Глава 2.

Способы позиционирования продукта.1
Несомненно, одним из важнейших этапов работы рекламной кампании является позиционирование продукта, компания должна занять свою нишу на мировом рынке.
Следующие вопросы помогут вам определиться со своей позицией на рынке:
•
На какую аудиторию расчитан ваш продукт?

•
На какую потребительскую группу направлена реклама?

•
Какие преимущества продукта вы будете рекламировать?

В наши дни нельзя продавать одну и ту же продукцию людям всех возрастов или социальных положений. Мы можем наблюдать огромное количество наименований продукции. Каждый из товаров различается способом его позиционирования.

«Реклама — не точная наука. Это внушение. А внушение — это искусство» - Уильям Бернбах.2 Ни один потребитель не признается в том, что на его выбор повлияла реклама, он скорее скажет, что предпочитает ту или иную марку исходя из самых рациональных соображений. Но на самом деле, это не так, реклама играет колосальную роль в выборе потребителя.

Существует исключение, когда покупатель не способен определить разницу между брендами и выбирает тот, к которому привык.

На самом деле, маркетологи продают не сам продукт, а его позицию на рынке.

Существует более 50 различных способов позиционирования продукта. Я расскажу лишь о некоторых из них.

1. Образ «подлинного» продукта.

Эта стратегия идеально подходит для любой компании, создавшей новый, оригинальный тип продукта. Она извлекает выгоду из естественной склонности человека считать бренд, создавший этот продукт первым – подлинным, а все последующие – имитацией.

Как правило, именнно первый бренд занимает высокую позицию на рынке втечение длительного времени, что делает эту стратегию довольно прибыльной.

Часто название первого бренда со временем становится нарицательным, как например марка «Scotch» - для любой клейкой ленты.

1Реклама: 1001 совет/ Л. Дюпон; пер с англ. И. В. Гродель. - Минск: "Попурри", 2008. - 288 с.: ил.

 2http://reklamist.com.ua/tsitatyi-izvestnyih-reklamistov-15369/

2. «вслед за лидером».

В рамках этой стратегии кампания заявляет о своем втором месте на рынке. Такой способ позиционирования работает и помогает увеличить рыночную долю, потому как потребитель обычно не способен назвать более двух лидирующих марок.

3. Самая низкая цена.

Такой способ позиционирования помогает привлечь покупателей или изменить ситуацию на рынке. Данной стратегией нередко пользуются небольшие магазины розничной торовли, где вы можете приобрести тот или иной товар по сравнительно небольшой цене.

4. Высокая цена.

Нередко покупателей привлекает высокая цена продукта, например цена автомобиля, часов или парфюма. Такая стратегия, как правило, привлекает именно тех клиентов, которые приравнивают качество к цене.

5. Прочность.

В рамках данной стратегии акцентируется прочность продукта, которую демонстрируют в рекламном ролике.

6. Безопасность.

 Рекламисты делают акцент на безопасность, которую способен обеспечить данный продукт.

7. Качество.

Акцент на превосходном качестве продукции.

8. Количество.

Для позиционирования определенного типа продукции можно использовать концепцию количества.

9. Сексуальность.

В рамках этой стратегии можно позиционировать продукцию, относящуюся к телу, например: крем для бритья, парфюмерию, нижнее белье и т.д. с акцентом на привлекательность. Как правило, прорекламированная в такой концепции продукция, наибольшим спросом пользуется среди подростков и молодежи.

Наглядным примером служит бренд одежды «Calvin Klein», которая пользуется именно этой концепцией. Однако, разумеется, в использовании темы секса нужно знать меру, чтобы не опошлить рекламу и не оттолкнуть тем самым потенциальных клиентов.

10. Пол потребителя.

Это одна из самых старых и достаточно распространенных форм позиционирования, при котором четко делят продукцию на «мужскую» и «женскую».
11. Семейное положение.

Целевая аудитория для рекламы того или иного продукта избирается по семейному статусу. Например, стиральный порошок «Dreft» ориентирован на молодых мам, а компания «Nestle» создала бренды для незамужних и неженатых.

12. Возраст.

Все больше потребителей разделяют на различные возрастные категории. Наиболее сложной целевой аудиторией является молодежь. Клиенты этой группы, как правило, следят за своим имиджем, но не имеют привязанности к какому-либо одному бренду. Эти люди часто стараются выделиться из толпы, провоцируют окружающих. Именно молодежь в возрасте от 15 до 25 лет составляют основу нашего общества, диктуя тенденции и законы.

13. Физические параметры потребителей.

Существует множество кампаний, пользующихся данным способом позиционирования. К примеру, сеть магазинов "Laura Petites" специализируется на одежде для женщин ростом до 162 см и размером от 42 до 54.

14. Интернационализм.

Это один из удачных вариантов - позиционирование продукта, с акцентом на международный характер. В качестве наиболее яркого примера выступает компания "Benetton" со слоганом "объединенные цвета "Benetton"". В ее рекламе принимали участие модели со всех уголков мира.

15. Социальный контекст.

В рамках этой стратегии вы можете связать ваш продукт с общественной деятельностью или с благотворительностью. В качестве примера можно рассматривать марку "International Paint", ставшую спонсором акции в защиту белуги, поддерживавшая спасателей птиц и зашитников тихоокеанского лосося.

16. Размер.

Компания "Visa" выпустила кредитные карты "Minicard" размером в половину меньше обычных, которые можно насить на цепочке для ключей.

17. Форма.

Можно позиционировать продукт, делая акцент на его оригинальной форме, как например это делает компания "Tetley's", выпускающая чай в круглых покетиках. Это моментально повысило их позиуию на рынке.

Существует еще множество различных способов позиционирования продукции на мировом рынке помимо перечисленных, такие, например, как: цвет, вкус, запах, мягкость, температурный фактор, время, канал поставки, модный продукт, или продукт, не испытываемый на животных, эуологически чистый продукт и т.д.

Подходящий способ позиционирования.

Позиционирование - выбор ниши на рынке для услуги или продукта. Эта самая позиция формируется на основе нескольких факторов. Один из самых важных - название. Название должно легко произноситься и запоминаться. Лучше всего использовать в имени бренда такие звуки, как "б", "п", "д", "т", "к", "г", "b", "p", "d", "t", "g", "c", "k". Лингвисты называют эти звуки "взрывными", так как при их произношении воздух резко вырывается наружу. Американские специалисты по разработке имен брендов пришли к выводу о том, что буквы "v", "f", "s", "z" в начале слова создают ощущение скорости, а "x" говорит о точности (например: "Timex", "Lexus").Часто компаниям приходится менять имя бренда, как правило, это способствует увеличению рыночной доли. Выбирая слово для названия бренда, убедитесь, что данное слово не имеет отрицательных значений в других яхыках мира.

 5 ключевых факторов успешного бренда:

•
Логотип

•
Точки розничной торговли

•
Упаковка

•
Слоган

