧАСТЬ III ВОПРОСЫ СТРУКТУРЫ, СТРАТЕГИИ И ОРГАНИЗАЦИИ

ГЛАВА 9 ЭМПИРИЧЕСКИЕ ГИБРИДЫ И ХОЛИСТИЧЕСКИЕ ПЕРЕЖИВАНИЯ

В главах 4-8 нами были рассмотрены пять стратегических эмпирических модулей (СЭМов) ощущений, чувств, размышлений, действий и соотнесения, составляющих основу эмпирического маркетинга. Было выяснено, что при задействовании конкретного СЭМа менеджерам следует четко представлять цели предстоящей работы и принципы включения необходимых механизмов. По каждому СЭМу были предложены набор практических инструментов, перечень и трактовка понятий, техника практических действий.

СЭМы можно трактовать как несущие элементы фундамента, на который опирается все здание эмпирического маркетинга. С этой точки зрения они представляются его отправной точкой, а не конечной целью. Высшая же цель эмпирического маркетинга, его сверхзадача состоит в формировании того, что я называю «холистическими переживаниями». Промежуточные этапы пути к холистическим переживаниям отмечены эмпирическими гибридами (см. схему). В данной главе мы обсудим структурные вопросы создания и гибридов, и собственно холистических переживаний. Кроме того, в ней будет представлена концепция «эмпирического колеса» как инструмента построения и того и другого. Сначала, впрочем, обратимся к нескольким примерам.

Пирамида эмпирического подхода

НОВЫЙ «ЖУЧОК» ОТ КОНЦЕРНА «VOLKSWAGEN»

Громко заявленное возвращение «жучка» круто заварено на эмпирике. В Америке отчетливо проявляется сильная эмоциональная привязанность к этому автомобилю, что в принципе для американцев не характерно. Более того, «жучок» обеспечивает поистине холистические переживания.

Своим повторным появлением на рынке легендарная модель «Volkswagen» обязана решению, принятому президентом немецкого автогиганта Фердинандом Пиечом в 1993 году. Во время моей работы в Совете по делам потребителей концерна я несколько раз имел удовольствие лично встретиться с господином Пиечом и смог убедиться в том, что этот человек по-настоящему влюблен в автомобили и обладает поразительной способностью улавливать появление новых возможностей в бизнесе. В тот период «Volkswagen» терпел убытки от своих операций по всему миру на сумму 1,1 миллиарда долларов, а его доля на рынке США едва достигала одного процента. И несмотря на все это, Пиеч объявил тендер на разработку прототипа, который возродил бы былую славу одной из самых популярных моделей за всю историю автомобилестроения. К 1994 году прототип был готов и под названием «Concept One» продемонстрирован на Детройтском автосалоне. «Concept One» был воспринят с энтузиазмом. Одна женщина из Нью-Гемпшира даже выслала чек на 500 долларов в качестве предоплаты, что несколько странно, если принимать во внимание, что машину еще и не начинали производить! Дальнейшие шаги напрашивались сами собой. Пиеч высказался об этом так: «Мы были потрясены, если не сказать больше. С первых же минут демонстрации мы почувствовали, что потребитель буквально вынуждает нас начинать делать из «Concept One» настоящий автомобиль».

Впрочем, «Volkswagen» ставил перед собой более масштабную цель, чем просто реанимировать модель, снятую с конвейера в 1979 году. Понятно, что вызывающие невольную улыбку трогательные округлости были сохранены. Но плюс к тому новый «жучок» - это, безусловно, современный автомобиль, предлагающий своему владельцу все то, к чему привык современный водитель: четыре подушки безопасности, гнезда для подзарядки сотового телефона, регулируемую рулевую колонку, высококачественную аудиосистему, центральный замок с дистанционным управлением и т. д. Машина несколько выросла по внешним габаритам и стала значительно просторнее внутри. Цена также свидетельствует о том, что «жучок» вырос, как выросли и его наиболее вероятные покупатели: если в сегодняшнем масштабе цен прежняя модель стоила бы 8300 долларов, то нынешняя в стандартной комплектации почти вдвое дороже. Таким образом, хотя в ее концепции безусловно признаются корни и учитывается как эмоциональный аспект, так и прежняя система ценностей, ассоциировавшаяся с предшественником новинки, речь все же несомненно идет о продукте конца 90-х годов. Хотя стартовая цена в 15 200 долларов делает машину практически недоступной для среднего представителя поколения X, только-только окончившего колледж, этой категории ее поклонников предлагается полный ассортимент тематических аксессуаров: от часов и брелоков до курток и футболок. Как старый «жук» по-прежнему является своеобразным символом 60-х, так новый идеально вписывается в прагматическую современность, где бывшие «дети-цветы» встали у руля крупнейших корпораций, а претендующие на работу на Уолл-стрит студенты благоразумно вынимают кольцо из носа, прежде чем предстать пред ясные очи своих возможных работодателей. Наградой концерну стал беспрецедентный за последние восемнадцать лет рост продаж!

Целевым рынком автомобиля объявляется самый широкий круг потребителей. Вот что говорит по этому поводу член правления компании Дженс Нойманн: «У вас может возникнуть вполне резонный вопрос о том, как мы намерены предлагать эту машину столь широкой аудитории. Поделюсь с вами несколькими наблюдениями, которые нам удалось сделать в ходе предмаркетингового изучения рынка. Где бы и когда бы мы ни демонстрировали дизайнерские проработки нового «жука», нас неизменно поражала реакция на них людей. Представители всех национальностей, всех возрастов, люди, придерживающиеся различного стиля жизни, имеющие разный уровень доходов и проповедующие самые разные религии, - все при первом взгляде на машину вели себя одинаково. Они улыбались... Столкнувшись с подобной закономерностью, мы решили, как следует представлять «жука» американской публике: просто показывать его, знакомить с внешним видом, не пытаюсь ни описывать, ни перечислять качества, никак не вмешиваясь в фантазии и воспоминания людей сухим перечислением технических характеристик.

Образцы рекламных материалов для старого и нового «жука»

Просто взять и отойти в сторону, предоставив людям самим решать, что это за машина, дать им самим загореться желанием почувствовать ее в своих руках». Подобная стратегия полного невмешательства в процесс восприятия в данном случае полностью оправдана и совершенно нетипична для маркетинга на современном автомобильном рынке. Рекламная кампания с годовым бюджетом в 35 миллионов долларов полностью следует в русле избранной стратегии и лишь демонстрирует завораживающие формы машины, предоставляя потребителям возможность самим судить о ее преимуществах. Лаконичные тексты, сопровождающие изобразительный ряд, не слишком серьезны, но предельно образны: «Если вы продали свою душу в 80-е годы, то теперь у вас есть шанс выкупить ее назад», «В течение человеческой жизни такая машина рождается лишь дважды» или «Чем меньше цветов, тем значительнее встреча».

Сопутствующими продуктами и акциями стимулирования сбыта внимание акцентируется на «хипповом» прошлом «жука». Так, «Volkswagen» спонсировал версию 1998 года некогда популярного тура «Lilith Fair» с участием женщин - авторов бардовских песен.

Все это, вместе взятое, превращает «жука» в объект поистине холистической маркетинговой кампании, в которой все пять СЭМов слились в интегрированное эмпирическое обращение.

Ощущения. В ситуации, когда с расстояния в сотню ярдов [1 ярд = 91,44 см] сами производители едва ли отличат собственные автомобили от автомобилей конкурентов, симпатичные округлые формы «жука» делают его образ настолько необычным и узнаваемым, насколько это вообще возможно в отношении автомобиля.

Чувства. Эмоциональное воздействие машины столь же неповторимо, как и ее дизайн. Специалист по рекламе, участвовавший в подготовке роликов, которыми предварялось появление нового «жука» на рынке, свидетельствует: «Когда я оставлял машину где-нибудь в людном месте, она собирала вокруг себя толпы любопытных. Самое обидное, что, когда я в нее садился, люди продолжали рассматривать ее и не обращали никакого внимания на меня». С первого же взгляда на нее машина порождает в душе какие-то теплые чувства, вызывает симпатию, навеивает ностальгию. В одной рекламе чувства счастливого владельца передаются так: «Обнять или поехать? Или все же обнять? А может, поехать?»

Размышления. В своей прошлой жизни, случившейся в эпоху, когда автомобили своими размерами больше походили на карманные авианосцы, «жук» с его легендарным призывом «Усмири гордыню» в одночасье изменил представления целого поколения о действительных транспортных потребностях человека. Сегодняшний «жук» ничуть не утратил своей прежней ауры. Он одновременно и «ретро», и «футуристичен».

Действие. Этот автомобиль, без сомнения, категоричен в своем облике, взывает к индивидуализму потенциального покупателя. Многие приобретают его как атрибут свободного стиля жизни, позволяющий отрешиться от повседневных забот и изменить характер привычного поведения.

Соотнесение. Сегодня машина более чем когда-либо раньше ассоциируется с эпохой, озаглавленной лозунгом «Власть - цветам». Экс-хиппи возвращаются с ним во времена своей молодости. С ними же могут соотнести себя те представители поколения X, которые воспринимают как изысканный шик романтическую приверженность духу 60-х.

МАГАЗИНЫ «5S» КОМПАНИИ «SHISEIDO»

Обратимся теперь к примеру холистических переживаний в совершенно иной сфере. В самом сердце стильно-богемного нью-йоркского квартала Сохо «Shiseido» с успехом меняет устоявшиеся представления об искусстве маркетинга продуктов косметики. При взгляде с улицы магазин «5S» больше напоминает художественную галерею: высокие потолки, огромные окна, благодаря которым помещение залито естественным светом, полы светлого дерева и - простор. Войдя внутрь, вы оказываетесь в атмосфере, которая характерна для залов современных музеев. Прямо на входе вас встречает стенд с изложением холистической философии магазина: «Женская красота - это производное от присущей ей манеры мышления, образа жизни и характера мироощущения. Красота каждой женщины неуловима и переменчива. Красота - это не вопрос возраста, национальности или общественного положения. У каждой женщины - своя красота, и именно ее красоту призваны проявить предлагаемые в «5S» продукты. «5S» - это средства ухода и косметика как для тела, так и для души женщины. Мы используем ароматы, оттенки, растения и натуральные экстракты, которые усиливают чары уникальной красоты каждой женщины за счет благотворного воздействия на ее разум и тело».

Магазин «5S»

Обходя кругом обширное помещение, посетитель видит продукты, экспонированные так, словно это произведения искусства. Коллекция многочисленных пузырьков и флаконов на столе дополняется информацией на подсвеченной панели, разъясняющей достоинства натуральных травяных ингредиентов, включенных в состав средств. На стенах позади столов развешаны великолепные фотографии женщин разных рас и национальностей на лоне природы. Сходный по тематике видеоряд демонстрируется на экранах мониторов. Все изысканно оформленное помещение купается в мягких музыкальных звуках. В магазине царит атмосфера любезности и комфорта. Информации - изобилие, но подается она ненавязчиво. Установленные отдельно компьютеры с сенсорным дисплеем готовы ответить на вопросы по уходу за кожей. Брошюры предлагаются бесплатно. На выполненном из дерева стеллаже - свежие номера журналов мод и косметических средств, а также последние издания по здоровому питанию и травяным чаям. Рядом с компьютерами к продаже предлагается путеводитель по Сохо со всеми интересующими женщин подробностями об этом колоритном квартале. Посетители могут тут же из термоса продегустировать рекомендуемый «5S» травяной чай. Продавцы лишь обозначают свое присутствие, не набрасываясь коршуном на всякого входящего. Человек может не спеша совершить полный круг по залу, и никто его не побеспокоит, хотя и забытым он себя не почувствует.

«5S» отчетливо проявляет озабоченность проблемами экологии. В брошюре, отпечатанной на бумаге вторичной переработки, отмечается: «Еще при разработке концепции «5S» в политику магазина было заложено чуткое отношение к среде, стремление к ее сохранению, забота о всем глобальном человеческом сообществе». Объемы упаковочных материалов сведены до минимума, а сами они практически полностью поддаются утилизации. Более того, продукты вторичной переработки использовались даже в элементах планировки и оформления торгового зала. В рецептуре продуктов по возможности используются натуральные ингредиенты и основа растительного происхождения.

Вы слышите эту музыку? Это фирменная музыка «5S». «Она рождает в сознании образы мира. В ней отражается женщина. Музыка затрагивает все пять органов чувств. Она провоцирует, но она и прекрасна. В этой музыке вода, воздух, птицы, море, звуки флейты и гитары, пение женщины, разговор женщины, ее дыхание, ее голос, читающий стихи на десяти языках народов мира... Это нечто совершенно оригинальное, что я не берусь описать словами», - говорит Марк Беджер, один из авторов музыкального оформления. Брошюра магазина дополняет его высказывание: «Немаловажно и то, что вы слышите ее в длинноволновом диапазоне в стереофоническом режиме, одновременно окруженные ароматами и пространством «5S», насыщенного цветами интерьера и зрительными ви-деообразами... Переживания от восприятия музыки «5S» - незабываемое чувственное событие, поставленное так, чтобы ваше сознание и ваше тело отправились благодаря ему в столь же увлекательное и неповторимое путешествие, какое дарят наши продукты».

Непросто было бы даже представить себе нечто столь же не похожее на привычный отдел косметики в универсаме! В магазине «5S» сумели реализовать холистический подход к предложению пар-фюмерно-косметической продукции, охватывающий состав и способ представления изделий, в котором фирменная идеология органично сочетается с ценностями и стилем жизни современной женщины.

ГИБРИДЫ И ХОЛИСТИЧЕСКИЕ ПЕРЕЖИВАНИЯ В СУПЕРМАРКЕТЕ

Оставим теперь вольное пространство «5S» и обратимся к гораздо более обыденной обстановке супермаркета. Следуйте за мной и моей тележкой по торговому залу и давайте вместе посмотрим, как здесь обстоят дела, особенно с новыми брендами.

Стеллажи плотно заставлены эмпирическими гибридами, источниками холистических переживаний.

Начнем с галереи безалкогольных напитков. На первый взгляд часто трудно понять, что есть что среди этой нескончаемой череды бутылок. Различные марочные серии конкурируют не только в рамках конкретных товарных категорий, но и с товарами других категорий: охлажденный чай - с фруктовыми напитками, те - с родниковой водой и т. д. и т. д. (кстати, в момент, когда я пишу эти строки, на моем столе стоит бутылочка содовой «New Age» с

названием «Tribal Tonics» (тоник племени), девизом «Трибализация и Оживление» и следующим определением слова «тоник»: «придающий силу и повышающий тонус стимулятор умственной, физической и эмоциональной энергии»).

Особым творческим подходом отличаются охлажденные чаи «Arizona», представленные несколькими продуктовыми линиями, каждая в своем отличительном оформлении. Например, напиток «Green Tea» с основой из зеленого чая имеет бутылочку цвета морской волны, расписанную в японском стиле цветами сакуры и скорее вызывающую ассоциации с объектом декоративного искусства, а не с напитком. Женьшеневый экстракт «Arizona» несет на себе символику индейских племен Юго-Запада, включая изображения бизона, сверкающих молний и фигуры воина в ритуальной маске. Коллекция диетических чаев «Arizona» предлагается в бутылках, расписанных роскошными старыми этикетками с тары для фруктов и стилизованными рисунками самих экзотических плодов. Так, на «джутовой» поверхности бутылочек с лимонным «Honey Lemon» скрупулезно воспроизведены лейблы поставщиков цитрусовых начала века. Линия «Lite» включает сливочно-шоколадный напиток, бутылка которого украшена выполненным в стиле прошлого столетия изображением миловидной розовощекой женщины, задранированной в американский флаг. Здесь же идиллическая сцена романтической эпохи покорения Дикого Запада. Ностальгический ретро-стиль характерен и для серии «Cowboy Cocktails», включающей коктейль «Colada», на бутылке которого ковбой пытается удержаться на спине необъезженного мустанга.

Одна реклама, девять бутылок и оформление фирменного бланка компании «Arizona»

Фруктовые напитки «SoBe» с успехом конкурируют с продукцией «Arizona» если не по яркости оформления, то уж, конечно, по силе эмоционального воздействия. На бутылке напитка «Power Line» в стиле древних кельтских манускриптов приводится следующий текст: «Напитанные силами природы соки апельсина и манго, обогащенные экстрактами из трав, обеспечивают плавность течения и ясность мыслей: гинкго повышает проницательность ума, трава Святого Джона дарит чувство умиротворения, орех готу-кола омолаживает мозг. Сила. Мудрость. Энергия». Логотип брэнда в виде ящерицы теснен на стекле бутылки. Другие напитки «SoBe» носят, в частности, наименования «Wisdom» (мудрость) и «Eros» (Эрос). В одном только 1998 году компания реализовала своей продукции на 67 миллионов долларов.

Бутылка «SoBe Wisdom»

Один из пионеров эмпирического маркетинга, производитель чая «Celestial Seasonings», по-прежнему чувствует себя прекрасно и набирает силу. Каждый из его многочисленных продуктов становится объектом холистического маркетинга, который касается буквально всех аспектов товара: от конкретного наименования до художественного оформления упаковки и отпечатанных на ней выдержек из стихотворных произведений. Например, чай «Mint Magic» упакован в коробочку синего цвета с белыми звездами, на которой изображен чародей, извлекающий из вороха листьев мяты золотую волшебную чашу, инкрустированную драгоценными камнями. Рядом с волшебником - очаровательный единорог с гирляндой из зелени того же растения. На обратной стороне упаковки, рядом с изображением золотой чайной чашки - стихотворение Джозефа Перри «Новые друзья, старые друзья»: «Новые друзья - хорошо, но и старых не забывай. Если новые друзья - серебро, то старые - золото...» На упаковке пользующегося неизменной популярностью успокаивающего чая на сон грядущий представлена чудная сценка с медведем в ночном колпаке и ночной рубашке с уютно свернувшейся на его коленях кошкой, устроившимся перед мерцающим угасающими всполохами пламени камина. На обратной стороне - выдержка из бестселлера Сары Бриснак: «Роскошь малого: умение ощущать уют и получать удовольствие от жизни». Упаковку чая с ромашкой украшает фигура женщины с длинными белокурыми волосами в романтическом розовом платье, качающейся на качелях под цветущим деревом рядом с домиком под тростниковой крышей. Текст на обратной стороне упаковки заимствован из феноменально популярной книжной серии доктора Стенли Фрагера «Утешение для души»: «Мои мысли всегда с моей десятилетней дочерью Сарой, которая родилась без одной мышцы в стопе ноги и вынуждена постоянно носить на ноге поддерживающую скобу...» Прием обладает мощным эмпирическим действием на женщин, которые и являются основными потребителями чая «Celestial Seasonings».

Травяные чаи «Celestial Seasonings»

Производители родниковой воды, популярность которой растет вместе с ростом интереса к здоровому образу жизни и фитнесу, полагаются в своем обращении к потребителям почти исключительно на возможности эмпирического маркетинга. Многие бренды используют в своих названиях слова, ассоциирующиеся с незагрязненной и нетронутой природой, как, например, «Sра» (минеральный источник), «Appalachian» (вода Аппалачей), «Crystal Geysер» (кристальный гейзер). Подчеркивая чистоту продукта, на этикетках чуть ли не всех известных брендов присутствует изображение покрытых снегами горных вершин. Достаточно упомянуть такие марки, как «Poland Spring», «Evian», «Volvic», тот же «Crystal Geysер». На упаковке «Sра» изображены луга в изумрудной зелени.

Даже «Perrier», известная французская марка минеральной воды, занимавшая в 70-х годах лидирующие позиции на рынке США, обратилась лицом к эмпирическому маркетингу через ограниченный тираж празднично оформленных бутылок. «Perrier», в целом сохранив дизайн своей традиционной этикетки, одновременно снабдила ее элементами сенсорной и эмоциональной экспрессивности. Новые лейблы обрели и новые живые цвета. Натуральная минеральная вода получила ярко-зеленую этикетку со звездами и кометными вихрями, а сама бутылка «покрылась» пузырьками, имитирующими игру природного газа. Вода, ароматизированная вкусовыми добавками, украшена изображениями лимонов и лаймов, причем этикетка лимонного напитка имеет яркий желтый цвет.

Примечательный образец эмпирического продукта является собой натуральная артезианская вода «Fiji», которую получают из источника на островах Фиджи.

«Fiji» разливается в оригинальную квадратного сечения бутылку голубого стекла, напоминающую бутылку джина «Bombay Sapphire». На лицевой стороне бутылки под выведенным золотом названием воды изображен роскошный букет тропических цветов. Через стекло бутылки на оборотной стороне задней этикетки просматривается райский пейзаж тихоокеанского острова с бурлящим белой пеной водопадом и буйством растительности. Вид пейзажа через объем минеральной воды дает ощущение погружения в воду, а также полного впечатления того, что через горлышко бутылки льется вода именно этого водопада. На обратной стороне бутылки - карта архипелага Фиджи. Столь богатое оформление тары порождает массу сенсорных, аффективных и связанных с категорией стиля жизни ассоциаций: от тех, что происходят от сходства с прекрасным джином, до грез о тропическом рае и волшебном путешествии.

празд.
бутыл.
1998 году

Вот не думал, что в супермаркете можно продавать спиртное! Нет-нет, это не спиртное, это вода «Crown Natural Spring Water» из Австралии. Граненая поверхность ее бутылки передает рисунок пчелиных сот, на темно-синей этикетке - элегантные серебряные буквы названия. Бутылку венчает синяя же насадка с дозатором. Бросив беглый взгляд на полку, я решил было, что там - бутылка водки!

Новичок на рынке питьевой воды - «Wazu», канадская родниковая вода, подчеркнуто позиционируемая как антипод ее эдемно-слащавых конкурентов. К этому моменту я уже покончил со своим тоником и с энтузиазмом буквально всосался в чисто по-фрейдистски сработанный сосок «настоящей WAZU», подбадривающей меня сомнительным призывом «Промочись».

Оформление «Wazu» заряжено мощным эмпирическим обращением к двадцатилетним (с хвостиком) потребителям (в моем случае - не с хвостиком, а с приличным хвостом). На темной этикетке - набор разностильных букв, переливающихся самыми невообразимыми цветами. Отпечатанные здесь же советы и комментарии соответствуют по стилю вызывающе-циничному дизайну бутылки. «Если правила не нравятся, заведи свои», «Внимание! Прежде чем пить, открой рот!», «Вот оно, свершилось! «Wazu» - это действительно нечто новое. Все, что мы хотели, это дать вам прекрасный продукт, без обычного в таких случаях занудства. А потому не станем морочить голову пустыми обещаниями!». Бесспорно, продукт обладает собственным лицом: «ЧТО? Вы не нашли на нашей этикетке АЛЬПИЙСКИХ ВЕРШИН? Послушайте, если вас действительно от этого ЛОМАЕТ, скиньте нам словечко по Интернету, а мы посмотрим, что тут можно сделать». Даже официальное наименование самого производителя представляет собой антитезу традиционной для рынка природно-горнородниковой терминологии: «Все торговые марки и авторские права являются собственностью «Urban Juice & Soda Company, Ltd.» (это нас заставил написать наш юрист)». (Название можно перевести как «производитель городских соков и шипучки».)

Эмпирический маркетинг стремительно наступает не только в США, но и на рынках других стран. В Канаде хорошо известна ледниковая вода «Aquator». В Великобритании дизайнеры лондонского агентства «Coley Porter Bell» разработали эмпирическую концепцию воды для своего заказчика «Eden Valley Mineral Water». Выпущенная в результате совместной работы газированная вода получила название «Ten Degrees» (десять градусов), поскольку имеет на выходе из источника именно эту температуру по Цельсию. Бутылка удачно передает ощущение прохладной чистоты, сделана из голубого стекла, надпись на ней выполнена аквамариновыми буквами. Форма бутылки напоминает традиционные сосуды для кларета с элегантно удлиненным горлышком. Бутылка оклеена оболочкой из черной фольги, что делает из нее вполне достойную соседку на столе для бутылки хорошего вина.

Приемы эмпирического маркетинга родниковых вод распространились сегодня и на пользующиеся бешеной популярностью фильтрующие емкости «Brita». На печатной рекламе фильтра изображен водный поток глубокого синего цвета в ажурном обрамлении подтаявшего снега на его берегах.

Строки рекламного текста словно вплетены в стремительные струи: «Было время, /когда она была хрустально чистой, /освежающей и целебной. /Это время можно вернуть». Сам продукт представлен лишь скромным снимком в правом нижнем углу плаката. Значение имеет только эмпирическая декорация.

У кассы нас привычно встречает легион шоколадных и прочих сладких батончиков, которые тоже начинают выглядеть по-иному. Батончик сегодня - это уже не просто батончик. Там и сям в стройные ряды старых брэндов вкраплены новые, «эмпирические батончики».

Чуткость к новым веяниям отчетливо проявляют батончики «Balance» («Баланс») и «Think» («Думай»). «Think» претендует на статус пищи для ума - позиция не оригинальна, - однако своей упаковкой он проторяет новые пути к эмпирическим переживаниям потребителя. Обертка оформлена в виде экрана дисплея, на котором слово «Think» фигурирует под панелью инструментов в качестве названия файла. Батончик «Balance» - еще один питательный эмпирический продукт с выраженным обращением к определенному стилю жизни. Текстом на обертке он определяется как «полноценный по содержанию питательных веществ батончик», а рекламой потребность в сбалансированном питании увязывается с активным стилем жизни как на работе, так и на отдыхе. «Balance» продвигается на рынок в качестве «умного» питания для активных людей с лозунгом «На этом горячем вы сможете все».

Прогрессивный подход проявляет и батончик «Clif» («Скала») компании «Clif Bar Inc.» из Беркли (Калифорния), продажи которой в 1997 году составили более 22 миллионов долларов. «Clif» - вполне ординарный энергетический продукт, включающий обычные в подобных случаях овсяные хлопья, сироп из бурого риса, рисовую муку, овсяные отруби, кукурузную муку, сушеные фрукты. Впрочем, в нем содержится только 2 грамма жира и совсем нет холестерина, что делает его «источником природной энергии». Упаковка отличается холистической привлекательностью. На лицевой ее стороне - словно сошедшее со страниц комиксов изображение скалы с карабкающейся по ее отвесному склону фигуркой человека. Скала озарена багровым светом заката. На оборотной стороне - послание от «Гарри из «Clif Bar Inc.»: «Батончик «Clif Bar» назван именем моего отца, Клиффорда, который был настоящим героем моего детства, опытным проводником по кручам Сьерры-Невады. Возможно, вам предстоит неблизкая поездка на велосипеде или несколько дней восхождения по гранитным склонам. Возможно, сегодня ваш рабочий день растянется на долгих четырнадцать часов. В любом случае для поддержания максимальной работоспособности вашему мозгу, как и вашему телу, понадобятся дополнительные углеводы».

Батончики «Clif»

Понятно, что не всем этим продуктам гарантирована долгая и счастливая судьба. Однако эффективность и эффективность эмпирических гибридов и холистических обращений к потребителю в современном супермаркете сомнений не вызывают. И еще одно маленькое замечание. Сколь бы блестящим ни оказался ваш эмпирический маркетинг, он не сможет спасти плохой продукт. Согласно информации, появившейся в журнале «Business Week», производитель сладостей компания «Mars» снимает с производства свой широко разрекламированный батончик «V02 Max». Проблема? Его вкус. Напичканный белками и углеводами, «V02 Max» оказался просто невкусным.

Согласитесь, любопытно бывает пройти вдоль стеллажей супермаркета на пороге нового тысячелетия.

ЭМПИРИЧЕСКИЕ ГИБРИДЫ

Эмпирические гибриды сочетают в себе два или более СЭМов. Обращаясь к эмпирическим гибридам, мы отказываемся от моноэмпирических брэндов и маркетинговых кампаний в пользу мультиэм-пирических (пока еще не холистических).

По характеру потребительского опыта СЭМы условно можно поделить на две категории: «индивидуальные» и «совместные» (то есть социокультурные). Ощущения, чувства и размышления относятся к индивидуальным видам переживаний. Иными словами, маркетинговая стратегия, нацеленная на пробуждение этих видов переживаний, обращена к ощущениям, чувствам и творческому мышлению индивидуальных потребителей. С другой стороны, действие и соотнесение «совместны». Переживания соотнесения обычно возникают по отношению к референтным группам (реальным или воображаемым), а переживания действия, как правило, проявляются в присутствии других людей, хотя отдельные виды физических переживаний и поведения могут рассматриваться как сугубо индивидуальные (см. схему).

Гибриды индивидуальных переживаний выражаются в следующих сочетаниях: ощущения/чувства, ощущения/размышления, чувства/размышления. Индивидуально-совместные гибриды сочетают в себе индивидуальные обращения к ощущениям, чувствам и размышлениям и обращения к совместным действиям и более емким социальным или культурным проявлениям. В гибридах, ориентированных на совместные переживания, призывы к соотнесению сочетаются с подтверждением возможности индивидуального действия.

Больше чем сумма составляющих

Обычно гибридами предлагается больше, чем было бы логично ожидать от простого совмещения двух (или более) СЭМов, а именно - новое качество эмпирического обращения как результат взаимодействия включенных в гибрид компонентов.

Производители водки «Finlandia» развернули несколько ироничную гибридную кампанию, которой обыгрывается достаточно широкий интерес публики к вопросам спиритизма и реинкарнации. На одном из рекламных плакатов изображена женщина в белом купальнике, плавающая среди кувшинок в тихом чистом пруду. Написанный от руки сопроводительный текст таков: «В прошлой жизни я была русалкой, влюбленной в сурового моряка. Я увлекла его за собой в море, чтобы он стал там моим мужем. Я не догадывалась, что он не умеет дышать под водой». В нижней части плаката - изображение бутылки «Finlandia» со следующим текстом: «В прошлой жизни я была кристально чистой, бодрящей родниковой водой». Упоминание прошлой жизни, реинкарнации будит людское воображение, чем маркетологи и решили воспользоваться. Кстати, в ходе рекламы нового «жука» «Volkswagen» также воспользовался этой темой, поместив рядом со скромным снимком автомобиля текст: «Если вы были хороши в прошлой жизни, то в следующей станете еще лучше». Кампания водки «Finlandia» прекрасно иллюстрирует взаимодействие компонентов гибрида. Это уже не просто чувства + размышления, но чувства и размышления и вновь чувства и... Маленькое замечание может состоять в том, что при всей несерьезности проекта с русалкой его эзотерический уклон может оказаться слишком специфичным при обращении к широкой аудитории.

Реклама водки «Finlandia»

ЭМПИРИЧЕСКОЕ КОЛЕСО - ИНСТРУМЕНТ ПОСТРОЕНИЯ ГИБРИДОВ

Впрочем, вопрос о том, когда (и как) формируются гибриды, остается открытым. Чаще всего гибриды не конструируются сразу и комплексно. Они рождаются после того, как компания осознает, что ее нынешняя идентичность, ее продукты или средства коммуникации более не достигают потребителя, не обладают конкурентным преимуществом или слишком примитивны. В итоге принимается решение распространить эмпирический подход за рамки единственного СЭМа.

Инструментом планирования гибридов, которым я неоднократно пользовался в процессе консультирования своих клиентов, является так называемое эмпирическое колесо. Его можно сравнить с рекламными моделями иерархии эффектов, которые широко применяются в традиционном маркетинге свойств и преимуществ (см. схему).

Модель иерархии эффектов

Рекламными моделями иерархии эффектов утверждается, что для того, чтобы кампания оказала свое воздействие на уровень продаж, необходимо обеспечить последовательное достижение нескольких коммуникативных целей. На схеме представлена классическая иерархия таких целей, начиная от осведомленности и далее через осознание качеств и позитивное отношение к продукту к собственно акту приобретения. Таким образом, в первую очередь рекламная кампания должна привлечь внимание к самой себе или брэнду, заставить потребителя осознать свойства и преимущества брэнда и сформировать позитивное к нему отношение. В итоге у потребителя должно появиться намерение приобрести продукт, которое и реализуется в его покупке.

В некоторой степени эмпирическое колесо работает по тому же принципу. Как и в моделях иерархии эффектов, для построения гибридов выстраивается естественная приоритетная последовательность целей. Если вам приходится начинать с чистого листа, то рекомендуемая последовательность та же, в какой рассматриваются в этой книге отдельные СЭМы, а именно: ощущения, чувства, размышления, действия, соотнесение. Ощущения возбуждают внимание и приводят к мотивации. Чувства формируют аффективную связь и тем самым придают переживаниям личностный, эмоционально-чувственный характер. Размышления поддерживают продолжительный когнитивный интерес к переживаниям. Действия формируют поведенческую причастность, приверженность, заставляют заглянуть в будущее. Соотнесение расширяет границы индивидуальных переживаний, наделяет их значением в более широком социальном контексте.

В то же время СЭМы необходимо рассматривать не как самодостаточные, обособленные модули, подобные коммуникативным целям моделей иерархии аффектов, а как взаимосвязанные структуры (см. рисунок). Под таким углом зрения эмпирическое колесо превращается в стратегический инструмент построения гибридов, которым добавляются все новые и новые связи, а целостный гештальт [Гештальт - форма, образ, структура] набирает гораздо большую силу, чем та, которую может обеспечить простая сумма его компонентов.

Эмпирическое колесо:
S (Sense) — ощущение;
F (Feel) — чувства;
T (Think) — размышления;
A (Act) — действие;
R (Relate) — соотнесение

Наличие межмодульных связей предполагает возможность действовать в обратном порядке. Если, к примеру, вы начинаете работать только с брэндом размышлений или только с брэндом действия, вы можете «вернуться назад» и добавить к вашему эмпирическому набору ощущения и чувства. Хотя логика модели указывает на то, что легче дополнить ощущения размышлениями, чем размышления ощущениями. Раскручивать колесо в обратную сторону гораздо сложнее, и действия в этом направлении потребуют самого тщательного планирования.

Использование эмпирических связей

Ключевой проблемой в работе с эмпирическим колесом является идентификация и использование эмпирических связей. Новый «жук», о котором мы говорили в начале главы, дает хороший пример умелого их использования для построения холистического опыта. Неподражаемый ретро-футурологический дизайн машины протягивает связующую нить от модуля ощущений к модулю чувств, поскольку машина заставляет нас улыбнуться и напоминает прошлые модели «жука» из далеких 50-х и 60-х годов. Такие временные ассоциации могут быть и далее интенсифицированы и обогащены, в частности, через коммуникацию, web-сайты, спонсорство с развитием всеобъемлющего модуля чувств. Составные элементы модуля чувств (такие, как возбуждение, ностальгия) могут быть в дальнейшем использованы для подключения модуля к модулю размышлений: «Что это за машина, от которой все без ума и к которой испытывают прямо-таки нежные чувства?» Дальнейшее развитие модуля размышлений возможно за счет ссылок на рекламную кампанию 60-х годов, упоминаний о причудливых особенностях бо-

лее ранних моделей и эксцентричности их владельцев. Через уникальность и индивидуальность машины перекидывается мостик к модулю действия, который особенно эффективно может воздействовать на тех потребителей, которые хотели бы добавить немного перчика в свой устоявшийся стиль жизни (например, на менеджеров компаний, которые обычно сидят за рулем «Lexus» или BMW, но хотели бы в выходные изменить своим привычкам и ощутить аромат иной жизни). Как и в 60-е годы, такие бунтарские порывы потребителей могут явиться связующим звеном с социокультурным аспектом автомобиля, определяющим формирование переживаний соотношения.

С помощью такого подхода возможно добавление и любых других переживаний. Как показывает пример с «жуком», менеджменту всякий раз следует задаваться вопросом в плане стратегического планирования: «Как можно использовать отдельные компоненты нашего нынешнего эмпирического подхода для формирования новых переживаний?» Если менеджмент пренебрегает мышлением с точки зрения эмпирических связей, он рискует поддаться соблазну простого совмещения двух видов опыта, не обеспечивая при этом синергического эффекта от их взаимоотношений и взаимодействия.

ХОЛИСТИЧЕСКОЕ ПОЛЕ ДЕЯТЕЛЬНОСТИ

Как показывает пример «жука», модель эмпирического колеса может оказаться весьма полезной и при формировании холистического опыта. При оснащении все новыми СЭМами продукта, брэнда или компании имеет место не только простое наращивание эмпирического воздействия. Складывается качественно новое поле деятельности - холистическое. Оформление такого поля означает, что все последующие материальные и интеллектуальные инвестиции в брэнд должны проверяться на соответствие этому полю. Если очередной подход вписывается в рамки холистического поля, значит, будет обеспечено синергическое усиление объединенных ресурсов и дальнейшее укрепление холистических эмпирических аспектов брэнда.

С одной стороны, холистический опыт может формироваться поступательно, с использованием эмпирического колеса как инструмента поэтапного планирования годовых коммуникационных, сбытовых или электронных кампаний. С другой стороны, холистический опыт может формироваться сразу и комплексно с использованием эмпирического колеса как инструмента планирования нового товара или услуги и выхода с ним на рынок. Хотя мы только что рассматривали сопряженный с новым «жуком» опыт как продукт поэтапных действий, на деле эмпирические качества автомобиля не переживали индивидуальных пошаговых приращений, и машина сразу была предложена потребителю как холистический брэнд.

Нередко холистические переживания становятся логическим итогом интенсификации, расширения, обогащения и взаимоувязывания отдельных видов потребительских переживаний (см. главу 10). Холистические переживания могут формироваться за счет только какого-то одного ПП, скажем, дизайна продукта, оформления торгового помещения или рекламной кампании. Рассмотрим пример с дизайном продукта.

Портативный радиоприемник «Beach Boy» от «Pottery Barn»: холистические переживания в одной коробке

Летом 1998 года «Pottery Barn» предложила своим клиентам холистический продукт в виде «Beach Boy Transistor Radio». Броская упаковка, выполненная в ярких цветах с использованием «солнечных» мотивов, обладает мощным сенсорным воздействием, а изображение резвящейся на пляже парочки явно из далеких 60-х навеивает теплые ностальгические чувства. Для особо непонятливых упаковка содержит надпись «Ностальгия по лету 60-х годов». Взяв коробку от приемника в руки, можно обнаружить, что ее обратная сторона оформлена как обложка музыкального альбома тех лет (размышления). Там приводится описание аппарата на нескольких языках, имитирующее прежнее расположение названий музыкальных композиций. Название же самого продукта, «Beach Boy», вызывает однозначные ассоциации с нестареющей поп-группой, что помогает потребителю соотнести себя с эпохой бурного и романтического десятилетия. Дизайн приемника выполнен в стиле той эпохи, одновременно напоминая и старый приемник, и электробритву, и пачку сигарет «Lucky Strike». Еще один безусловный аспект продукта - призыв к действию. Приемник предлагается как атрибут летнего отдыха; не забудь же его, отправляясь на пляж!

РЕЗЮМЕ

«Volkswagen» и его новый «жук», магазины «5S» компании «Shiseido», целый ряд производителей отдельных товаров, которые можно приобрести в супермаркете, формируют гибриды и холистические переживания, которые могут послужить прекрасным примером и образцом для подражания для их конкурентов по бизнесу. Гибриды и холистические переживания проявляются не только на «макроуровне» фирмы, но и на «микроуровне» отдельных ПП. Они формируются в ходе процесса и с использованием методики эмпирического колеса. При умелом пользовании этой технологией создаются связи, обеспечивающие синергический эффект, когда целое оказывается гораздо большим, чем простая сумма его компонентов и создается холистическое поле деятельности.

«Не становится ли все это окончательно запутанным и малопонятным? - вопрошает Лора Браун. - Разве просто «модулей» было недостаточно? Складывая их теперь во всякие там «гибриды» да «холистические переживания»!»

ГЛАВА 10 СТРАТЕГИЧЕСКИЕ ВОПРОСЫ ЭМПИРИЧЕСКОГО МАРКЕТИНГА

Стратегические вопросы - это вопросы выбора. Выбора, определяемого конкретными установленными целями. Стратегические решения в маркетинге принимаются не умозрительно, а в результате тщательного рассмотрения проблем, связанных с потреблением и конкуренцией. В данной главе мы обсудим имеющие отношение к эмпирическому маркетингу стратегические вопросы выбора СЭМов и пользования эмпирической сеткой, знакомой нам по главе 3, а также более широкие вопросы архитектуры брэнда (корпоративного брэндинга и суб-брэндинга), и вопросы связанные с новыми продуктами, расширением границ использования марки, стратегией партнерства и глобальными переживаниями.

СТРАТЕГИЧЕСКИЕ ВОПРОСЫ

- Который из СЭМов?
- Стратегические вопросы, связанные с эмпирической сеткой
- Корпоративный брэндинг и суббрэндинг
- Новые продукты, расширение границ использования марки, стратегия партнерства
- Глобальный эмпирический брэндинг

Перечень стратегических вопросов

ВОПРОС ПЕРВЫЙ: КОТОРЫЙ ИЗ СЭМОВ?

Почему избирается, скажем, маркетинговый подход, ориентированный именно на ощущения, а не на чувства, размышления, действия или соотнесение? Почему следует предпочесть размышления чувствам или соотнесение ощущениям? Иными словами, почему маркетолог решается на проведение эмпирической маркетинговой кампании конкретного типа? Как принимаются подобные решения? И далее, после принятия решения о выборе СЭМа как именно следует его реализовывать в плане зрительных образов и вербальных обращений? Выбор типа эмпирического маркетинга изначально определяется потребителем, конкурентами и данными анализа тенденций. К ключевым вопросам такого анализа относятся следующие:

- Кто они, ваши клиенты?
- Что они больше всего ценят в ваших продуктах: сенсорную, эмоциональную, интеллектуальную, активизирующую или соотносительную их привлекательность?
- Каким подходом пользуются ваши конкуренты? Преуспели ли они в этом?
- В каком направлении развивается ваша отрасль? Существует ли некий малый ее представитель, совершенно очевидно преуспевший в реализации какого-то одного подхода?

Сконцентрировав внимание на определенном наборе СЭМов, следует подобным же образом изучить вопрос практической реализации избранной стратегической линии. Изучению должны подвергнуться соответствующие концепции, изложенные нами в главах 4-8, с постановкой и решением следующих вопросов:

- **Относительно ощущений:**

Следует ли избрать эстетический или развлекательно-будоражающий подход? На какие органы чувств будут нацелены ваши обращения? Имеются ли достаточные ресурсы и творческий потенциал для последовательного проведения избранной линии, которой помимо прочего должна обеспечиваться вариативность сенсорного воздействия во временной перспективе?

- **Относительно чувств:**

Какова цель эмоционального подхода: создание благоприятного настроения или формирование конкретного чувства? Какого чувства? Как можно придать эмоциональную окраску в целом комплексу потребительских переживаний?

- **Относительно размышлений:**

Как можно стимулировать творческое мышление потребителя? Сконцентрировать ли усилия на конвергентном или дивергентном мышлении? Сможете ли вы вызвать удивление, заинтриговать, а возможно, и спровоцировать потребителя?

- **Относительно действий:**

На что следует обратить особое внимание: на физический опыт, стиль жизни или взаимодействие с вашим брэндом? Какой подход избрать для того, чтобы стимулировать изменения в стиле жизни?

- **Относительно соотнесения:**

Кто является для вашего целевого потребителя референтными личностями, группами или культурой? Как можно помочь потребителю идентифицировать себя с этими группами? Следует ли поощрять формирование брендовых сообществ?

ВОПРОС ВТОРОЙ: СТРАТЕГИЧЕСКИЕ ВОПРОСЫ, СВЯЗАННЫЕ С ЭМПИРИЧЕСКОЙ СЕТКОЙ

На эмпирической сетке, представленной на схеме, по вертикали перечислены СЭМы, по горизонтали - проводники переживаний.

Стратегические вопросы по эмпирической сетке

Возможность расширения рамок базовой сетки

Эмпирическая сетка - чрезвычайно полезный инструмент планирования эмпирического маркетинга. С учетом потребностей организации в планировании сетка может приобретать третье измерение, позволяющее обрести более объемное видение стратегических вопросов. Предположим, что ваш бизнес разворачивается в сфере услуг (подобно AT&T или «United Airlines») и вам необходимо анализировать и планировать работу по СЭМам и ПП на каждом этапе общения с потребителем (до совершения сделки, в процессе ее совершения, при первом контакте с клиентом, при повторном предоставлении услуг и т. д.). В этом случае третьим измерением может стать развитие процесса обслуживания (в виде этапов или плана сервисных контактов с течением времени). Или, предположим, вы намерены распространить ваш маркетинговый подход в глобальном масштабе. Тогда третье измерение будет представлено различными странами, отличающимися собственными специфическими культурными ценностями. В этом случае вы станете оформлять трехмерную эмпирическую сетку путем заполнения граф СЭМов и ПП по каждой из стран или по группам стран. Сетка, таким образом, обладает достаточным потенциалом расширения, который может быть задействован с учетом потребностей вашей компании и стоящих перед ней задач.

Отношения между СЭМами и ПП

Прежде чем мы перейдем к рассмотрению стратегических вопросов с использованием для простоты двухмерной сетки, необходимо отметить, что, хотя всякий СЭМ может быть активизирован посредством любого ПП, каждому СЭМу больше других подходят все же «свои» конкретные поставщики переживаний. Например, по отношению к сенсорному опыту исходными ПП при его формировании нередко являются идентифицирующие признаки бренда и сам продукт. Для верности после пробуждения сенсорных переживаний они могут и должны быть обогащены с помощью других ПП: коммуникации, пространственного окружения, электронных средств и отчасти совместного брендинга и людей. Начинать, однако, следует именно с идентифицирующих признаков и подачи продукта. Если вам не удастся задействовать эти ПП должным образом, кампанией ощущений может быть взят заведомо плохой старт.

Как уже говорилось в главе о, люди и коммуникации - это ключевые источники аффективных переживаний. Люди внушают чувства на этапе потребления (например, потребления услуги), а коммуникации «формируют» потребительские переживания. Другие ПП могут включаться в процесс обогащения переживаний, хотя в отсутствие достаточно подготовленных людей, менеджмента и коммуникаций трудно сформировать эффективный целостный бренд чувств. Что касается размышлений, то здесь в качестве ключевых ПП выступают коммуникации, инициативы по совместному брендингу (особенно когда дело касается корпоративного бренда), а в условиях современного мира - электронные средства распространения информации. В плане персонального действия наиболее важны сам продукт и коммуникации, а в плане взаимодействия и стиля жизни особое значение опять-таки приобретают электронные средства. Наконец, что касается соотнесения, то главное - это люди, а в отношении брендо-

вых сообществ и организации группового общения их основу могут составить Интернет и пространственное окружение.

Обратимся теперь к ключевым стратегическим вопросам, связанным с использованием сетки. Они относятся к категориям интенсивности, объема, глубины переживаний и соединения отдельных их видов.

Интенсивность: интенсификация против ослабления

Вопрос интенсификации («интенсификация против ослабления») решается на уровне отдельных ячеек сетки. Должен ли конкретный тип переживаний, обеспечиваемый определенным ПП, быть эмпирически интенсифицирован или, напротив, - размыт и ослаблен?

Рождественский рекламный ролик «Hallmark». Старший и младший братья

Представьте, что вы работаете на «Hallmark Cards» и в рамках аффективной акции «Зал славы «Hallmark»» готовите рекламный ролик, обращенный к чувствам клиентов (знаете, эдакое «мгновение жизни» продолжительностью две минуты, в течение которых старший брат едва успевает на семейный рождественский ужин, впрочем, поспевает вовремя, чтобы спеть вместе с младшим братом рождественский гимн). Вопрос состоит в следующем: каким именно должен быть уровень интенсивности воздействия, чтобы зритель благосклонно воспринимал происходящее на экране и испытывал при этом добрые чувства по отношению к «Hallmark»? Как избежать назойливости и слащавости? Найти золотую середину непросто. По признанию Брэда Ван Оукена, директора по брэнд-менеджменту и маркетингу компании «Hallmark», чтобы подобрать оптимальный вариант, необходимо тщательно протестировать ролик. Без проверки действительного его воздействия на зрителей можно как переборщить, так и выстрелить холостым.

Объем: обогащение против упрощения

Вопрос объема («обогащение против упрощения») затрагивает кросс-ПП менеджмент. Следует ли компании обогатить конкретные потребительские переживания путем расширения гаммы ПП, способных обеспечить те же переживания, или упростить их, сосредоточив внимание лишь на некоторых проводниках?

Вновь представьте себя сотрудником «Hallmark». Должны ли магазины фирмы превратиться в эмпирическое чувственное пространство с тем, чтобы обогащать потребительские переживания, или им следует быть только функциональной торговой площадью? Или, возвращаясь к предыдущему примеру, не стоит ли отказаться от возбуждающей чувства рекламы, упростить подход, предоставив открыткам самостоятельно воздействовать на потребителя своими рисунками и надписями?

«Hallmark» выбрал обогащение переживаний, создав в сотрудничестве со специалистами по дизайну торговых интерьеров из «Dopovan and Green» новые салоны «Hallmark Creations». К концу 1998 года таких салонов было уже более восьмидесяти, и на следующий год планировалось открытие еще пятидесяти. В итоге продажи превзошли самые радужные ожидания компании. Сегодня в этих магазинах эмоциональное воздействие со стороны брэнда усиливается за счет свойственной торговым залам атмосферы уюта, доброжелательности и радушия. По мнению представителей «Dopovan and Green», эмоциональная составляющая новых магазинов обеспечила им успех у покупателей. Просторные залы сменили бесконечные ряды стеллажей с открытками, появились места для заполнения открыток, включая маленькие столики для детей с коробками цветных карандашей на них. Открытки распределены по темам, например, «Детские праздники», «Дни рождения взрослых» и т. д. Посетители имеют возможность спокойно посидеть, выпить чашечку кофе, мысленно планируя вечеринку или утомившись от выбора подарка ко Дню матери. Задействование торгового пространства для обогащения переживаний от общения с «Hallmark» привело к головокружительному росту объема продаж, а также замечательным образом изменило характер восприятия брэнда со стороны потребителей.

Салон «Hallmark Creations»

Глубина: расширение против сужения

Вопрос глубины («расширение против сужения») затрагивает кросс-СЭМ менеджмент. Следует ли компании расширить эмпирическое обращение к индивидуальным видам переживаний за счет формирования эмпирических гибридов и, наконец, холистических переживаний или все же ограничиться (или сузить спектр воздействия) единственным видом переживаний?

Например, тот же «Hallmark» в ходе стратегического планирования собственного маркетинга может задаться вопросами: «Как нам сохранить свое лидирующее положение и «уместность» в наш электронный век? Каковы функция и значение поздравительных открыток в эпоху электронных видов связи? Остается ли еще какой-то смысл в том, чтобы посылать поздравления по почте? Почему не посылать их через e-mail, почему не оформлять их по своему вкусу с использованием того, что хранится на специальном сайте?» Похоже, эти вопросы действительно были заданы, и сегодня у «Hallmark» есть все шансы дополнить свой эмоциональный подход обращением к мыслям потребителей, а возможно, и к переживаниям соотнесения и действия. Компания активно реализует эти возможности через открытие одного из самых интересных и интеллектуально заряженных сайтов во всей Всемирной паутине.

Связывание: соединение против разделения

Наконец, вопрос связывания («соединение против разделения») касается взаимоотношений как между СЭМами, так и между ПП. Часто простого добавления СЭМов оказывается недостаточно. СЭМы должны быть к тому же соединены друг с другом. Правда, в отдельных случаях положительный эффект будет обеспечен разделением различных видов переживаний, ставших слишком широкими, а потому рискующих утратить смысл.

Следует ли, к примеру, «Hallmark» образовывать связи между традиционным эмоциональным подходом и новым интеллектуальным за счет добавления виртуальных изображений к материальным поздравительным открыт-

кам? Или будет лучше управлять электронными и полиграфическими поздравительными открытками как отдельными видами бизнеса, каждый из которых работает со своими целевыми потребителями?

Успешный контроль над этими стратегическими вопросами предполагает обращение к эмпирическому подходу в маркетинге. Большинство компаний, в течение долгих лет практикующих маркетинг свойств и преимуществ, изначально вырабатывает собственную обедненную стратегию эмпирического маркетинга, пользуется предельно размытым и упрощенным подходом, либо фокусируя внимание на каком-то одном виде переживаний, либо пользуясь многими, но разрозненными их видами. Теперь их стратегическая задача состоит в интенсификации и обогащении существующих видов переживаний, добавлении новых видов и постепенном их соединении друг с другом. В результате требуются значительные вложения в эмпирический маркетинг, поскольку стратегический подход часто требует пошаговой проверки и пересмотра всех ПП с внесением эмпирических элементов в коммуникации, прежде задействованные в маркетинге свойств и преимуществ.

ВОПРОС ТРЕТИЙ: КОРПОРАТИВНЫЙ БРЭНДИНГ И СУББРЭНДИНГ

Вопрос касается архитектуры корпоративного брэнда, какой она предстает в глазах партнеров компании (поставщиков, заказчиков, конечных потребителей). Как правило, компаниям, отличающимся высокой степенью публичности (например, «Ford» или «Nestle»), приходится заниматься формированием собственной эмпирической идентичности. Одновременно компании создают эмпирическую идентичность для своих брэндов и продуктов, которая должна соответствовать корпоративной идентичности. Корпорации, которым уже удалось создать яркую идентичность своим отдельным брэндам (как, например, «General Motors» и «Procter & Gamble»), могут воздерживаться от эмпирического корпоративного брэндинга, поскольку как корпорации они в меньшей степени привлекают и занимают общественное внимание. Однако они по-прежнему должны вплотную заниматься работой над эмпирической идентичностью их продуктов и отдельных брэндов.

Швейцарский производитель недорогих часов «Swatch» стремится строить свою брэндовую архитектуру эмпирически. «Swatch» сформировал отличительную эмпирическую идентичность многих своих продуктов. Кроме того, он распределил эти продукты по эмпирическим типам так: выделяются часы, обращенные к ощущениям потребителя; часы, затрагивающие чувства покупателей, с романтической символикой вроде красных сердец или кадров из голливудских фильмов; концептуальные часы размышлений; часы действий для активного отдыха; часы соотнесения, специально созданные для культурных акций. Таким образом, «Swatch» сформировал собственную холистическую идентичность как компании, идентичность, постоянно подкрепляемую корпоративной рекламой (например, роликом, в котором вопрос «Что такое время?» сопровождается сенсорными, аффективными, когнитивными, поведенческими и соотносительными образами). Компания мастерски владеет эмпирическим маркетингом на корпоративном уровне, сегментируя рынок на уровне брэндов и продуктов с использованием эмпирических обращений.

ЭМПИРИЧЕСКИЙ МАРКЕТИНГ КОМПАНИИ «SONY»

В 1998 году «Sony» посвятила целый выпуск своего внутрифирменного бюллетеня «Branding Matters» вопросам структуры эмпирического маркетинга, о которых идет речь в нашей книге, в частности, предоставив возможность высказаться и вашему покорному слуге. Готовясь к разговору, я ознакомился с нынешней работой «Sony» на рынке, посетив салоны «Sony Style» и другие магазины, в которых предлагается ее продукция, как в США, так и в Японии, просмотрел фирменные сайты в Интернете, особое внимание уделил последним рекламным проектам компании.

Прежде «Sony» концентрировала свои усилия на традиционном маркетинге и брэндинге, в этом русле оперируя преимущественно категориями качества и инновационности, используя главным образом свое всемирно известное имя и логотип. Со временем, однако, в ее маркетинговой стратегии все более отчетливо стали проявляться элементы эмпирического подхода.

Наиболее ярким примером сенсорного маркетинга с ее стороны стал суперплоский портативный компьютер «Sony VIAO», который объявлялся первым ультраплоским лэптопом, а также стильным революционным прорывом в компьютерной области. Другой пример - «Freq», симпатичный аудио-плеер, прекрасно адаптированный к сутолоке современной жизни (снабжен «дугами безопасности»).

Теперь поговорим о размышлениях. Заслуживает внимания недавняя кампания под лозунгом «Что дальше?», в частности реклама с мальчиком на озере. В черно-белом телевизионном ролике светловолосый паренек идет по мелководью озера. На фоне тихой, спокойной мелодии звучит голос рассказчика: «Он не знает, что такое граммофон. Никогда не слышал о восьмидорожечном магнитофоне. Он лишь однажды видел проигрыватель на чердаке дома своего деда. Компакт-диски и компьютерные дискеты - это игрушки его родителей. А что будет у него?» Затем на экране появляются слова: «Walkman. Discman. CD. Minidisc. Что дальше?» Появляется логотип «Sony». Реклама совершенно очевидно ориентирована на размышления, заставляет задуматься о завтрашнем дне технологий, задаться вопросом: «Каким станет следующее поколение продуктов «Sony Electronics»?

«Freq», одна из новых моделей в семействе аудиоплееров «Sony»

Не забывает «Sony» и о переживаниях действия. Лучшее тому подтверждение - «Walkman», безусловный призыв к действию, которым утверждается вполне определенный стиль жизни. «Walkman» символизирует бешеный ритм повседневности, в которой так хочется обрести хоть немного уединения, отдыха, радости. Это прекрасный способ расслабиться по дороге на работу, спутник в прогулках и занятиях спортом.

Внимание к переживаниям соотношения проявляется в ряде маркетинговых кампаний, в частности в проекте издания для поклонников видеоигр «Playstation Underground», которым в инновационной форме продуктам и их потребителям предоставляется возможность общаться друг с другом, что способствует их сплачиванию.

Единственный эмпирический компонент, который по большому счету игнорируется «Sony», - это чувства. А если компании к тому же удастся интегрировать различные виды потребительских переживаний, то она станет на верный путь, который позволит сформировать холистический корпоративный бренд.

ВОПРОС ЧЕТВЕРТЫЙ: НОВЫЕ ПРОДУКТЫ, РАСШИРЕНИЕ ГРАНИЦ ИСПОЛЬЗОВАНИЯ МАРКИ, СТРАТЕГИЯ ПАРТНЕРСТВА

С позиций традиционного маркетинга свойств и преимуществ задача разработки нового продукта нередко представляется как необходимость оснащения продуктов новыми качествами, «улучшения» старых продуктов или существующих технологий. Моделями традиционного маркетинга проблема расширения границ использования бренда обычно решается с точки зрения сочетаемости различных товарных категорий и переноса позитивного имиджа существующего бренда на другой продукт.

Принятие решений по новым продуктам и расширению границ бренда с использованием эмпирического подхода предопределяется тремя факторами: 1) степенью, в которой новый продукт и расширение пойдут на пользу эмпирическому имиджу компании или бренда; 2) степенью, в которой новый продукт и расширение добавят новые переживания, которые можно будет интенсифицировать в дополнительных новых продуктах и последующих расширениях границ использования бренда; 3) степенью, в которой они будут способствовать формированию холистических переживаний. Иными словами, когда «Lipton» решает, стоит ли распространить свой бренд на чайные кафетерии, или «Jonny Walker» раздумывает о приобщении к модельному бизнесу (что в действительности и произошло в недавнем прошлом: «Lipton» открыл чайную в Пасадене в стиле «Starbucks», а «Jonny Walker» - бутик в универсаме «Bloomingdale's»), главный вопрос состоит в том, сколь благоприятными будут итоговые потребительские переживания.

Сходными соображениями руководствуются и при подборе компаний для стратегического партнерства. Вероятно, такой эмпирический анализ стал основой решения, принятого в середине 90-х годов «Swatch» и «Daimler Benz» относительно сознания совместного предприятия для производства нового автомобиля, решения, которое озадачило очень многих промышленных экспертов. Детище их сотрудничества, автомобиль «Smart», является от начала и до конца эмпирическим продуктом. «Smart» (сегодня предлагается только на европейском рынке) вопло-

щает в себе все то лучшее, что присуще его родителям. Привлекательность машины заключается в самом ее дизайне и конструкции, в которых отчетливо выражено внимание к эстетическим потребностям клиентов и забота об их безопасности. Это очень маленький автомобиль, идеально приспособленный к условиям парковки в любом самом перегруженном движении городе мира. Его лозунг - «максимально минимизировать». «Smart» проектировался как полностью новый продукт, как инновационный инструмент разрешения проблемы передвижения в условиях города. Микроавтомобили сегодня опять в моде как в Европе, так и в Азии. Несмотря на свои малые габариты, «Smart» с успехом выдерживает самые жесткие тесты на уровень безопасности, и именно безопасность является центральной концепцией его дизайна. «Smart» - это еще и удовольствие. Отличительный внешний вид, несколько угловатый, но безусловно современный, выделяет машину в транспортном потоке. Больше всего он напоминает спортивную туфлю для джоггинга! Избранная двухцветная схема окраски позволяет покупателю подобрать сочетание по своему вкусу, дизайн салона состоит из модульных элементов, что делает возможным быстрое и дешевое радикальное изменение интерьера. По сути, в «Smart» воплощена концепция автомобиля как безопасного и тщательно продуманного модного аксессуара. Чего, собственно, еще можно было ожидать от совместной работы «Swatch» и «Daimler Benz»?

ОТЛИЧИЕ ПОКОЛЕНИЙ

Питер Левайн из агентства «DGA Consulting» провел масштабное исследование среди представителей трех поколений потребителей по вопросу об их восприимчивости к различным типам коммуникации. Изучению подверглись американцы, принадлежащие к поколению «бума рождаемости» (люди в возрасте от 34 до 52 лет), представители поколения X (сегодняшний возраст от 24 до 33 лет) и поколения Y (возраст - 22 года и меньше). Поскольку все эти люди обладают разным жизненным опытом, при разработке эффективной маркетинговой стратегии следует безусловно учитывать возраст и характер пройденного человеком жизненного пути. Так, пережившие эпоху войны во Вьетнаме и антивоенные выступления тех лет американцы «бума рождаемости» восприимчивы к категориям качества и комфорта. Кроме того, испытав сильное влияние со стороны телевидения и рок-н-ролла, они подвержены обаянию идолов, преклоняются перед авторитетами, склонны замыкаться в себе и не чужды витанию в облаках. Поколение X отличается более пессимистичным и одновременно реалистичным взглядом на жизнь. Люди этого поколения более независимы в суждениях и, соответственно, менее подвержены программированию со стороны маркетинговых акций и телевидения, поскольку в значительной своей части познали развод родителей и выросли в эпоху СПИДа, бандитизма и насилия. Со своей стороны представители поколения Y более оптимистичны. Они находятся на этапе ожидания «будущего», а потому более восприимчивы к новым идеям, отдают предпочтение компаниям, обладающим собственной философией. Им знакомо чувство общности. По результатам своего исследования Левайн делает вывод о том, что представители разных поколений предпочитают различные СЭМы. Он также считает, что представители поколений X и Y более восприимчивы к усилиям компаний в области эмпирического маркетинга, чем дети «бума рождаемости», которым в первую очередь требуются свойства, преимущества и качество продуктов.

ВОПРОС ПЯТЫЙ: ГЛОБАЛЬНЫЙ ЭМПИРИЧЕСКИЙ БРЭНДИНГ

Выход с акциями эмпирического маркетинга на глобальную арену сопряжен с целым рядом комплексных вопросов, среди которых следующие:

- Можно ли быть уверенными в том, что потребители в разных странах ожидают и одинаково ценят одни и те же типы переживаний?
- Существуют ли культурные различия, которыми определяется предпочтение тех или иных типов СЭМов? Например, не отдают ли в одних странах предпочтение эмоциональному восприятию, в других - интеллектуальному, а в третьих - соотносительному?
- Как насчет конкретных видов переживаний? Возможно ли, что представители одной нации более расположены к эстетической составляющей ощущений, а представители другой предпочитают, чтобы их будоражили и волновали? Возможно, какие-то нации более восприимчивы к национально ориентированным соотносительным обращениям, а другие, напротив, - к глобальным, космополитическим?
- Не воздействуют ли на потребителей в разных странах различные ПП?

Как мы могли убедиться, знакомясь с главой 8, нации различаются по своим культурным ценностям. Кроме того, межкультурные исследования в области управления имиджем, рекламы и потребительского поведения дают положительный ответ на вышеприведенные вопросы.

Следующий вопрос, на который следует найти ответ: насколько сильны имеющиеся различия. Если они действительно велики, то наилучшим выходом будет выработка локализованной стратегии.

Добившаяся в девяностые годы впечатляющего роста своих доходов, базирующаяся в Огайо «Service Corporation International» стремится к распространению наивысшего уровня обслуживания и наилучшей деловой практики в качестве самого крупного в мире провайдера ритуальных услуг. Предоставляя услуги по захоронению и кремации с сопутствующими церемониями для членов семьи покойного, принадлежащих к различным культурам и национальностям, говорящих на разных языках и проповедующих разные религии, SCI должна локализовать эмпирические аспекты своих услуг.

С другой стороны, если аудитория проявляет определенную гибкость и открытость для новых знаний и веяний или если предлагаемые переживания не столь «завязаны» на ценностные категории, можно попробовать стандартизированную стратегию. Следует, впрочем, иметь в виду, что адаптация потребует времени, и в отдельных странах использование стандартного подхода потребует от его организаторов терпения.

Обратимся к более простому примеру с печеньем «Oreo». Появление его на рынке в 1912 году стало одним из наиболее успешных за всю историю случаев запуска новой продукции, быстро завоевавшей 10 процентов американского рынка кондитерских изделий, причем продажи «Oreo» продолжают и сегодня устойчиво расти. Долгая традиция его потребления представителями нескольких поколений семьи стала главной темой рекламной деятельности «Nabisco's Oreo». В достаточно эмоциональной кампании соотнесения «Как есть печенье «Oreo» дедушка учит внука, как лакомиться печеньем с молоком. Кампания также используется для рекламы на зарубежных рынках, хотя и в несколько модифицированном виде (в частности, в Аргентине в качестве учителя выступает не дедушка, а отец).

Любопытно, что в Китае, стране, где семейные узы особенно прочны, эта кампания пока не задействована. Ответственные за рекламу в «Nabisco Oreo» считают, что там время для нее еще не пришло. Хотя в результате проведенной в 1996 году массовой вводной рекламы и кампании по распространению образцов интенсивность опробования составила 75 процентов, в 1998 году намерение о повторной покупке выражали лишь 32 процента потребителей, и показатель этот продолжает снижаться. По мнению Франка Вонга, директора-распорядителя китайского отделения «Nabisco China», предлагаемые печеньем сенсорные переживания не совсем подходят для китайского потребителя. Китайцы не привыкли к горьковатому вкусу черного шоколада, да и цвет печенья кажется им малопривлекательным. Пока они не примут этот вкус, маркетинг чувств и соотнесения не сможет быть эффективным. Впрочем, если опираться на пример японского рынка, то дело не представляется столь уж безнадежным. Сухое печенье в горьком шоколаде «Роску» производства компании «Ezaki Glico» из Осаки пользуется в Японии бешеной популярностью, а недавно потребителю с успехом была предложена новая линия «Royal Milk Rosku» печенья в молочном шоколаде. Если и китайцы сумеют адаптироваться к необычному для них опыту потребления «Oreo», то вскоре вполне уместным окажется и его эмпирический маркетинг. По словам господина Вонга, «во всем мире «Oreo» означает нечто большее, чем просто тип кондитерского изделия, это атрибут представлений о преемственности поколений». Проявление должного терпения в своей практике в условиях кросс-культурной среды открывает перед маркетологами совершенно уникальные перспективы. С использованием представленного в главе 9 эмпирического колеса можно начать прививать холистические переживания в глобальном масштабе с формированием в итоге по-настоящему глобального холистического брэнда.

РЕЗЮМЕ

Стратегические вопросы эмпирического маркетинга включают подбор наиболее эффективных СЭМов и определение взаимоотношений между этими СЭМами и ПП по критериям интенсивности, объема, глубины и соединения отдельных видов переживаний. Кроме того, существуют более широкие стратегические проблемы, решение которых выходит за рамки работы с СЭМами и ПП с использованием эмпирической сетки. Речь идет об эмпирическом брэндинге, цель которого - формирование идентичности продуктовых линий и в целом компании, а также о менеджменте процесса выхода на рынок с новыми продуктами. Глобальный эмпирический маркетинг порождает вопросы стандартизации и локализации в плане формирования глобальных или локальных переживаний.

«НЕТ, НЕТ И НЕТ...», - с ужасом восклицает Лора Браун.

Переживания для всех и каждого. Переживания для всего мира! Для планеты Земля! И все под контролем, стратегически распланировано. Снисходительно ухмыляющийся «старший брат»? Мир что, совсем рехнулся?

СРЕДСТВА ОЦЕНКИ ЭМПИРИЧЕСКОГО МАРКЕТИНГА

Уже в течение многих лет я работаю над разработкой удобных средств практической оценки изложенных в данной книге концепций. Средства представлены конкретными инструментами для измерения сенсорного, эмоционального, интеллектуального, побудительного (к действию) и соотносительного воздействия. Ими можно пользоваться при консультировании по следующим направлениям:

- Оценка эмпирических аспектов различных ПП.
- Планирование работы с ПП и СЭМами по отдельным брэндам компании.
- Выработка рекомендаций по стратегии и практической ее реализации.

Совместно с Джоско Бракусом, аспирантом докторантуры Колумбийской школы бизнеса, была разработана простая и лаконичная оценочная шкала, позволяющая выяснить, действительно ли конкретный ПП (логотип, рекламный материал, торговое пространство, сайт) работает по конкретному СЭМу. Шкала содержит ряд пунктов-вопросов, применимых к любому ПП с семью рейтинговыми ответами на них от категоричного «нет» до «да» в превосходной степени. В соответствии с принятой практикой шкала была протестирована на уровень достоверности и ва-лидности. Следует иметь в виду, что некоторые пункты изложены в отрицательной форме, а потому ответы на них должны быть ранжированы в обратном порядке. Такие пункты отмечены знаком минус. Ниже приводятся лишь некоторые из критериев оценки ПП.

Ощущения:

- ПП пытается воздействовать на мои органы чувств. (+)
- ПП сенсорно привлекателен. (+)
- ПП не оказывает на меня сенсорного воздействия. (-)

Чувства:

- ПП пытается привести меня в определенное расположение духа. (+)
- ПП вызывает у меня эмоциональную реакцию. (+)
- ПП и не пытается воздействовать на мои чувства. (-)

Размышления:

- ПП пытается меня заинтриговать. (+)
- ПП порождает во мне любопытство. (+)
- ПП не пытается взывать к моему творческому мышлению. (-)

Действия:

- ПП пытается заставить меня задуматься о моем стиле жизни. (+)
- ПП напоминает мне о видах деятельности, к которым я мог бы обратиться. (+)
- ПП не пытается заставить меня задуматься о действиях или поведении. (-)

Соотнесение:

- ПП пытается заставить меня задуматься о взаимоотношениях. (+)
- Через этот ПП я могу соотнести себя с другими людьми. (+)
- ПП не пытается напомнить мне о социальных нормах и проявлениях социальной жизни. (-)

В сочетании с другими средствами оценки и измерения шкала может быть использована в следующих целях:

- Стратегическое эмпирическое моделирование.
- Построение схем эмпирического восприятия.
- Проработка эмпирической концепции различных брендов.

Наконец, данная маркетинговая методика может стать элементом более широкой оценки достоинств марки в глазах потребителей (например, степени осведомленности о бренде, связанных с ним ассоциаций, репутации бренда, характера взаимоотношений между брендом и потребителем), а также финансовой оценки бренда.

ГЛАВА 11 СОЗДАНИЕ ЭМПИРИЧЕСКИ ОРИЕНТИРОВАННОЙ ОРГАНИЗАЦИИ

В главах 9 и 10 мы говорили о гибридах, холистических переживаниях, а также о маркетинговой и бизнес-стратегии в области эмпирического маркетинга. Наилучшим образом эти вопросы могут рассматриваться, решаться и планироваться только в условиях организации, повернутой лицом к эмпирическому маркетингу. Эта последняя глава как раз и посвящена построению эмпирически ориентированной организации, задаче, реализация которой требует переосмысления роли маркетинга и бизнеса как таковых.

Ниже будут перечислены и кратко охарактеризованы свойства идеального для развития потребительских переживаний типа организации (см. схему). Будет продемонстрировано также, что суть требуемых изменений касается не столько организационной структуры компании, сколько формирования особой атмосферы, которой был бы пропитан весь комплекс корпоративной культуры. Я называю такую новую культуру «дионисиевой организацией» (см. далее). Кроме того, компания, которая твердо намерена воспользоваться преимуществами эмпирического маркетинга, должно делать осознанный акцент на активизацию творческого и инновационного потенциала, следуя идее социокультурного вектора потребления (см. главу 1), отслеживать проявление общих долгосрочных тенденций в окружающем мире («взгляд с птичьего полета»). Более того, эмпирически ориентированная организация рассматривает проявляемые ее сотрудниками творческие и инновационные качества как самый ценный для себя интеллектуальный капитал. Исходя из этой позиции набор, подготовка и совершенствование «эмпирического» мастерства становятся ключевыми моментами политики в области человеческих ресурсов и «внутреннего маркетинга». Наконец, при выработке стратегии и дальнейшем развитии своих эмпирических программ организация должна опираться на экспертное мнение специализированных фирм. В этой связи далее будет рассмотрен вопрос интеграции в совместную работу с творческими агентствами.

Характеристики эмпирически ориентированной организации

Прежде изложим несколько моментов, которые следует иметь в виду при чтении данной главы.

Во-первых, тип организационной культуры и внешних агентств, о которых пойдет речь ниже, едва ли реально существует в мире современного бизнеса. Даже если ваша компания рыночно ориентирована (то есть принимает во внимание потребности клиентов и состояние конкуренции, работает многофункционально, занимается сбором и распространением информации о рынке), это еще не означает, что ваша рыночно ориентированная компания является эмпирически ориентированной. Многие рыночно ориентированные компании чрезвычайно функционально зависимы, привержены стратегическому планированию и не обладают достаточной культурой для того, чтобы поощрять в своих рядах творческий и инновационный подход. В результате они оказываются неспособными выйти на рынок с революционными продуктами, предложить инновационные кампании.

Во-вторых, создание эмпирически ориентированной компании требует проявления воли и усилий со стороны ее высшего руководства. Поэтому тем из вас, кто относится к этой категории, являясь исполнительными директорами компаний, владельцами крупного или малого бизнеса, начальниками отделов или руководителями проектов, будет полезно ознакомиться с особенностями такой организации и некоторыми рекомендациями по ее формированию. Это не означает, впрочем, что глава не имеет отношения к тем, кто (пока) не занимает высоких постов. Многие из изложенных здесь мыслей могут быть использованы в вашей повседневной работе брэнд-менеджера, менеджера по товарному ассортименту, рекламе, сбыту, конструктора-разработчика и т. д. Даже если вы вообще не имеете отношения к сфере практического маркетинга, вам также могут пригодиться дополнительные знания по вопросам организации эмпирического маркетинга.

Наконец, в изложении темы я исхожу из предположения о том, что сотруднику компании будет легче обеспечить клиентов замечательными переживаниями, если он сам в своей жизни (служебной и личной) настроен на восприятие эмпирических переживаний. Хотя в этой главе переживания рассматриваются с позиций самой организации, я поделюсь с вами некоторыми мыслями, которые, возможно, помогут вам усовершенствовать собственный «эмпирический стиль жизни». Не беспокойтесь, я не собираюсь приглашать вас зажечь свечи, включить медитативную музыку и погрузиться в пену теплой ванны. Я просто ознакомлю вас с несколькими менее интимными приемами стимуляции восприимчивости к переживаниям, которые смогут благотворно сказаться на ваших способностях эмпирически настроенного маркетолога.

ДИОНИСИЕВА КУЛЬТУРА

Определения «аполлонов» и «дионисиев» заимствованы из древнегреческой мифологии и используются для характеристики диаметрально противоположных способов мышления, противоположных типов восприятия мира. Определение «аполлонов», производное от имени бога Аполлона, означает упорядоченный, сбалансированный, анализирующий. Термин «дионисиев» имеет отношение к культу, мифам и празднествам (Дионисиям) в честь греческого бога Диониса, различным формам почитания которого предположительно обязана своим возникновением греческая драма. Празднества в честь Диониса традиционно носили характер пиров, участники которых испытывали душевный подъем, граничивший с экстазом. Определение «дионисиев» ассоциируется, таким образом, с экстатическим состоянием, пылкостью и необузданностью.

Применительно к современным компаниям можно сопоставить противоположные идеальные типы аполлоновой и дионисиевой организации. Первая рациональна по своей природе, то есть гармонична, упорядочена и четко спланирована. По сути, это торжество духа просвещенности. Дионисиева организация является порождением совершенно иного типа понимания реальности. Это организация, чья природа зиждется на чувствах и творческих порывах, она построена на хаосе и хаосом живет.

Как аполлонов, так и дионисиев тип организации имеет свои недостатки. Чрезмерность проявления одной природы - и организация стагнирует, другой - распадается. Ясно, что эмпирически ориентированная организация должна сочетать в себе оба эти начала. У нее должны быть как те, кто планирует, управляет и контролирует, так и те (внутри и вне компании), кто творит и доводит обращение компании до ее основных целевых потребителей.

И все же при условии достаточной сбалансированности организационных параметров именно дионисиева организация являет собой наилучшую среду для развития эмпирического маркетинга. Большинство организаций слишком робки, слишком медлительны и слишком бюрократичны в принятии решений. Я предпочел бы видеть вокруг себя людей, брызжущих идеями, нежели апатичных исполнителей со стеклянным взглядом. Я предпочел бы постоянно получать все новые идеи по электронной почте, а не вычерчивать графики или заполнять таблицы. На этапе перехода от маркетинга свойств и преимуществ к эмпирическому маркетингу дионисиевы процессы и инициативы более предпочтительны. Все, что вы потеряете в плане предсказуемости, с лихвой вернется к вам за счет творческого подхода и работы воображения.

Между тем на этапе смены маркетинговых концепций абсолютно необходимо сделать коммуникации максимально прозрачными и заручиться поддержкой в производимых изменениях в рамках самой организации. Помните описанную в главе 4 кампанию мировых культур «British Airways»? Негативная реакция на перекраску хвостового оперения лайнеров проявилась практически на всех уровнях: от стюардесс до акционеров. И те и другие почувствовали себя оскорбленными, когда им предложили отказаться от демонстрации своей национальной принадлежности. Согласитесь, непросто получить поддержку извне, если в собственном доме лада нет.

Так каковы же специфические черты дионисиевой организации и как сформировать организацию подобного типа?

Задание - мечтать

Забудьте на мгновение о стратегии, планировании, итоговых показателях и исследованиях. Попробуйте вместо этого помечтать. Спросите самого себя: какие переживания вы хотели бы в долгосрочной перспективе сформировать у своих клиентов и как это можно сделать в необычной, интересной, захватывающей манере. Составьте список совместно с коллегами или самостоятельно. Вычеркните банальные вещи. И начните работать над самыми безумными! Призовите своих людей к терпению, вселите в них энтузиазм. Поощряйте их фантазии.

Призовите «иконоборцев»

Привлеките к работе людей, которые подвергают сомнению, бросают вызов устоявшимся представлениям, структурам, привычкам и шаблонам в мышлении. Привлеките их в качестве консультантов через агентства, пусть даже в качестве руководителей высшего звена. Жесткая организация вполне может выиграть от привнесения некой ветрености в стиле «Ben & Jerry», тогда как продаваемая гра-нольная культура (вроде той же «Ben & Jerry») может выиграть от наличия аналитически мыслящего менеджера. Оба типа в новой среде окажутся на положении низвергателей устоев. Привлеките людей, которые поднимут муть со дна.

Немало организаций действительно получили дополнительные преимущества от использования такого подхода: IBM, наняв Герстнера, Музей Гуггенхайма [Нью-Йоркский музей современной живописи и скульптуры] - бывшего менеджера по рекламе, «Netus» (французский производитель изделий из кожи) - Мартина Марджиела в качестве художника. Последний пример свидетельствует о том, что даже в мире моды может потребоваться иконоборец. А вот еще пример. Бернар Арно, президент «LVMH Moët Hennessy Louis Vuitton», пригласил весьма оригинального английского дизайнера Джона Галлиано возглавить дом «Dior», а другого молодого британца Александра Маккуина - стать у руля «Givenchy». Понятно, что такой агрессивный и расчетливый махинатор, как господин Арно, буквально перевернувший вверх ногами всю французскую индустрию предметов роскоши, сам вполне может рассчитывать на титул бунтаря и иконоборца.

Оставьте всякий вздор

В главе 1 я уже объяснял, что считаю «хорошим, плохим и уродливым» в традиционном маркетинге. Пора от слов переходить к делу. Освободитесь от бессмысленной терминологии, стратегической тарбарщины, менеджерских умствований. Дайте персоналу возможность выражать себя более искренне, прямо и творчески. По-

ощряйте его в исследовании новых методик. Подумайте о новых способах генерирования идей, новых путях коммуникации, новых способах преподнесения информации во время собраний. Наконец, установите новые правила проведения брифингов и презентаций типа: «Всякий, кто начнет жонглировать цифрами, выпивает стакан воды!»

Тактика пропитывания

Что делать, если вы по-настоящему уверены в ценности эмпирического маркетинга, но не занимаете достаточно высокого поста для его внедрения и сталкиваетесь с общим непониманием?

Не отчаивайтесь. Начните с партизанских действий. Питайтесь удачными примерами и пропитывайте организацию снизу доверху своими идеями. Начните с небольших проектов и постарайтесь привлечь к своей работе внимание высшего руководства. Найдите единомышленников. Постарайтесь привлечь в организацию консультантов, докладчиков, экспертов со стороны, к мнению которых руководство скорее прислушается, поскольку посчитает его более объективным. Выявляйте частные случаи и примеры практики эмпирического маркетинга у конкурентов. Превратитесь в путешественника по эмпирическому электронному пространству (посетите сайт www.exmarketing.com).

Подобная тактика действий может показаться вам странной, непривычной, пугающей. Так и должно быть. Дух Диониса - это дух авантюризма, творчества, вдохновения. Постарайтесь привнести его в свою организацию и наблюдайте, как станет меняться устоявшийся порядок вещей.

ТВОРЧЕСКИЙ ПОДХОД И ИННОВАЦИОННОСТЬ

Весной 1998 года, участвуя в качестве одного из докладчиков в ежегодной конференции Фонда корпоративного дизайна, я познакомился с потрясающим человеком, основателем и президентом «Nissan Design International» Джеральдом Хиршбергером. Это убежденный сторонник идеи о ключевом значении творчества в успешной работе организации, высказывающейся так: «Дать в организации простор творческому мышлению - это одно. Сделать же творчество основой всей деятельности организации - это совсем другое. Это означает не просто поддерживать и усиливать творческую составляющую бизнеса, но утверждать творческий подход как основополагающий принцип организации бизнеса».

В 60-е и 70-е годы Хиршбергер руководил разработкой дизайна автомобилей «Pontiac» и «Buick». В своей книге «Приоритет творчеству, или Внедрение инновационного бизнеса в реальный мир» он описывает положение дел в корпорации «General Motors» (GM) во времена, когда в ней проектировались такие замечательные машины, как «Chevrolet Chevy Corvair», «Buick Riviera», «Pontiac Firebird», ранние модели «Corvette»:

«Когда я пришел в GM, корпорация была настоящим символом мощи и процветания Америки. Работа в ней была заветной мечтой всякого, кто посвятил себя автомобильному дизайну. В GM сформировалась целая когорта талантливых специалистов, работавших под крылом неподражаемого Уильяма Митчелла, в то время вице-президента корпорации по художественному проектированию. Это был по-настоящему увлеченный всем, что связано с автомобилями, мотоциклами и гонками, человек, в жилах которого, похоже, текла не кровь, а высокооктановый бензин... Я довольно быстро дорос до менеджерских должностей и имел достаточно возможностей для экспериментирования в руководстве творческим процессом... Способность Митчелла привлечь к реализации своих идей все подразделение (и большинство людей в корпорации) произвела на меня большое впечатление».

Узнаете тип этой компании? Работаете ли вы сами в такой же? Можете ли представить себе тот подъем, что порождается культурой подобных организаций?

Одновременно Хиршбергер отмечал некоторую близорукость в подходах как Митчелла, так и GM в целом, близорукость, которая встречается и у сегодняшних приверженцев творческой и страстной корпоративной культуры. Именно она в конце концов лишила GM королевского трона. Сегодня корпорация владеет лишь половиной из тех почти 50 процентов рынка, которые безраздельно принадлежали ей в 50-е годы.

«У Митчелла не хватало терпения... чтобы выслушать разъяснения дизайнеров (или кого бы то ни было) относительно теорий, лежавших в основе предлагаемых проектов, обсудить предполагаемых клиентов или условия, в которых предстоит существовать модели». Да, именно это отношение и породило проблемы GM. «Появление Ральфа Надера, развитие конsumerизма [Конsumerизм - организованное движение за расширение прав и влияния потребителей по отношению к продавцам и производителям товаров, создание обществ потребителей], борьба за безопасность, озабоченность проблемами окружающей среды, растущий импорт - все это сделало шестидесятые и 70-е годы временем больших потрясений для автомобильной промышленности США. В этих условиях концерн продолжал проявлять опасное нежелание активизировать имеющийся творческий потенциал для адекватного реагирования на изменение ситуации. Потенциал этот рассматривался скорее как помеха, а не как ресурс перехода к новому мышлению... Отражением косности GM стало общее ухудшение атмосферы внутри компании, обособление ее подразделений, каждое из которых превратилось в изолированный бастион отстаивания привычных представлений и методов работы, опиравшихся на былые успехи».

В 1980 году Хиршбергер оставил «General Motors» и перешел в «Nissan». Там он возглавил новое самостоятельное подразделение «Nissan Design International» (NDI), задача которого состояла в совмещении преимуществ американского дизайна и японских технологических достижений. Подобно GM в лучшие его десятилетия, уникальный корпоративный гибрид стал очагом инновационное™ в области автомобилестроения, выдав на гора проекты таких ультрасовременных машин, как первый «Nissan Pathfinder», моделей «Altima», «Maxima», «Pulsar NX», минивэна [Минивэн - класс автомобилей размером меньше стандартных микроавтобусов. Стали популярны в США как семейные автомобили с середины 80-х годов] «Quest, Infinity J30», большого седана «Mercury Villager» для компании «Ford». «NDI была подобна кипящему котлу, в котором варились совершенно разные бизнес-культуры,

сталкивались и притирались разные стили работы, рабочие ритмы и приоритеты... Все вопросы активно обсуждались с участием всех сотрудников, атмосфера была шумная, насыщенная, лишенная чиновничества, временами то веселая, то конфликтная».

В главе 6 мы уже говорили о творческом подходе отдельной личности, однако какие принципы, структуры, процессы и решения необходимы, чтобы творчество стало основным мотором бизнеса?

Хиршбергер, истинный «дионисианец», свято верит в творческую энергию как продукт столкновения противоположностей, следствие динамического состояния, который он именуется полярностью. Полярность выражается (в масштабах подразделения или организации) в терпимости по отношению к противоположной точке зрения, в привлечении к работе сотрудников, отстаивающих противоположные позиции, воспитании у работников восприимчивости к иному, пусть даже не слишком доброжелательному мнению, что в конечном итоге позволяет по-новому взглянуть на укоренившиеся представления. В своей книге Хиршбергер приводит цитату физика Нильса Бора, сказавшего однажды: «Противоположностью верному утверждению является ошибочное утверждение. Однако противоположность абсолютной истины в свою очередь может являться столь же абсолютной истиной».

Хотя с идеями Хиршбергера я познакомился совсем недавно, я прекрасно помню этот принцип еще по курсу развития творческих способностей, читаемому профессором Норбертом Грозбенем, который я прослушал много лет назад будучи студентом Гейдельбергского университета. Как и Хиршбергер, психолог Грозбен парадоксальным образом характеризовал процесс творчества как «биполярную интеграцию». Свою мысль он дополнял важной концепцией о взаимной осцилляции полярных противоположностей с последующим синтезом на более высоком уровне. Термин «синтез» пришел к нам из гегелевской теории диалектики («тезис - антитезис - синтез») и означает качественно новый этап на пути постижения истины.

Я неоднократно переносил принцип диалектического процесса взаимной осцилляции противоположностей на собственную работу с командами специалистов, сформированными для решения специфических задач компании. Кратко это можно охарактеризовать так:

- Этап 1. Тезис. Членам группы задают вопрос об их собственном мнении по проблеме.
- Этап 2. Формулирование двух антитезисов. Выделяют две противоположные точки зрения и предлагают их защитникам в рамках собственной подгруппы сформулировать свою позицию в крайней форме.
- Этап 3. Синтез. Вновь сводят подгруппы вместе, позволяя высказать свою новую позицию, и предлагают выработать совместное решение.
- Этап 4. Повторение этапов 1-3. Повторяют процесс, последовательно возвращаясь к этапам 1, 2 и 3 с выработкой нового варианта решения проблемы. Если возможно, проводят еще одно повторение.

Окончательный результат представляет собой творчески осмысленное решение, которое далеко превосходит по качеству любое развитие, уточнение или обсуждение в режиме мозгового штурма первоначальной позиции. Хотя общая концепция представлена на примере работы в группе, творческая личность может реализовать ее самостоятельно при поиске решения той или иной проблемы. Более того, возможно умозрительное рассмотрение различных ситуаций, например путем идентификации образов, представляющих собой переживания потребителя, скажем, при общении с ПП. Наконец, диалектический процесс единства и борьбы противоположностей может восприниматься как организационная модель, согласно которой компания постоянно подвергается обновлению на все более высоком уровне за счет экспериментирования с крайними позициями спектра мнений, в конечном итоге сливающихся в качественно новом синтетическом продукте.

ВЗГЛЯД С ВЫСОТЫ ПТИЧЬЕГО ПОЛЕТА

Не так давно я получил приглашение от Ника Шора и его команды по рекламному агентству «Nickandpaul» на «супергрупповую» дискуссию по поводу долгосрочных тенденций в развитии технологии, индустрии развлечений, быта и в целом стилей жизни. В приглашении говорилось: «Маленькое предупреждение: мы намерены обеспечить совместный взгляд с высоты птичьего полета на эти важнейшие аспекты общественной жизни, а потому предлагаем предвзвешенно обдумать одну из тем и подготовить письменное сообщение или любой другой материал, который представляется вам интересным и окажется полезным для нашей дискуссии». Идея организации подобных интеллектуальных дискуссий о грядущих тенденциях на пороге нового тысячелетия стала развитием практики проведения обычных для «Nickandpaul» внутренних обсуждений по вопросам брендинга. Столь широкие сессии уже проводились агентством в Великобритании, Японии и США. Публика для участия в дискуссии намеренно была подобрана разношерстная: архитектор, культуролог, бренд-менеджер, публицист, директор исследовательского центра, основатель высокотехнологичной фирмы и т. д.

Дискуссия была очень живой, предлагались самые фантастические сценарии, каждая проблема рассматривалась с самых далеких друг от друга позиций. Настоятельно рекомендую такого рода обсуждения компаниям любого профиля. По крайней мере раз в месяц отведите два-три часа времени на «взгляд на перспективы с высоты птичьего полета» или сделайте так, чтобы ваши сотрудники с той же периодичностью посещали подобные мероприятия в других компаниях и общественных центрах.

Другой хороший метод заключается в максимально тесном приобщении вас к миру ваших клиентов, с тем чтобы взглянуть на вещи с птичьего полета их глазами. Думаю, вам известно, что тинейджеры прекрасно ориентируются на рынке, и так просто одурачить их не удастся. Подросткам и молодежи нужны «фирменные» продукты, и они отлично видят, что настоящее, а что - нет. Они же являются верным индикатором тенденций. Так, выяснив, что тинейджеры пользуются Интернетом буквально для всего, от совершения покупок до болтовни с друзьями, вы сможете в будущих проектах использовать это средство коммуникации для более эффективного его сенсорного, эмоционального, интеллектуального, побудительного и соотносительного воздействия. Причастность

к молодежным тусовкам (реальным или виртуальным) обеспечит вас информацией о стиле жизни молодежи, желательном для них типе подачи материала, предпочтительных формах общения.

В Японии старшеклассницы считаются бесценным источником сведений о только-только нарождающихся тенденциях, а также предложений относительно эмпирических качеств продуктов. Газета «Wall Street Journal» писала: «Японским компаниям давно известно, что местные школьницы обладают прямо-таки сверхъестественной способностью предсказывать, какие именно продукты станут хитом рынка, причем среди потребителей всех возрастных групп. Более того, определенные группы старшеклассниц способны своими язычками превратить новый продукт в объект вожделения для жителей всей страны». Приведу лишь несколько высказанных школьницами предложений, которые обернулись для производителей кардинальным расширением сбыта:

- О кисломолочном напитке производства «Coca-Cola Japan»: «Замените свою высокую худосочную бутылку на низкую и широкую, а синюю этикетку - на красную».
- Об освежающем дыхании напитке производства «Meiji Milk Products»: «Смешивайте освежающий состав не с фруктовым соком, а с китайским чаем улунг».
- О недорогой линии косметики от «Shiseido»: «Откажитесь от названия «Chopi» и смените цвет тюбиков с черного, белого и серебристого на бежевый».

Еще одна эффективная техника - составление долгосрочных сценариев. Нефтяная компания «Shell» считается признанным специалистом в этом деле, что позволяет ей успешно справляться с неожиданными для прочих катаклизмами и колебаниями на нефтяном рынке, изменениями в экономическом окружении. Цель, которая при этом преследуется, - выявление тенденций до того, как их начнут обсуждать на страницах журнала «The Economist». Каждые три года в «Shell» вырабатывается совершенно новый сценарий, включая ротацию членов команды, которая напрямую занимается сценариями. Каждые шесть лет приглашается новый ответственный (иконоборец) за подготовку сценариев.

ПРОБУЖДЕНИЕ ТВОРЧЕСКОГО ПОТЕНЦИАЛА У РАБОТНИКА И ГРУППЫ

Какие существуют признанные способы стимуляции творческого мышления отдельных сотрудников и целых групп в составе организации?

Первое, что приходит на ум, - это мозговой штурм. К сожалению, эффективность ее, похоже, не велика. В процессе мозгового штурма руководитель призывает группу менеджеров (например, менеджеров по ассортименту, коммуникациям, брэнд-менеджеров или группы смешанного состава) к выработке максимального числа предложений по конкретной проблеме. Руководитель дает подробные инструкции о необходимости спонтанного выражения мыслей, ни одно из высказываний не критикуется, участники должны пользоваться мыслями друг друга для развития собственных вариантов. За фазой активного разномыслия следует оценка группой генерированных идей.

Данная методика страдает целым рядом недостатков. Во-первых, специфика групповой работы заключается в том, что отдельные индивиды, не обязательно предлагающие лучшие дивергентные идеи, могут взять на себя роль лидера группы, доминировать в дискуссии и тем самым подавлять творческое самовыражение других участников. Во-вторых, высказывания других не только стимулируют мыслительный процесс, но и отвлекают от собственных мыслей. Когда человек начинает излагать не вполне сформировавшуюся идею, в разговор может вмешаться кто-то другой, кто воспринимает ваши слова по-своему, начинает развивать собственный вариант, уводя ваши мысли далеко от того, к чему они подбирались. В-третьих, поскольку оценивать высказанные идеи придется их же авторам, мысли не получают должного оформления. Люди склонны переоценивать творческую составляющую своих предложений, поскольку, как ни крути, а это их родные идеи.

В итоге мозговой штурм, будучи чрезвычайно популярной (а порой и забавной) формой генерирования творческих идей, едва ли является наиболее эффективным. Участники гонятся за количеством, а не за качеством, выплескивают массу идей, по большей части, впрочем, совершенно неплодотворных. Предложение тем же участникам устроиться в одиночестве в тихой комнате и изложить свои нетривиальные мысли в спокойной обстановке часто дает лучший результат.

Какова же возможная альтернатива? Во избежание только что перечисленных недостатков мозгового штурма следует исключить из процесса проявление лидерства, устранить отвлекающие моменты и предоставить кому-то другому оценивать преимущества генерированных идей. Участников штурма следует призвать не столько фонтанировать идеями, сколько сфокусировать свои творческие усилия.

Сеансы концентрации мыслительных процессов обычно проводятся с использованием внутрифирменных локальных сетей или с помощью других электронных средств коммуникации. В компании «Unilever» такие сессии проводятся в глобальном масштабе при участии порядка трехсот менеджеров и консультантов. Электронные сеансы умственной концентрации сближают с практикой мозговых штурмов многие общие черты. Однако имеются и весьма существенные отличия, позволяющие избежать тех проблем, о которых говорилось выше.

Каждый участник сессии видит идеи других участников на экране компьютера. При этом автор идеи сохраняет анонимность. Каждый может изложить собственную идею, может оторваться от экрана и спокойно поразмыслить. Когда все идеи изложены, они передаются на суд специальной группы (например, составленной из более высокопоставленных сотрудников организации). Эта группа отбирает наиболее интересные предложения и возвращает их авторам для дальнейшего развития и доработки. В принципе, «оценщики» и сами в любой момент могут подключиться к дискуссии, чтобы указать направление работы или запросить чью-то оценку, мнение или ассоциации в развитие идеи.

ФИЗИЧЕСКАЯ СРЕДА

Определенные типы стимуляции имеют ключевое значение для развития творческой и инновационной деятельности, а также для формирования привлекательных в глазах потребителей переживаний. Как следствие, организации следует более внимательно относиться к оформлению рабочей среды. Это касается архитектуры и дизайна интерьеров зданий и офисов, необычных пространственных решений в оборудовании рабочих мест, помещений для собраний и т. д. Так, в «Lucent Technologies» создали собственный центр для творчества, назвав его «Поэзия мысли», в котором есть аудио- и видеотека, библиотека, а в комнатах, где сотрудники могут поработать или посоветоваться, есть даже игрушки. Кондитерская компания «Clif Bar Inc.», о которой мы уже упоминали в главе 9, оборудовала у себя две стены для любителей скалолазания, оплачивает всем своим шестидесяти пяти сотрудникам уик-энды на водах, лыжных базах и в кемпингах.

Расположенная в Картерсвилле (штат Джорджия) компания «Prince Street Technologies», занимающаяся изготовлением ковров на заказ, очень серьезно подошла к решению вопроса об оформлении рабочих мест своих сотрудников для поддержания наиболее благоприятного морального состояния людей и формирования у них любви и приверженности к своей работе. Завоевав в 80-е годы прочную репутацию непревзойденного мастера в своем деле, «Prince Street» тем не менее к середине 90-х годов начала испытывать ощутимые финансовые трудности. В 1994 году она была приобретена фирмой «Interface Inc.», перебазировалась на свое нынешнее место в Картерсвилле и занялась изменениями, которые в последние два года проявились в дополнительных 55 миллионах долларов прироста годовых продаж.

Эпицентром всех изменений стало само производственное здание. Оно спроектировано так, объединив под одной крышей производственную, офисную и выставочную зоны, чтобы максимально расширить контакт сотрудников с природой. Архитектурное агентство из Атланты «Thompson, Ventulett, Stainback & Associates» воздвигло конструкцию из кирпича и стекла в окружении живописного ландшафта, засеянного полевыми цветами, не требующими ни полива, ни удобрений. Зрительной доминантой в архитектуре здания является венчающая его стеклянная пирамида, благодаря которой дневной свет заливает внутренние объемы дизайнерского бюро и выставочных залов. По словам Джойса Лавалля, бывшего президента и исполнительного директора «Prince Street», «ни у кого нет такого естественного освещения, как здесь. На большинстве предприятий производство осуществляется в каком-то полумраке. А между тем вся красота исходит именно от природы, и каждый имеет право ею любоваться». К другим проявлениям дружелюбного и бережного отношения компании к окружающей среде относятся установленные на крыше системы кондиционирования воздуха, в которых в качестве хладагента используется вещество, не нарушающее озоновый слой планеты, а также оборудование рабочих мест, изготовленное преимущественно из материалов вторичной переработки.

«Зеленая» ориентация политики «Prince Street» - это не только проявление политкорректности, но и отражение общей культуры компании, тесно связанной с конкретными интересами бизнеса. Изобилие естественного света внутри помещений позволяет уменьшить число ошибок со стороны работников, а благодаря чистоте и большей безопасности в производственных помещениях в 1997 году не было ни одного несчастного случая, который повлек бы за собой потери рабочего времени (в 1995 году таких случаев было двадцать шесть). Курение на территории предприятия запрещено, и компании пришлось немало потрудиться в этом отношении, поскольку к моменту принятия решения 75 процентов ее сотрудников курили. Использование материалов вторичной переработки и сокращение отходов объявлено делом всей «семьи» занятых в «Prince Street». Это же касается потерь рабочего времени, и работники активно вовлекаются в процесс рационализации операций на всех уровнях. Корпоративная философия «Prince Street» проявляется и ощущается на каждом рабочем месте, и работники сознательно приветствуют концепции командной работы и идеи общности целей и задач, которые проповедует компания.

Не походит ли на угольный забой ваш собственный офис? Если да, то сделайте с этим что-нибудь! Пусть у вас нет возможности подвергнуть перепланировке все помещение, но вы наверняка сможете его усовершенствовать в отдельных компонентах. Поменяйте освещение, переставьте мебель, украсьте рабочее место чем-то из личных вещей. Если вы действительно прониклись идеей эмпирического маркетинга, то понимаете, что окружающая обстановка оказывает на вас немалое воздействие. Так не позволяйте же ей угнетать ваши органы чувств, эмоции, творческое мышление, негативно влиять на действия и отношения.

НАЙМ, ОБУЧЕНИЕ И ЭМПИРИЧЕСКОЕ ВОСПИТАНИЕ СОТРУДНИКОВ

В условиях высокоинтеллектуальной и высокотехнологичной экономики нашей информационной эпохи существенная доля капитала компании заключена в головах ее сотрудников. Роберт Келли, преподающий в Школе бизнеса Карнеги Меллон, предлагает представить ситуацию, при которой некие космические аппараты пролетают над штаб-квартирой «Microsoft» и направленными лучами блокируют нейроны в мозгах ее обитателей. «Уверю вас, - говорит Келли, - продажи компании мгновенно сойдут на нет, так как люди поймут, что нынешние продукты «Microsoft» уже не смогут получать технической поддержки и никакими новыми продуктами усовершенствованы не будут. После такого «Microsoft» уже не оправится, поскольку никакие новые работники не смогут вырасти до экспертного уровня конкурентов достаточно быстро, чтобы компания смогла сохранить свои позиции на рынке».

Работники, таким образом, представляют собой интеллектуальный капитал, который можно наращивать и в который следует инвестировать. С точки зрения эмпирического маркетинга этот капитал состоит из приобретенных знаний и мастерства, а также из творческого и инновационного потенциала, за счет которого вырабатывается и реализуется стратегия эмпирической работы. Соответственно, компании следует нанимать работников, уже владеющих необходимыми для данной формы маркетинга знаниями и мастерством, являющихся людьми творческими, новаторами по своей сути. В идеале новички уже должны обладать необходимой подготовкой или по крайней мере должны прослушать специальный курс по концепциям, принципам и методикам эмпирического маркетинга.

К сожалению, найти такого рода курсы непросто, в том числе и в школах бизнеса. Факультеты маркетинга в школах бизнеса обычно готовят рационально мыслящих менеджеров, а работа над потребительскими переживаниями рассматривается там как нечто «поверхностное», «неопределенное» и в целом не достойное серьезного внимания (см. главу 3). В школах редко читаются междисциплинарные курсы, на которых сводились бы вместе студенты бизнес-факультетов и так называемых творческих специальностей (отделений дизайна, архитектуры, рекламы). Наконец, если курсы по проблемам командной работы и смежных навыков уже вошли в учебные планы, то о курсах творческой работы и инновационности слышать доводится крайне редко.

Положение дел в среде академических маркетинговых исследователей не намного лучше. Большинство академических журналов предпочитает отдавать свои страницы под опусы по методологически изощренному моделированию с точки зрения свойств и преимуществ или сугубо специальному анализу информации о потребительском рынке. Единственное издание, которое хоть в какой-то мере открыто для эмпирических концепций и связанных с ними методик, - это «Journal of Consumer Research». Но и его материалы отличаются явной антропологической направленностью и значительно более узким подходом по сравнению с перспективой, которая излагается и отстаивается в этой книге.

Поэтому я предлагаю вам расширить горизонты поиска. Подбирайте свой маркетинговый персонал среди студентов школ дизайна, школ архитектуры, факультетов антропологии, даже журналистики. Среди обладателей степени магистра бизнес-администрирования ищите тех, кто имеет степени и в других отраслях, или тех, кто дополнительно прошел курсы по нетрадиционным дисциплинам. Seriously отнеситесь к перечню дополнительных курсов, которые прослушали кандидаты на место, внимательно отнеситесь к характеру их личных интересов и хобби. В первую очередь обратите внимание на задор, неординарность, признаки творческой личности, проявленные в ходе собеседования о приеме на работу.

В отношении обучения собственного персонала подход должен быть таким же. Если вы намерены отойти от маркетинга свойств и преимуществ, откажитесь от услуг ваших традиционных консультантов. Обратитесь за помощью к иконоборцам (см. выше). Только не попадитесь на удочку обладателям подернутого седьмой хвоста с их теориями в стиле Карлоса Кастанеды. Эмпирический маркетинг - слишком серьезный предмет, чтобы подходить к нему легкомысленно. Кроме того, поскольку эмпирический маркетинг одновременно предполагает новый подход в плане управления, вам как своего рода менеджеру по связям с общественностью необходимо сделать так, чтобы программы внутрифирменного обучения посещались не только сотрудниками маркетинговой службы, но и представителями различных категорий работников, а также членами команд смешанного состава. Обеспечьте посещение вашими сотрудниками собраний и конференций, посвященных вопросам, функционально примыкающим к сфере их непосредственной профессиональной деятельности. Поощряйте чтение журналов и онлайн-общение с представителями смежных специальностей.

Наконец, вы и ваша компания должны способствовать личному эмпирическому развитию сотрудников. Следите за тем, чтобы свободное время и периоды отпусков использовались вами не только на то, чтобы расслабиться и восстановить душевную энергию для последующей работы. Выбирайте для путешествий новые маршруты. Обратитесь к новым увлечениям. Сознательно стремитесь к приобретению опыта общения с новыми людьми, местами, ситуациями. Откажитесь от зон полной безмятежности и комфорта.

И создайте обстановку постоянного поиска, соревновательности, убедитесь в том, что ваши коллеги ощущают динамизм рабочей среды. В «Nokia Mobile Phones» (см. главу 4) сумели создать атмосферу, пропитанную творчеством и задором. Позвольте мне вновь процитировать вице-президента «Nokia» по дизайну Фрэнка Нуово: «Я мог бы сравнить этот процесс с импровизацией в исполнении джазового квартета, когда интересные идеи, возникающие у каждого из участников, сливаются в единое целое. Солисты безусловно интересны, их искусство поражает своей гармоничной непредсказуемостью. Но их работу никак нельзя сопоставить с игрой квартета, секстета или октета. Когда дело касается ансамбля, требуется большая упорядоченность. Индивидуальные импровизации возможны, но в них должно учитываться наличие большого числа других исполнителей. Атмосфера в «Nokia» во многом сравнима с атмосферой, царящей среди участников квартета. Те же импровизации, те же ощущения, та же потребность во взаимопонимании и желание создавать хорошую музыку. Обо всем этом мало говорить, этим нужно жить».

В этом же духе выражается и создатель брэнда «Virgin» Ричард Брэнсон: «Радость является ключевым моментом моей работы в бизнесе, с самого начала ею было исполнено все, что я делал. Я прекрасно сознаю, что представление о бизнесе как о забаве и веселье идет вразрез с принятыми представлениями, и конечно же, бизнес не определяется как таковой ни в одной из этих школ бизнеса, где бизнес преподносится как тяжелая и однообразная работа, состоящая в выяснении дисконтированных будущих поступлений наличности, чистой текущей стоимости и тому подобного».

ВЕРНЫЙ ВЫБОР ПОМОЩНИКОВ

В главе 10 мы уже говорили о том, что ключевые стратегические процессы эмпирического маркетинга предполагают взаимную интеграцию ПП. Интеграция возможна только при взаимодействии различных сфер профессионального знания и мастерства, и нередко не только в рамках организации, но и с привлечением внешних интеллектуальных ресурсов. Некоторым фирмам, как, например, «Calvin Klein», удается с успехом справляться со всем комплексом задач рекламы, дизайна, упаковки, создания сайтов самостоятельно, однако большинству преимущественно крупных компаний для решения творческих вопросов приходится прибегать к услугам внешних источников специальных знаний.

Каковы варианты такого творческого сотрудничества?

Во-первых, существуют настоящие рекламно-маркетинговые конгломераты, оказывающие услуги по всему комплексу ПП. В этой связи нельзя не упомянуть WPP, самого крупного в мире провайдера услуг в области рекламы и маркетинга. В 1997 году на «WPP Group» в штате более сорока подконтрольных агентств с офисами в 750

городах 83 стран мира работало более 20 тысяч экспертов. Диапазон предоставляемых специалистами WPP услуг включает рекламу в СМИ (в частности, агентствами «J. Walter Thompson Company», «Ogilvy & Mather Worldwide», «Cole & Weber»), изучение рынка («Millward Brown International», «Research International», «Simmons»), публич рилейшнз («Hill and Knowlton», «Carl Byoir & Associates», «Ogilvy & Mather Public Relations»), и то, что именуется «специализированными коммуникациями», то есть прямой маркетинг, стимулирование сбыта, идентичность и дизайн («Anspach Grossman Enterprise», «Sampson Tyrrell» и другие).

Заявленные WPP цели собственной деятельности состоят в превращении корпорации в преферентно-го провайдера услуг на межнациональном уровне и предоставлении клиентам полного спектра маркетинговых - и, при необходимости, интегрированных - услуг как в плане стратегии, так и в плане тактических решений. Основным условием достижения этих целей являются координация и кооперация в работе разноплановых компаний, входящих в состав WPP. Мартин Соррелл, исполнительный директор WPP, говорит об этом так: «С учетом всего со звездия имеющихся у нас талантов (а подобным потенциалом не обладает ни один из конкурентов), возможно ли запрячь их в одну упряжку, сформировать из разрозненных ресурсов некую еди-нонаправленную силу? Возможно ли реализовать факт наличия у вас «J. Walter Thompson Company», «Ogilvy & Mather», «Research International», «Hill and Knowlton», «Anspach Grossman & Portugal» в прибавочную стоимость для бизнеса наших клиентов и фактор, благоприятный для роста специалистов?»

Интегрированное агентство - ценный партнер в плане эмпирического маркетинга. Кроме WPP, с интеграционными процессами экспериментируют и чисто маркетинговые конгломераты, например Y & R. С разной, впрочем, степенью успеха. «Многие агентства отдали дань идее интеграции, полагая, что именно этого ожидают от них клиенты», - свидетельствует Роберт Грей, управляющий директор «Mercier Gray».

Чтобы интеграция принесла реальные плоды, необходимо соблюдение ряда условий и наличие определенных структур:

- Универсальная компания должна быть интегрирована в плане финансового учета и с точки зрения организации. Если входящая в состав группы фирма по разработке дизайна электронных сайтов рассматривается рекламным агентством как конкурент, поскольку реклам-щики полагают, что и сами справились бы с работой дизайнеров, то от такой интеграции толку не будет.
- Творческие работники должны обладать широкими и основательными знаниями. Они должны представлять, как свести воедино различные формы коммуникации (например, печатную и телевизионную рекламу, пакеты стимулирующих сбыт элементов и оформление годового отчета для акционеров, работу с web-сайтами и т. д.).
- Универсальная компания должна работать по предложенной в данной книге схеме, которая позволит дать клиентам план формирования холистических переживаний и тем самым продемонстрировать действительную ценность своих услуг.

Альтернативой сотрудничества с универсальными провайдерами может стать работа со специализированными агентствами в сочетании с интеграцией усилий в рамках самой компании. Иными словами, команда специалистов клиентской фирмы берет на себя весь объем эмпирического планирования и работает в тесном сотрудничестве с различными агентствами, специализирующимися на отдельных ПП. Поскольку конечная цель работы является общей для всех вовлеченных в процесс сторон, все специалисты работают как члены единой группы. Такой подход, впрочем, требует от клиентской фирмы прекрасного владения техникой эмпирического маркетинга.

Сегодня достаточно привлекательным вариантом представляется также объединение усилий универсальной маркетинговой компании и специалистов по внедрению брэнд-агентств. Брэнд-агентство берет на себя стратегическое планирование в интересах фирмы-заказчика и координирует работы по эмпирическому маркетингу. В качестве генерального подрядчика брэнд-агентство занимается интеграцией и планированием усилий прочих внешних консультантов.

РЕЗЮМЕ

Эмпирически ориентированная организация не имеет ни особой организационной структуры, ни специальных рабочих процессов. Она уникальна в другом. Во-первых, это дионисиева организация, нацеленная на стимулирование творческого подхода и инновационности. Во-вторых, она способна с высоты птичьего полета оценить проявление долгосрочных тенденций, обращает особое внимание на физическую среду, рассматривает своих работников как человеческий капитал. Эмпирически ориентированная организация крайне заинтересована в эмпирическом развитии своих сотрудников. Наконец, в сотрудничестве со сторонними агентствами она стремится к интеграции поставщиков переживаний. В целом эмпирически ориентированная организация разительно отличается по своим подходам от типичной компании, ориентированной на порядок, структуру, анализ и краткосрочную перспективу.

«Да уж... - замечает Лора Браун, - как человек с фантазией могу себе это представить. Но возможно ли, чтобы в реальной жизни какой-то человек или группа людей достигли этого дионисиевого рая?»

ЭПИЛОГ

Я поднес ко рту ложечку с куском торта... дрожь пробежала по всему моему телу, и я замер, поглощенный теми поразительными изменениями, что охватили мое существо.

Марсель Пруст.

«В поисках утраченного времени»

Это была книга о потребительских переживаниях, которые формируются благодаря маркетинговым кампаниям ощущений, чувств, размышлений, действия и соотнесения и их интеграции в холистическую маркетинговую практику.

Между тем существуют и совершенно иные типы переживаний, переживаний в некотором смысле «более глубоких», «более органичных» и «более захватывающих». Эти типы переживаний более ярки в ощущениях, более волнительны для сердца, более интригующи для интеллекта, чем те, что могут быть порождены любой из описанных выше маркетинговых кампаний. Эти типы переживаний способны полностью изменить наш взгляд на мир, наши прежние приоритеты и сам характер нашей жизни, какой мы сами ее делаем. Они заставляют нас обратиться к новым точкам отсчета, к новому видению мира. Кто-то из нас говорит в этом случае о глубоко личных или межличностных переживаниях. Другие называют эти чувства религиозными или духовными. Я же предпочитаю именовать такие переживания экзистенциальными, или «пруст-товыми». Что касается экзистенциальных переживаний Пруста, советую присоединиться к тем тысячам «прусто-туристам», что ежегодно посещают во Франции городок Иллье-Комбрей, и, пожевывая печенье «Мадлен», перечитать на этой священной земле экзистенциализма эпопею писателя «В поисках утраченного времени».

Большинство брэндов и маркетинговых кампаний не способны снабдить нас этими типами переживаний даже на время. В итоге может сложиться впечатление, что опыт, формируемый маркетинговыми кампаниями, далек от «истинных» переживаний, эфемерен и в конечном счете фальшив. Тут уж недалеко до цинизма и заключения о том, что эмпирический маркетинг не заслуживает доверия, поскольку является поверхностным, манипулятивным, оскорбительным и вредным для индивида и общества ввиду его чисто коммерческого, мошеннического характера. Возможно, именно такое суждение и лежит в основе многих замечаний Лоры Браун, представленных в конце каждой из глав.

Хотя я с пониманием отношусь к той точке зрения, что переживания, которые формируют маркетологи, по большому счету не являются экзистенциальными, все же не могу принять общую критику эмпирического маркетинга, так как считаю ее огульной, недифференцированной и претенциозной. Организм человека не приспособлен к тому, чтобы все время испытывать интенсивные, опасно шокирующие переживания. Религиозные, возвышенные и экзистенциальные переживания часто выливаются в догматизм, одержимость и серьезные отклонения в восприятии реальной жизни. Обыденные же переживания средней интенсивности (даже ложные по своей сути) в действительности могут становиться предпосылкой к счастливому существованию. В этом смысле они способны выполнять важную функцию обогащения нашей малопримечательной повседневной жизни.

Ведь многие люди действительно получают удовольствие от того, что придают своей жизни определенный стиль, окружают себя разнообразными фетишами и аксессуарами. Им нравится быть основными действующими лицами на сцене собственной жизни. Если эмпирическому маркетингу, возможно, и не стоит играть некую роль в особых аспектах человеческой жизни, он определенно должен это делать в мире людских слабостей и страстей.

Мы близки к завершению нашего совместного путешествия. За мной, правда, еще остался ответ на вопрос, поставленный в начале книги. Кто такая Лора Браун?

Думаю, что после прочтения книги вы понимаете, что ответить на него не так просто. Является ли Лора Браун неким абстрактным персонажем? Не продукт ли она нашего воображения? Не виртуальный ли это образ, подобный Куоко Date, о которой говорилось в главе 1? Не стану более лукавить. Лора Браун - это автор книг и консультант из Нью-Йорка, она - доктор философии Колумбийского университета, человек, отзывающийся на все новое и очень чуткий к слову. В течение многих месяцев она помогала мне в работе над этой книгой. Лора подбирала и описывала для меня частные случаи из практики маркетинга, выступала в роли критика, редактора и каммертона, по которому я сверял свои мысли. Ее вклад в книгу в такой степени превзошел обычную работу литературного консультанта, что мне не оставалось иного выбора, как упоминать ее имя в конце каждой главы как автора замечаний «стороннего наблюдателя».

Наверняка мой ответ не смог полностью вас удовлетворить. Не знаю, какой вы представляли себе Лору Браун, но не сомневаюсь, что как-то представляли. Возможно, правда в чем-то вас даже разочаровала. В действительности же сама поэтичность ее имени допускает любые представления о личности этого человека и связанные с ним эмпирические переживания. Поэтому даже после того, как я раскрыл вам личность Лоры, вы вольны представлять ее по своему желанию всякий раз, как будете брать в руки эту книгу. А что еще более важно, вы должны думать о Лоре Браун всякий раз, когда станете думать о своих клиентах, поскольку ее вопросы - это и их вопросы.

Возможно, именно сейчас вам стала по-настоящему понятной суть эмпирического маркетинга:

Если бы Лоры Браун и не существовало, умный, маркетолог обязательно должен был бы выдумать ее.

