

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
Государственное образовательное учреждение высшего профессионального
образования
УЛЬЯНОВСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

С.А. Рыбченко, Т.В. Евстигнеева

МЕТОДЫ СТИМУЛИРОВАНИЯ СБЫТА

Учебное пособие

1-е издание

Ульяновск 2007

ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
Государственное образовательное учреждение высшего профессионального
образования
УЛЬЯНОВСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

С.А. Рыбченко, Т.В. Евстигнеева

МЕТОДЫ СТИМУЛИРОВАНИЯ СБЫТА

Учебное пособие

1-е издание

Ульяновск 2007

УДК 339.187.25

ББК 65.290 - 2

Р 93

Рецензенты:

Канд. эконом. наук, доцент кафедры Гуманитарных и социально-экономических наук
Ульяновского высшего военно-технического училища
(военный институт) Е.Д. Козлов.

Генеральный директор ООО «Полюс-сервис» Г.А. Бобров.

Одобрено секцией методических пособий научно-методического совета
университета

Р93

Методы стимулирования сбыта: учеб. пособие / С. А. Рыбченко,
Т. В. Евстигнеева. – Ульяновск: УлГТУ, 2007. – 184 с.

ISBN

Пособие выполнено в соответствии с требованиями рабочей программы, составленной на основании учебного плана УлГТУ специальности 08011165 «Маркетинг». Подготовлено в соответствии с программой курса «Методы стимулирования сбыта» высшего учебного заведения.

Пособие предназначено для проведения лекционных занятий со студентами дневного, вечернего, заочного обучения экономических и технических специальностей вузов, колледжей. Может быть использовано на курсах повышения квалификации руководителей предприятий, организаций, подготовке специалистов по программе «Экстернат» и выполнения курсовых работ по дисциплинам «Маркетинг», «Маркетинговые коммуникации» и др.

В пособии рассмотрены особенности применения методов стимулирования сбыта; вопросы, связанные с ролью стимулирования сбыта в структуре продвижения; применение стимулирования на разных этапах жизненного цикла товара; правовое обеспечение стимулирования сбыта. Широко раскрыта тема о практической реализации стимулирования сбыта. Кроме того, отдельная глава посвящена контролю промо-мероприятий, включающая анализ выбранного метода стимулирования и оценку эффективности проведенных мероприятий.

УДК 339.187.25

ББК 65.290-2

© С. А. Рыбченко, Т. В. Евстигнеева, 2007

© Оформление. УлГТУ, 2007

ISBN

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	5	
РАЗДЕЛ 1. МЕХАНИЗМ СТИМУЛИРОВАНИЯ СБЫТА		
Тема 1.1. Роль стимулирования сбыта в структуре продвижения.....	6	
Тема 1.2. Характеристики стимулирования сбыта.....	12	
Тема 1.3. Эволюция стимулирования сбыта.....	15	
Тема 1.4. Стратегия стимулирования сбыта.....	15	
Тема 1.5. Стимулирование на разных этапах жизненного цикла товара...20		
Тема 1.6. План стимулирования сбыта и план маркетинга.....	22	
Тема 1.7. Персонал в сфере стимулирования сбыта.....	24	
Тема 1.8. Инвестиционная стратегия и жизненный цикл торговой марки.24		
Тема 1.9. Правовое обеспечение стимулирования сбыта.....	27	
Практические задания	32	
РАЗДЕЛ 2. МЕТОДЫ СТИМУЛИРОВАНИЯ СБЫТА		35
Тема 2.1. Методы стимулирования потребителей.....	35	
2.1.1. Предложения в денежной форме.....	37	
2.1.2. Предложения в натуральной форме.....	47	
2.1.3. Предложение в активной форме.....	52	
Тема 2.2. Методы стимулирования торгового персонала.....	57	
Тема 2.3. Методы стимулирование торговой сети.....	62	
Тема 2.4. Реклама на месте продажи.....	68	
Практические задания	77	
РАЗДЕЛ 3. РЕАЛИЗАЦИЯ СТИМУЛИРОВАНИЯ СБЫТА		84
Тема 3.1. Креативный подход.....	84	
Тема 3.2. Совместные промо-кампании.....	92	
Тема 3.3. Принципы использования методов стимулирования сбыта.....	97	
Тема 3.4. Практическая реализация стимулирования сбыта.....	104	
Тема 3.5. Как осуществлять стимулирование сбыта.....	115	
Практические задания	118	
РАЗДЕЛ 4. КОНТРОЛЬ И ОЦЕНКА ЭФФЕКТИВНОСТИ ПРОМО-МЕРОПРИЯТИЙ		123
Тема 4.1. Анализ выбранного метода стимулирования сбыта.....	123	

Тема 4.2. Исследование и оценка промо-кампании.....	132
Тема 4.3. Контроль эффективности мероприятий по стимулированию...	138
Тема 4.4. Оценка эффективности стимулирования сбыта.....	143
Практические задания.....	152
ПРАКТИКУМ ПО ДИСЦИПЛИНЕ.....	157
ЗАКЛЮЧЕНИЕ.....	182
БИБЛИОГРАФИЧЕСКИЙ СПИСОК.....	182

ВВЕДЕНИЕ

В наше время производители более чем когда-либо вынуждены изыскивать новые и эффективные способы увеличения объема продаж. Для этого предприятия прибегают к определенному набору средств (продвижению товаров), среди которых важнейшими являются стимулирование сбыта и реклама в местах продаж.

В течение последних двух десятилетий сфера продвижения активно развивается. За десять лет стимулирование сбыта получило заслуженное признание, образовав основу коммуникационных технологий, узаконенных и регламентированных, подчиненных контролю и возглавляемых специалистами.

Его своеобразие по сравнению с другими средствами коммуникаций - рекламой, связями с общественностью, спонсорством, объясняется многими факторами:

- спецификой этого инструмента коммуникаций;
- эволюционностью технологии, мобилизующей воображение продавцов для обеспечения стимулирования самыми различными способами;
- быстротой воздействия на продажи товара на всех фазах его жизненного цикла.

Задача настоящего издания состоит в том, чтобы познакомить со стимулированием сбыта товаров в их взаимодействии, помочь понять их механизм и оценить их по достоинству всем, кто интересуется техникой продвижения продаж потребительских товаров. Оно построено таким образом, чтобы максимально упростить усвоение предложенного материала. В тексте приводятся множество классификаций, схем, графиков, позволяющих наглядно и образно представить основные методы и приемы стимулирования сбыта, протекающие на любом предприятии.

В настоящее время методики стимулирования практикуются во всех секторах рынков: финансовом, средств производства, товаров длительного пользования.

Однако именно в сфере потребительских товаров, предназначенных широкой аудитории взрослых и детей, стимулирование сбыта является наиболее показательным и затрагивающим всех нас. Именно в этой сфере оно достигает максимального развития и дает полную свободу творчеству профессионалов.

Мы последовательно рассмотрим основные механизмы стимулирования, как направленного на потребителей, так и предназначенного для торгового персонала и являющегося естественным дополнением основной рекламы и стимулирования. И в заключение мы попытаемся акцентировать внимание читателей на важности и сложности контроля и оценки эффективности действий предприятий в этой сфере. Мы также уделим внимание сложному, обширному и постоянно меняющемуся законодательству в области стимулирования.

РАЗДЕЛ 1. МЕХАНИЗМ СТИМУЛИРОВАНИЯ СБЫТА

Каждый из нас знаком с многочисленными видами стимулирования: оказавшись в магазине, особенно крупном, мы видим товары, чья упаковка, размещение на полках (выкладка) и цена являются объектами технологий стимулирования. В своих почтовых ящиках, во многих газетах мы также находим предложения, направленные на стимулирование сбыта: предложения скидок, пробные образцы и т. д.

Случайно ли на протяжении всего жизненного цикла товара появляются все эти скидки, конкурсы, лотереи, игры, специальные предложения, или это результаты труда специалистов, которые подчиняются законам и учитывают стратегию предприятия?

В первой части главы мы попытаемся ответить на этот вопрос, исследуя глубинные аспекты стимулирования, которые зачастую неизвестны потребителю.

Стимулировать – значит «активизировать деятельность». Такова задача стимулирования сбыта во все времена: оживить, активизировать деятельность с целью продажи товара. С появлением в конце XIX века универсамов можно отметить первые организованные акции по стимулированию сбыта товаров.

В США стимулирование сбыта в структурированном виде существует уже более 50 лет. Во Франции только в 1960 гг. появились первые, достаточно разноречивые определения стимулирования сбыта товаров, однако быстрое развитие этой сферы заставило предприятия признать его как специфическую технологию. В то время стимулированию уделялось меньшее внимание, чем рекламе, поскольку оно применялось эпизодически, или включалось в рекламный бюджет в качестве самой последней составляющей рекламы.

В США напротив, очень быстро произошло разделение затрат на так называемые *under the line*¹: телевидение, пресса, радио, плакаты и инвестиции *below the line*²: на стимулирование и другие инструменты коммуникаций. В конце 1980 гг. эти последние составляли около 70 % затрат на коммуникации предприятий США, что свидетельствует об их важности.

В России двадцать лет тому назад о стимулировании сбыта говорили только в рамках общей политики формирования и стимулирования спроса, не выделяя как самостоятельный инструмент. Наибольшую известность получили скидки, но очень часто этот маркетинговый прием рассматривался только в рамках ценовой политики. За последние десять лет стимулирование сбыта получило признание как самостоятельный инструмент и используется наряду с другими инструментами продвижения - рекламой, публичными рилейшнз, личными продажами.

¹ Under the line - «над чертой» - текущие расходы.

² Below the line - «под чертой» - долгосрочные инвестиции. Оба выражения обозначают различные части платежного баланса.

В настоящее время во всех европейских странах наблюдается активный рост рынка услуг по проведению мероприятий стимулирования сбыта.

В течение долгого времени определения стимулирования были многочисленными и достаточно размытыми; возросшее число специализированных агентств и развитие рынка услуг по стимулированию сбыта позволяют сформулировать определение этой дисциплины. *Стимулирование сбыта* можно рассматривать как комплекс технологий, применяемых в течение всего жизненного цикла товара для оказания воздействия на трех участников рынка (потребителей, торговых посредников, торговый персонал) с целью увеличения объема продаж в краткосрочном периоде с одновременным увеличением числа новых покупателей.

Таким образом, *стимулирование* - это сформировавшаяся дисциплина, которая становится все более строгой и, оставаясь автономной в силу своих методов, интегрируется в маркетинг того или иного товара благодаря решаемым задачам и является одним из важнейших элементов комплекса маркетинга.

Стимулирование по сравнению с рекламой имеет определенное преимущество. Оно позволяет быстро воздействовать на продажи товара, так как использует творческое воображение для проведения рационального мероприятия:

- *Воображение.* Необходимо постоянно находить новые идеи, по-разному воздействовать на потребителя, учитывать эволюцию рынка и менталитета и, несмотря на ожесточающуюся конкуренцию, соблазнять потребителей с помощью новых и легко понятных мероприятий.

- *Рациональное мероприятие.* Недостаточно просто иметь идеи. Они должны быть реализуемыми, результативными и сочетаться с контекстом рынка, жизненным циклом товара и другими технологиями маркетинга - рекламой, связями с общественностью, чтобы гарантировать успех в краткосрочном и среднесрочном периодах. Следует отметить, что стимулирование, по сравнению с другими видами коммуникаций, в большей степени способствует продажам [11].

Тема 1.1. Роль стимулирования сбыта в структуре продвижения

В последние годы одновременно с возрастанием роли маркетинга увеличилась роль маркетинговых коммуникаций. Недостаточно иметь хорошие продукты и услуги. Для увеличения объемов их продаж и получения прибыли нужно донести до сознания потребителей выгоды от использования продуктов и услуг. Маркетинговые коммуникации позволяют осуществлять передачу сообщений потребителям с целью сделать продукты и услуги компаний привлекательными для целевой аудитории. Действительно, эффективные коммуникации с потребителями стали ключевыми факторами успеха любой организации.

С каждым годом увеличивается значение такого коммуникационного инструмента, как стимулирование сбыта.

Стимулирование сбыта - ключевой элемент маркетинговых коммуникаций, заключается в применении разнообразных, преимущественно краткосрочных, побудительных средств, призванных ускорить или увеличить продажи отдельных товаров или услуг потребителям или торговым предприятиям. Прежде необходимы были оригинальные идеи для дифференцирования марок, которые содействовали бы укреплению имиджа организации. Однако наличие ограничений на рекламную деятельность привело к перемещению акцентов в комплексе продвижения товаров на стимулирование сбыта. В то время как реклама приводит доводы в пользу покупки товара / услуги, стимулирование сбыта объясняет, почему это надо сделать немедленно. Стимулирование сбыта включает в себя широкий спектр средств, призванных вызвать более быструю или более сильную ответную реакцию со стороны рынка. Оно может быть направлено на три уровня дистрибьюторской цепи: потребитель, оптовый или розничный торговец, отдел сбыта компании.

Стимулирование потребителя включает в себя бесплатные образцы товара, купоны, скидки, конкурсы и прочее.

Стимулирование торговли - оптовые скидки, бесплатные товары, совместная реклама, конкурсы среди дилеров, бесплатное обучение.

Стимулирование собственного торгового персонала состоит из премий, комиссионных, подарков и соревнований.

Японские специалисты по маркетингу так определяют концепцию стимулирования сбыта: стимулирование сбыта является деятельностью, осуществляемой для того, чтобы формировать у покупателей определённых категорий психологическую реакцию согласиться на предложение продавца через передачу им специфической информации о предприятии-продавце или его продукции и, в конечном счете, увеличить выручку предприятия.

Цели стимулирования сбыта, направлены на поощрение постоянных покупателей (укрепление лояльности), привлечение новых (переключение спроса, создание новой лояльности) и поощрение случайных покупок.

Тенденция последних лет в области продвижения продуктов заключается в увеличении затрат на стимулирование сбыта по сравнению с затратами на рекламу. Пятнадцать лет назад соотношение между затратами на рекламу и стимулирование сбыта составляло в среднем 60:40. В настоящее время производители потребительских товаров тратят на стимулирование сбыта 60 - 75% от бюджета на продвижение.

Стремительному увеличению расходов на стимулирование сбыта, особенно на потребительских рынках, способствовал ряд факторов:

1) Все чаще руководство компаний воспринимает стимулирование сбыта как эффективное средство повышения уровня продаж. Менеджерам товарных марок постоянно приходится думать об увеличении продаж. На сформировавшихся рынках производители пытаются удержать свою долю рынка с помощью комплексного использования рекламы, обеспечивающей

длительное воздействие на потребителей, и мероприятий по стимулированию сбыта, дающих быстрый, но кратковременный эффект.

2) Конкуренция между компаниями растет, и потребителям все сложнее различать конкурирующие торговые марки. Фирмы усиливают стимулирование, и потребители начинают лучше ориентироваться в их товарах.

3) Произошло снижение эффективности рекламы из-за увеличения ее стоимости, чрезмерной насыщенности средств распространения информации рекламными сообщениями и законодательных ограничений использования мероприятий по стимулированию продаж вместе с другими видами коммуникаций, такими как, прямая почтовая рассылка, может обеспечить более эффективное воздействие на целевых потребителей.

4) Продавцы требуют от производителей все больших уступок.

5) Достижения в области информационных технологий, снижение расходов на сбор базы данных и ее обработку, использование индивидуального подхода к выбору средств продвижения товаров облегчили проведение мероприятий по стимулированию сбыта и создали возможности для более эффективной оценки и контроля за деятельностью в этом направлении [10].

Популярность стимулирования определяется его способностью активизировать процесс продажи, однако, если пользоваться этими приемам необоснованно, то полученный результат может разочаровать, а то и принести убытки. Стимулирование сбыта содействует кратковременному увеличению объема сбыта, поэтому воздействие этого приема должно быть ограничено во времени. Именно этим приемы стимулирования сбыта отличаются от скидок, предлагаемых в рамках ценовой политики. Для обоснованного применения приемов стимулирования необходимо отметить область задач, для решения которых целесообразно их использовать:

1. Сглаживание временных колебаний сбыта.

2. Кратковременное привлечение внимания к фирме и ее товарам по случаю какого-либо события или в качестве противодействия акции конкурентов.

3. Поощрение и мотивация каких-либо действий со стороны потребителей или других субъектов (торговых посредников или собственного торгового персонала).

Его своеобразие по сравнению с другими средствами коммуникаций объясняется многими факторами:

1. Спецификой этого инструмента коммуникаций;

2. Эволюционностью технологии, мобилизующей воображение продавцов для обеспечения стимулирования самыми различными способами;

3. Быстротой воздействия на продажи товара на всех фазах его жизненного цикла.

Стимулирование сбыта имеет свои специфические особенности в отличие от остальных инструментов маркетинговых коммуникаций:

1. Дополняет предложения товара, создавая мотивацию к покупке именно в предлагаемый ограниченный период. Дополнительный стимул может стать

той последней каплей, которая подтолкнет потребителя к совершению покупки.

2. Повышает информированность потенциальных потребителей, создавая благоприятные условия для пробы товара. Предлагая заманчивые цены или пробные образцы товара, мы тем самым предоставляем покупателям самую важную для них информацию - что собственно собой представляет товар.

3. Сочетание дополнительной мотивации и ограничения на период ее действия создает условие для быстрой реакции потребителей на предлагаемые стимулы. Быстродействие приемов стимулирования сбыта может соперничать только с приемами личных продаж, при этом требуя гораздо меньших усилий.

4. Предложения стимулирования сбыта не создают у потребителей впечатление навязчивости, хотя частота их повторения может быть сопоставима с рекламой. Ненавязчивость стимулирования сбыта может сравниться лишь с действием публичных рилейшнз, но действие этих приемов оказывает большее влияние непосредственно на продажи.

5. Стимулирование сбыта создает условия для осуществления желаемого фирмой действия со стороны определенного субъекта. Если мы стремимся добиться осуществления покупки от потребителей, увеличения интенсивности усилий по сбыту от торгового персонала, более масштабных по объему покупок или особого размещения своего товара от торговых посредников, то имеет смысл предусмотреть проведение стимулирования.

Обобщая вышесказанное, можно дать следующее определение *стимулирования сбыта* - это инструмент продвижения (маркетинговых коммуникаций), который представляет собой систему побудительных мер и приемов, носящих, как правило, кратковременный характер и направленных на поощрение покупки или продажи товара [11]. Стимулировать означает «привести в движение». Такая задача ставилась перед стимулированием сбыта во все времена: вдохнуть жизнь в товар, чтобы успешно его продать на рынке.

Бурное развитие стимулирования сбыта можно объяснить следующим:

1) *Увеличение числа покупок, совершаемых импульсивно.* Реакция розничной торговли на рост числа покупок, совершаемых импульсивно, выразилась в том, что магазины начали требовать от производителей более широко использовать стимулирование сбыта.

2) *Стимулирование сбыта приобретает все большую респектабельность.* Это происходит за счет широкого использования стимулирования лидерами рынка и растущего профессионализма агентств, специализирующихся на стимулировании сбыта.

3) *Рост числа затрат на рекламу и засилье рекламы в средствах массовой информации.* Эти факторы снижают эффективность затрат на рекламу.

4) *Сокращение временных горизонтов.* Стремление резко повысить объемы сбыта за счет применения стимулирования сбыта обусловлено ростом конкуренции и общей тенденцией к сокращению срока службы товаров.

5) *Деятельность конкурентов.* На некоторых рынках меры по стимулированию сбыта применяются столь часто, что к ним вынуждены прибегать практически все конкуренты.

6) *Возможность проводить измерения.* Воздействие стимулирования сбыта на объемы сбыта легче измерить, чем воздействие рекламы, поскольку в первом случае такое воздействие оказывается более непосредственным и, как правило, более кратковременным. Подобные измерения облегчаются за счет все более широкого применения информации, получаемой со сканеров электронных пунктов продаж [2].

На рис. 1.1. [4] представлена структура маркетинговых затрат, из которой видно, что стимулирование сбыта играет важную роль в продвижении товаров.

Рис.1.1. Структура маркетинговых затрат

Преимущества мероприятий по стимулированию сбыта:

1. Дают дополнительный стимул к действию;
2. Изменяют соотношение цены и ценности;
3. Добавляют осязаемую ценность предлагаемому товару;
4. Стимулируют покупки на пробу;
5. Добавляют волнения, зрелищности;
6. Стимулируют постоянные или повторные покупки;
7. Увеличивают частоту покупок и/или их объем;
8. Создают базы данных;
9. Затраты на стимулирование сбыта ниже, чем затраты на рекламу;
10. Сразу после реализации программы можно измерить результаты и оценить эффективность.

Недостатки мероприятий по стимулированию сбыта:

1. Вносят дополнительный беспорядок;

2. Некоторые потребители не будут покупать до тех пор, пока нет скидки с цены;
3. Возможно мошенническое погашение купонов и воровство подарков (если они плохо закреплены на упаковке);
4. Могут снизить образ торговой марки, создать нечувствительность к брендам;
5. Возможно установление ошибочных розничных цен [4].

Тема 1.2. Характеристики стимулирования сбыта

Предприятие имеет в распоряжении множество средств общения с потребителями. Как среди этого многообразия распознать характеристики, присущие именно стимулированию?

Для увеличения рыночной доли и объема продаж предприятие использует комплекс маркетинга, то есть эффективное сочетание воздействий относительно товара, цены, распределения и маркетинговых коммуникаций. Поскольку стимулирование является составляющей маркетинговых коммуникаций, то чем оно отличается от рекламы, связей с общественностью, рекламы по почте или спонсорства?

Реклама имеет целью изменить отношение потенциального покупателя к данному товару и склонить его к совершению покупки. Она рассчитана на долгосрочный, в лучшем случае, среднесрочный период воздействия. Реклама должна заставить потребителя пройти несколько этапов (осведомленность, убежденность, принятие предложения) и не может быстро воздействовать на процесс принятия решения о покупке. Более того, после запоминания рекламы потребитель должен еще найти рекламируемый товар (рис. 1.2.) [11].

Стимулирование имеет целью немедленное изменение поведения потребителя. Товару создается ореол предпочтительности, и таким образом стимулирование превращает потенциального потребителя в покупателя.

Первоначально мероприятия по стимулированию были «жесткого» типа (*hard-selling*) и включали показательное снижение цен, скидки за покупку определенного количества товара и т. д., что было весьма эффективно в краткосрочном периоде, но слишком дорого для предприятий.

В последнее время стали практиковаться «мягкие продажи» (*soft-selling*), которые эффективны не столько для объема продаж, сколько для имиджа товара и включают проведение различных игр, конкурсов и т. п.

Сочетание «жестких» и «мягких» методов стимулирования сбыта побуждает покупателя к совершению немедленной покупки и устанавливает взаимную активную связь между потребителем и товаром. Если стимулирование отвечает ожиданиям покупателя и согласуется со спецификой товара, то оно внушает потребителю симпатию, интерес и преданность с меньшими затратами, по сравнению с рекламой.

Рис.1.2. Характеристики и цели связей с общественностью, рекламы и стимулирования

Если стимулирование отвечает ожиданиям покупателей и органично сочетается с самим товаром, то оно принимается благосклонно и является для предприятия способом формирования симпатии, интереса и приверженности покупателей с меньшими затратами, чем реклама.

Другим активно развивающимся средством коммуникаций является почтовая реклама³. Какое положение по отношению к почтовой рекламе занимает стимулирование? Реклама по почте - это форма маркетинговых коммуникаций, при которой обращение направляется непосредственно на дом к потребителю, предлагая ему товары и склоняя к покупке определенными выгодами; в одном обращении объединяются реклама, стимулирование и предложение осуществить сделку.

Зачастую реклама по почте, воздействующая на потребителя не в местах продаж, а у него дома, продолжает и усиливает акции стимулирования, проводимые в магазине, и позволяет поддерживать интерес потребителя к товару. В таком случае заинтересованность потребителей выше, чем при простом акте покупки.

Задачи связи с общественностью направлены на создание атмосферы симпатии вокруг предприятия, марки, товара. Рассчитанные на долгосрочную перспективу, они носят некоммерческий, престижный характер и обращены к общественному мнению. Они не стремятся превратить потенциального клиента в покупателя, а вызвать его симпатии к предприятию, торговой марке, товару. Рассчитанные на долгосрочный период, связи с общественностью являются прежде всего некоммерческим, институциональным средством связи с общественным мнением.

Спонсорство также отличается от стимулирования. Это англосаксонское выражение обозначает шефство: например, фирмы над спортсменом или спортивной командой, гоночным автомобилем или яхтой в ходе соревнования.⁴ Фирма берет на себя все расходы, связанные с подготовкой и проведением соревнования. Взамен «подшефные» становятся носителями торговой марки и широко представляются средствами массовой информации (радио, телевидение, пресса). Это позволяет марке повысить свою известность, создать благоприятный психологический климат и улучшить имидж, но этот способ коммуникаций очень далек от побуждения к покупке.

Отличающееся от всех перечисленных инструментов коммуникаций, стимулирование обладает своими специфическими характеристиками [11].

³ Реклама по почте, как и продажа по каталогам, с помощью телефона и видеосредств, входит в комплекс прямых продаж, часто не всегда обоснованно называемых «прямым маркетингом».

⁴ В настоящее время спонсорство распространено, помимо спорта, в сфере меценатства (культуры), благотворительности и решения социальных проблем, однако практически любая, публично освещаемая деятельность или личность, может являться объектом спонсорства. Для развития спонсорства важен публичный интерес к спонсируемому объекту, а также гармоничное сочетание выбранного объекта с товаром или деятельностью фирмы.

Тема 1.3. Эволюция стимулирования сбыта

На протяжении последних десяти лет в России имело место ускорение роста расходов на стимулирование по сравнению с расходами на рекламу.

В маркетинговых бюджетах все большая часть отводится на мероприятия по стимулированию. Причины этого роста многочисленны, и их можно подразделить на семь основных групп.

1. Вследствие кризиса руководители служб маркетинга вынуждены отдавать предпочтение быстрым результатам сбыта по сравнению со среднесрочным улучшением имиджа.

2. Система распределения оказывает давление на производителей и вынуждает их прибегать к стимулированию, как к средству ускорения продаж, борьбы с конкурентами и для активизации интереса к товару на местах.

3. В тех секторах, где ассортимент товаров ограничен или мало привлекателен, потребитель часто более чувствителен к выгодам, предлагаемым стимулированием, чем к торговой марке.

4. Информационные системы позволяют дистрибьютору отслеживать товародвижение от склада до магазина, и от магазина к потребителю и, следовательно, проводить разовые акции стимулирования, региональные или локальные.

5. Значительный рост расходов на СМИ.

6. Рост числа секторов, практикующих стимулирование: сегодня этим инструментом регулярно пользуются все.

7. Секторы, в которых рекламное давление, создаваемое производителями, приближается к насыщению (то есть реклама становится малоэффективной), предпочитают развивать стимулирование сбыта [11].

Тема 1.4. Стратегия стимулирования сбыта

Стимулирование может быть нацелено или на потребителя, или на аудиторию, состоящую из представителей торговли (торговые организации и торговый персонал). Стимулирование торговли - это меры по продвижению, направленные на торговлю и торговый персонал; стимулирование потребителя - это меры по продвижению, ориентированные на потребителя. Целевая аудитория диктует как цели стимулирования, так и набор используемых средств стимулирования сбыта.

Чтобы сформулировать *цели стимулирования сбыта*, разработчики должны учитывать два фактора: что представляет из себя аудитория и какой подход применить — активный или реактивный. Во-первых, в зависимости от рода аудитории, ставятся различные цели. Стимулирование сбыта предназначается для того, чтобы побудить потребителя к действию, создать мотивацию для торгового персонала и добиться сотрудничества со стороны представителей торговли. Во-вторых, стимулирование сбыта имеет тенденцию

быть или активным, или реактивным. Активные долгосрочные мероприятия предназначены для достижения следующих целей:

1. Обеспечить дополнительный доход или долю рынка.
2. Расширить целевой рынок.
3. Добиться положительного мнения о товаре.
4. Увеличить ценность товара и состояние торговой марки.

Реактивные мероприятия являются ответом на негативную или краткосрочную ситуацию. Они пытаются достичь следующих целей:

1. Справиться с конкуренцией.
2. Сократить товарные запасы.
3. Обеспечить приток наличных средств.
4. Как вариант, обеспечить выход из бизнеса.

Таблица 1.1 [4] предлагает примеры целей по стимулированию сбыта как для потребителей, так и для представителей торговли.

Выбор цели зависит от объекта предстоящего воздействия (целевых аудиторий). Потребитель, несомненно, обладает наибольшей значимостью. Вся политика маркетинга сводится к воздействию именно на потребителя. Широкий спектр приемов стимулирования сбыта был создан с единственной целью - самым эффективным образом привлечь потребителя и удовлетворить его запросы.

Таблица 1.1

Цели стимулирования сбыта

Потребители	Торговля
<ul style="list-style-type: none"> • Добиться испытания товара новыми пользователями. • Представить новый или улучшенный товар. • Стимулировать повторное пользование товаром. • Подвигнуть на более частые или более многочисленные покупки. • Направить покупательскую активность в другое русло. • Сохранить клиентов за счет предоставления видимого вознаграждения. • Усилить рекламу или личные продажи. • Стимулировать поддержку торговли. 	<ul style="list-style-type: none"> • Вывести новый продукт в новую область распространения. • Снизить торговые издержки. • Улучшить навыки работы. • Компенсировать последствия продвижения конкурирующих товаров. • Увеличить объемы продаж. Контролировать товарные запасы. • Стимулировать поддержку внутри торговых точек. • Добиться высокого уровня интереса среди тех, кто отвечает за продажу товара.

Цели стимулирования *потребителей* сводятся к следующему:

- увеличить число покупателей;
- увеличить количество товаров, купленных одним и тем же покупателем.

Продавец не должен быть обойдён вниманием производителя, так как от его способностей и умения продать товар зависит успех предприятия. Цель стимулирования продавца — превратить инертного и безразличного к товару продавца в высокомотивированного энтузиаста.

Торговый посредник, являясь звеном между производителем и потребителем, представляет собой специфический объект стимулирования, выполняющий регулирующие функции. При этом цели стимулирования могут быть различными:

1. придать товару определённый имидж, чтобы сделать его легко узнаваемым;
2. увеличить количество товара, поступающего в торговую сеть;
3. повысить заинтересованность посредника в активном сбыте той или иной марки товара.

Выделяют стратегические, специфические и разовые цели стимулирования сбыта:

1) *Стратегические цели:*

- Увеличить число потребителей;
- Увеличить число товара, покупаемого каждым потребителем;
- Оживить интерес к товару со стороны потребителей;
- Увеличить оборот до показателей, намеченных в плане маркетинга;
- Выполнить показатели плана продаж.

2) *Специфические цели:*

- ускорить продажу наиболее выгодного товара;
- повысить оборачиваемость какого-либо товара;
- избавиться от излишних запасов;
- придать регулярность сбыту сезонного товара;
- оказать противодействие возникшим конкурентам;
- оживить продажу товара, сбыт которого переживает застой.

3) *Разовые цели:*

- Извлечь выгоду из ежегодных событий (Рождество, Новый Год);
- Воспользоваться отдельной благоприятной возможностью (годовщина создания фирмы, открытие нового филиала);
- Поддержать рекламную кампанию.

Наиболее трудным элементом управления продажами является принятие решения о том, какие *средства стимулирования* сбыта использовать, как их комбинировать и довести до целевых аудиторий. Каждый инструмент обладает своими собственными преимуществами и недостатками, которые могут изменяться, если используются в комбинации с другими средствами маркетинговых коммуникаций. Разработчики мероприятий по стимулированию сбыта должны задать себе несколько вопросов:

1. *Как следует физически комбинировать различные инструменты стимулирования сбыта?* Будут ли средства стимулирования сбыта предоставляться отдельно друг от друга или они будут разработаны совместно (средства стимулирования сбыта объединяются с другими средствами маркетинговых коммуникаций)? Будет ли стимулирование связанным, т. е. продвижением, которое увязывает один товар с другим, чтобы использовать преимущество сильной торговой марки, принадлежащей другому продукту?

2. *Может и должно ли стимулирование сбыта применяться совместно с другими элементами маркетинговых коммуникаций - микс?* Например, купон часто используется как часть рекламной кампании. Окончательное стратегическое решение определяет вид средств информации для осуществления стимулирования. Купоны обычно доставляются через печатные средства информации, такие как газеты, журналы, прямую почтовую рассылку или отдельные печатные вкладыши, представляющие собой отдельную секцию газеты, которая содержит купоны.

Выбор средств стимулирования зависит от поставленных целей. Все средства можно объединить в три большие группы:

- 1) предложение цены (продажа по сниженным ценам, льготные купоны, талоны, дающие право на скидку);
- 2) предложение в натуральной форме (премии, образцы товара);
- 3) активное предложение (конкурсы покупателей, игры, лотереи).

Основные средства стимулирования можно объединить в соответствии с объектом воздействия (таблица 1.2) [4].

Таблица 1.2

Основные средства стимулирования

Объект воздействия		
Торговый персонал	Торговый посредник	Потребитель
Целевая премия; Конкурсы; Игры; Стимулирование.	Талон на продажу со скидкой; Скидки; Продажа по сниженным ценам; Образцы товара; Конкурсы; Игры.	Талоны на продажу со скидкой; Продажа по сниженным ценам; Образцы товара; Дополнительное количество товара; Упаковка, пригодная для дальнейшего использования.

Применительно к торговой точке различные виды стимулирования можно классифицировать по их происхождению и воздействию на клиентов:

1. *Общее стимулирование.* Применяется на месте продажи, служит инструментом общего оживления торговли. Одновременно объединяет продажу по сниженным ценам, демонстрацию товара, дегустации, игры, использование ряженных, праздничное убранство торговых залов, афиши, таблички с пояснениями, броские рекламные объявления, наличие центрального подиума, а также рекламную кампанию в прессе (распространение листовок с купонами, дающими право на покупку со скидкой, вручение подарков в случае приобретения определённого количества товара, конкурсы, игры).

2. *Избирательное стимулирование (селективное).* Предполагает размещение товара вне мест общей выкладки на выгодной позиции. Товар может быть сосредоточен также в каком-либо месте торгового зала, например, выставка-продажа канцелярских товаров. Этот вид стимулирования включает также размещение товаров на выносных лотках или в тележках,

расположенных в проходах или на пересечении торговых линий. При этом реклама используется в меньшей степени, используются только рекламные планшеты и указатели.

3. *Индивидуальное стимулирование.* Осуществляется в местах общей экспозиции товаров и, как правило, исходит от производителя. Рекламная афиша, планшеты, указатель показывают, что в отношении определенного товара или группы товаров осуществляется стимулирование в виде снижения цен, конкурсов, игр, премий и пр. Меры по стимулированию воспринимаются потребителем лишь в тот момент, когда он останавливается перед магазинной полкой с конкурирующими товарами [11].

Стратегии стимулирования (рисунок 1.3) [4] могут быть широко смысле разделены на стратегии проталкивания или протаскивания в зависимости от того, фокусируются они на потребителях или на продавцах. *Стратегия протаскивания* направляет основные маркетинговые усилия на конечного потребителя и обычно реализуется с большими рекламными затратами. Она может содержать дополнительные стимулы для потребителя в виде купонов, компенсации, образцов или лотереи. Эти усилия создают потребительский спрос, направленный на то, чтобы «протащить» товар через канал распределения. Таким образом, стратегия протаскивания требует незначительных усилий по продвижению товара со стороны продавцов.

Рис. 1.3. Стратегии проталкивания, протаскивания и комбинированный вариант

Напротив, *стратегия проталкивания* направляет большинство маркетинговых усилий на тех, кто занимается перепродажей, и на торговый персонал с целью стимулировать личные продажи. Предприятие «проталкивает» товар

через каналы распределения за счет обращения к продавцам с просьбой демонстрировать товары, использовать внутри магазина средства продвижения, вспомогательные торговые материалы и т. д.

Стратегия протаскивания используется тогда, когда спрос на товар высок и когда имеет место сильная дифференциация среди реальных или предположительных выгод от пользования данным товаром. Некоторые рынки, например детский, хорошо реагируют на стратегию протаскивания. Изредка новизна продукта может вызвать открытое и напористое поведение части потребителей. Если товар относительно новый или сложный или если существует множество доступных заменителей, то будет более уместна стратегия проталкивания [4].

Тема 1.5. Стимулирование на разных этапах жизненного цикла товара

Любая операция по стимулированию сбыта должна соответствовать текущему этапу в жизненном цикле товара (рис. 1.4) [11].

Рис.1.4. Роль стимулирования в жизненном цикле товара

1) Фаза выпуска. В момент выпуска товара на рынок его сбыту препятствуют три основных фактора:

а) Торговый персонал не может стать сразу «приверженцем» товарачика. Наблюдается тенденция представлять его покупателю в последнюю очередь, так как новый товар обязывает продавцов изменить свои привычки. Поэтому возникает необходимость заинтересовать торгующие организации посредством приёмов стимулирования и предусмотреть специальные меры, чтобы убедить торговый персонал в ценности нового товара.

б) Представители торговли неохотно идут на риск, связанный со сбытом нового товара. Многочисленные неудачи заставляют посредника выжидать до последнего, прежде чем «утвердить» новый товар. Торговая сеть приветствует стимулирующую поддержку в период «утверждения» товара.

в) Потребитель также проявляет сдержанность при покупке нового товара. Стимулирование продаж, побуждающее его опробовать новый товар, облегчает ознакомление с ним. Росту продаж способствует применение специальных пробных цен, предложение образцов, оплата в рассрочку, предоставление дополнительного количества товара и т. д.

2) Фаза роста. В период роста продаж применение стимулирования имеет стратегическое значение. Это особый этап в жизненном цикле товара. Он становится известным и регулярно находят новые покупатели. На этом этапе предпочтение отдаётся рекламе, а не стимулированию сбыта. Тем не менее, чтобы быстро и эффективно реагировать на действия конкурентов, увеличить число торговых точек по сбыту товара, выборочно воздействовать на объект — используют стимулирование сбыта.

3) Фаза зрелости. Когда товар хорошо известен и имеет постоянных покупателей, производитель будет использовать приёмы стимулирования на постоянной основе. Эффективность рекламы на этом этапе снижается. Для оживления интереса к товару используют различные поводы (праздники, внедрение новой упаковки и т. д.).

4) К концу фазы зрелости наступает насыщение и затем спад. На этом этапе всякое стимулирование прекращается, чтобы не препятствовать выводу товара из обращения.

Приступая к стимулированию сбыта, следует помнить:

1) Стимулирование эффективно только тогда, когда его применение увязывается с жизненным циклом товара и согласуется с четко определёнными целями.

2) Более эффективным является относительно непродолжительное стимулирование сбыта. Кратковременность мероприятия побуждает потребителя быстро воспользоваться выгодой. Применительно к товарам широкого потребления стимулирование может осуществляться в течение от одного до двух месяцев.

Товар, приобретаемый один раз в год, нуждается в краткосрочном стимулировании (4-6 недель) в момент, когда покупка наиболее вероятна.

3) Меры по стимулированию и товар должны быть тесно увязаны между собой. Стимулирование необходимо сделать составной частью либо самого товара, либо его ближайшего окружения [11].

Тема 1.6. План стимулирования сбыта и план маркетинга

Чтобы не нанести ущерба имиджу товара необдуманном стимулированием, следует всегда помнить о соответствии мер по стимулированию и сбыта товара. Осуществить такое соответствие можно с помощью плана маркетинга.

План маркетинга содержит стратегию коммуникативной деятельности по сбыту товара и распределению затрат на рекламу, стимулирование сбыта и реализацию.

Когда цели определены, в план маркетинга по каждому товару включаются планы стимулирования сбыта и рекламных мероприятий по улучшению имиджа этих товаров.

Основной задачей плана стимулирования сбыта, который разрабатывается в рамках плана маркетинга, является увеличение оборачиваемости товаров на месте их продажи. Его исполнение возлагается на руководителя отдела стимулирования, работающего в сотрудничестве с управляющим по товару и директором по маркетингу. Этот раздел плана маркетинга включает следующие статьи:

а) Место товара на рынке. Кратко излагаются основные исходные данные, относящиеся к товару, рынку, потребителю и конкурентной продукции.

б) Цели на предстоящий год. Указываются выполненные в течение предыдущего года мероприятия по стимулированию сбыта товара и изучению конкурирующей продукции: анализируются результаты этой деятельности; описываются проблемы и возможности, которыми следует воспользоваться:

- качественные задачи (улучшение имиджа товара в глазах торговой сети за счёт ускорения его оборачиваемости);

- количественные задачи (увеличение продаж на 20% к концу периода стимулирования).

в) Программа действий. Например:

- цель: увеличение сбыта в универсальных магазинах;
- средства: изучить ситуацию в универсальных магазинах, предложив скидку с цены на период «утверждения» товара;

- обоснование: сбыт товара переживает застой, в то время как объём продажи по данному каналу распределения растёт.

г) Контроль за плановыми мероприятиями. Проверка рентабельности запланированных мероприятий осуществляется проведением тестов до и после стимулирования сбыта; при этом выбирается несколько торговых точек и анализируется продажа до и после стимулирования.

д) Бюджет. Для каждой операции по стимулированию сбыта устанавливается строго определённый бюджет. Этот бюджет включается в общий годовой бюджет плана маркетинга.

е) План-график. Намеченные на год мероприятия представляются в графической форме.

План стимулирования имеет преимущества по сравнению с планом рекламы: мероприятия по стимулированию дают положительный немедленный эффект на месте продажи товара, побуждая потребителя не откладывать покупки. Увеличение объёма продаж происходит быстро и поддаётся измерению, в отличие от рекламы [11].

Программа стимулирования сбыта

Для достижения наилучших результатов от применения средств стимулирования сбыта следует разработать соответствующую программу, где отражаются цели, задачи, необходимые средства стимулирования, а также организация ее предварительного опробования и претворения в жизнь, обеспечение контроля за ее ходом и оценка достигнутых результатов.

Задачи стимулирования сбыта формируются в зависимости от типа целевого рынка. Решение задач стимулирования сбыта достигается с помощью множества разнообразных средств. При этом учитывают:

- Тип рынка;
- Конкретные задачи в сфере стимулирования сбыта;
- Существующую конъюнктуру;
- Рентабельность каждого из используемых средств.

При выборе конкретных стимулов специалист по маркетингу должен установить:

1) размер стимулирования (для успеха кампании необходимо установить его определённый минимум, так как высокий уровень стимула обеспечивает высокий уровень продаж, но только на время);

2) условия участия в программе (предлагать стимулы всем либо только отдельным группам потребителей);

3) продолжительность кампании (если ее период слишком короткий, многие потребители не смогут воспользоваться предложенными выгодами, если же они слишком растянута — то может стать неактуальной для фирмы);

4) способ распространения средств стимулирования (все способы различаются по степени охвата аудитории, уровням затрат и силе воздействия);

5) время проведения кампании (ежегодно, единовременно или к определённым событиям, что должно быть скоординировано и согласовано с другими отделами фирмы);

6) общий бюджет программы стимулирования (включая административные расходы и затраты на стимулирование, чаще всего размер ассигнований определяется в виде процента от общего бюджета) [4].

Тема 1.7. Персонал в сфере стимулирования сбыта

Консультационные агентства по стимулированию. Существует три типа агентств, работающих в сфере стимулирования:

- агентства по коммуникациям с полным комплексом услуг, которые они предлагают производителям сами или через посредство филиалов, специализирующихся в области стимулирования и прямого маркетинга;
- агентства по стимулированию, специализирующиеся исключительно на различных технологиях стимулирования;
- агентства прямого маркетинга, специализирующиеся на прямой рекламе по почте, купонах и т. д.

Точное количество агентств, занимающихся стимулированием, определить трудно. Этот рынок тяготеет к двум полюсам: с одной стороны - избытие малых творческих агентств с ограниченным коллективом работников; с другой - возникновение крупных структур, которые оперируют очень крупными бюджетами.

Специалисты. Каков типичный профиль работника сферы стимулирования? Такой человек может быть охарактеризован двумя словами: коммерсант и творец. Он должен иметь высшее образование в области управления и обладать общей культурой, которая обеспечит ему достаточную открытость, богатое воображение, коммуникабельность, безупречный способ самоподачи и способность не спастись ни в какой неожиданной ситуации.

Редко встречаешь агентства, которые создают творческий коллектив с четким распределением обязанностей по выполнению задач художественного редактора, концептуального редактора и разработчика макета. Поэтому все эти качества должны быть воплощены в одном-единственном человеке, который сверх того должен обладать исключительными коммерческими способностями.

У производителей (рекламодателей) руководитель службы стимулирования очень напоминает руководителя производства, но от него ждут большего концептуального воображения и большего исполнительского реализма.

Чтобы добиться результатов, на которые рассчитано стимулирование, оно должно иметь «режиссеров», создателей концепций, способных «сопровождать» проект до его полной реализации. Эта профессия требует быстроты принятия решений, гибкости, способности полной адаптации и хорошего знания законодательства [11].

1.8. Инвестиционная стратегия и жизненный цикл торговой марки

Классификация торговых марок. Компания *Boston Consulting Group* относит каждую торговую марку к одной из четырех категорий: «Звезды» (успешные бренды); «Трудные дети» (бренды, испытывающие проблемы); «Дойные коровы» (генераторы прибыли с ограниченным потенциалом) и «Собаки» (неприбыльные бренды с ограниченным потенциалом).

Инвестиционная стратегия для каждого из этих сегментов показана на рис. 1.5. [5].

Высокий	20	ЗВЁЗДЫ	ТРУДНЫЕ ДЕТИ	
		<p>Охраняют свою долю на рынке от конкурентов, инвестируя свои доходы в промо-акции, повышение качества продукции и рекламу. Со временем превращаются в дойных коров.</p> <p><i>Выс. темп роста, выс. доля рынка.</i></p> <p><i>Наблюдаются небольшие финансовые трудности, продукт даёт достаточно прибыли для поддержания своего существования</i></p>	<p>Позиционируют себя в незанятых рыночных нишах, чтобы сократить конкуренцию. ИЛИ прекращают маркетинговую поддержку и переходят в категорию собак.</p> <p><i>Выс. темп роста, низк. доля рынка.</i></p> <p><i>Требуются большие вложения.</i></p>	
Низкий	10	ДОЙНЫЕ КОРОВЫ	СОБАКИ	
		<p>Стремятся получить максимальную прибыль. Инвестируют лишь необходимый минимум, чтобы сохранить свою долю на рынке.</p> <p><i>Низк. темп роста, выс. доля рынка.</i></p> <p><i>Продукт даёт большое поступление денег.</i></p>	<p>Переходят в категорию дойных коров, если стратегия позиционирования оказывается эффективной и приносит прибыль. ИЛИ прекращают выпуск продукта.</p> <p><i>Низк. темп роста, низк. доля рынка.</i></p> <p><i>Продукт почти не приносит прибыли.</i></p>	
		10	1	0,1
		<i>Высокая</i>	Доля рынка (получение денег)	<i>Низкая</i>

Рис. 1.5. Матрица Бостонской консалтинговой группы

Для того чтобы выбрать наилучшую инвестиционную стратегию, нужно разобраться, какую позицию торговая марка занимает в этой схеме. Стратегия стимулирования также может зависеть от того, является ли бренд растущим, стабильным или находится в упадке.

Растущие бренды. Рост характерен как для новых торговых марок, так и для вернувшихся на рынок со значительно улучшившимся качеством продукции или рекламы. В этом случае, занимаясь стимулированием сбыта, вы инвестируете в будущие прибыли. По существу, речь идет о стимулировании пробных покупок. Однако это дает лишь временный эффект. Повторная покупка зависит от качества товара. От того, какие достоинства потребитель разглядит у торговой марки и насколько успешно будет проведено стимулирование пробных покупок, зависит количество повторных покупок, а, следовательно, и рентабельность бренда в будущем.

Инвестиции в выпуск и возвращение торговой марки на рынок — это очень важная тема. Поскольку значительная часть расходов на стимулирование

сбыта приходится именно на эту деятельность, то не будет лишним повторить несколько общеизвестных истин.

- Не ожидайте слишком многого. Вы можете снова получить большую долю на рынке, только если вы действительно серьезно обновили характеристики своей продукции или ее имидж.

- Максимальную долю на рынке обычно получает тот, кто приходит первым.

- Доля на рынке связана с глубиной и скоростью проникновения.

- Если вы занимаетесь продвижением хорошо известного товара, который вы называете «новым» или «улучшенным», а в действительности просто повторно выпускаете на рынок тот же самый старый товар, то, вероятно, это будет пустой тратой денег.

Сформировавшиеся бренды. Эти бренды существуют на стабильных рынках, где потребители имеют ассортимент альтернативных торговых марок, приемлемых по цене и качеству. Для этого типа важно поддержание уровня повторных покупок. Промо-акции, проводимые для этих торговых марок, требуют больших расходов и позволяют достичь кратковременного преимущества над конкурентами, увеличивая их ценность на короткий период времени.

Расходы на стимулирование этих брендов нуждаются в строгом контроле. Следует позаботиться об устойчивом росте объемов продаж, достаточном для финансирования этой деятельности. Необходимо, чтобы объем инвестиций был напрямую связан с объемом продаж. Задачей таких промо-акций является формирование лояльности, от которой зависит рентабельность бренда, привлечение непостоянных потребителей к покупке данной торговой марки и увеличение потребления.

Увядающие бренды. К ним относятся давно сформировавшиеся торговые марки с устоявшимся кругом потребителей. Стимулирование сбыта не остановит этот спад, но, по крайней мере, может его замедлить. Для того чтобы обернуть эту тенденцию вспять, требуется кардинальное улучшение качества продукции и рекламной политики.

Тратить деньги на стимулирование сбыта в этом случае бесполезно. Максимум, чего можно добиться, это увеличения запасов в торговых точках и активизации лояльных потребителей, но на привлечение новых/непостоянных покупателей рассчитывать не приходится. Эта поддержка в основном выражается в масштабных промо-акциях, ориентированных на торговлю и преследующих нереалистичные цели увеличения объема продаж. В результате торговая марка еще более обесценивается, а прибыли еще больше сокращаются.

Существует ряд исключений, когда деньги, потраченные на увядающие бренды, могут принести некоторую пользу, — например, мероприятия, направленные на поддержку системы дистрибуции или на увеличение объема продаж до уровня, на котором имеет смысл проводить рекламную кампанию, но такие исключения очень и очень редки. Ограничение поддержки увядających торговых марок помогает продлить их жизнь и увеличить прибыль, если при

этом удается сохранить критический уровень сбыта и убедить торговые организации в необходимости такого шага.

Краткая характеристика задач, стоящих перед торговой маркой на каждом из этапов ее жизненного цикла. В табл. 1.3. [5] показано, какие основные цели актуальны для торговой марки в той или иной ситуации с точки зрения маркетинга, и отмечено, насколько разумно в этой ситуации оказывать торговой марке поддержку. Чтобы сделать инвестиционные приоритеты более ясными, нужно принимать во внимание весь спектр выпускаемой продукции[5].

Таблица 1.3

Зависимость целей стимулирования сбыта от этапа жизненного цикла торговой марки

ЭТАП ЖИЗНЕННОГО ЦИКЛА	ЦЕЛЬ СТИМУЛИРОВАНИЯ СБЫТА	ТИП РАСХОДОВ НА СТИМУЛИРОВАНИЕ СБЫТА
ВЫПУСК НА РЫНОК	Известность Пробная покупка Конверсия	Долгосрочные инвестиции
РАСТУЩИЙ БРЕНД (или ВОЗВРАЩЕНИЕ НА РЫНОК)	Глубина проникновения Ценность использования Лояльность Привлечение постоянных клиентов конкурента	Краткосрочные инвестиции
СФОРМИРОВАВШИЙСЯ БРЕНД	Сохранение постоянных клиентов Привлечение непостоянных клиентов (особо выгодно) Ценность покупки	Текущие расходы
УВЯДАЮЩИЙ БРЕНД	Только самое необходимое: Удержание постоянных клиентов Выгодно продать торговую марку или прекратить производство	Потенциальные убытки

Тема 1.9. Правовое обеспечение стимулирования сбыта

Правовое регулирование стимулирования сбыта отражено косвенным образом в *Конституции РФ от 12 декабря 1993 г.* в таких статьях, как:

Ст. 8 Конституции РФ: «В Российской Федерации признаются и защищаются равным образом частная, государственная, муниципальная и иные формы собственности». Здесь закреплён принцип признания многообразия форм собственности, юридического равенства форм собственности и равной их защиты.

В *Конституции РФ* провозглашён принцип единого экономического пространства, то есть «свободное перемещение товаров, услуг и финансовых

средств» на всей территории Российской Федерации (*ст. 8, 74 Конституции РФ*). На территории РФ не допускается установление таможенных границ, пошлин, сборов и каких-либо иных препятствий для свободного перемещения товаров, услуг и финансовых средств.

В *ст. 29 ч. 4 Конституции РФ* провозглашено право свободно искать, получать, передавать, производить и распространять информацию.

Ст. 34 ч.1 Конституции РФ: «Каждый имеет право на свободное использование своих способностей и имущества для предпринимательской и иной не запрещенной законом экономической деятельности», здесь отражен принцип свободы предпринимательской деятельности.

В *ст. 34 ч. 5 Конституции РФ* гарантируется свобода массовой информации. *Ст. 44 Конституции РФ* закрепляет право на интеллектуальную собственность.

Конституция РФ имеет высшую юридическую силу, прямое действие и применение на всей территории РФ. Законы и иные правовые акты, принимаемые в Российской Федерации, не должны противоречить Конституции РФ [17].

В рамках правового регулирования стимулирования сбыта необходимо рассмотреть следующее:

1) Правовые основы реализации товаров (работ, услуг), так как основной целью предпринимательской деятельности является получение прибыли, а ее получают в результате реализации товаров, работ, услуг.

Реализацией товаров, работ, услуг организацией и индивидуальным предпринимателем признается соответственно передача на возмездной основе (в том числе обмен товарами, работами или услугами) права собственности на товары, результатов выполненных работ одним лицом для другого лица, возмездное оказание услуг одним лицом другому лицу, а в случаях, предусмотренных НК РФ, передача права собственности на товары, результатов выполненных работ одним лицом для другого лица, оказание услуг одним лицом другому лицу - на безвозмездной основе (ст. 39 НК РФ).

Правовое регулирование выражается в принятии нормативно-правовых актов, устанавливающих определенные требования к процессу реализации. В законодательстве установлены требования к качеству реализуемых товаров, работ, услуг, порядку их реализации, к учету совершенных хозяйственных операций, определению цены и др. *Правовыми формами* реализации товаров, работ, услуг являются различные договоры (на передачу товаров в собственность, хозяйственное ведение, оперативное управление; на передачу результатов работ; на оказание услуг).

Нормы, определяющие содержание, условия заключения, расторжения, исполнения договоров, основания ответственности сторон за неисполнение или ненадлежащее исполнение условий содержатся в Гражданском кодексе РФ, а также в иных законодательных актах. Порядок заключения договоров на торгах установлен ГК РФ и целым рядом законодательных и подзаконных актов. ГК закрепляются общие правила проведения торгов в форме аукционов и

конкурсов. Специальные нормы регулируют отношения по проведению торгов, предметом которых является заключение договоров в отдельных сферах предпринимательской деятельности.

2) **Правовое положение потребителя** - Закон РФ от 07.02.92 г. «**О защите прав потребителей**». Закон регулирует отношения, возникающие между потребителями и изготовителями, продавцами, исполнителями при продаже товаров, выполнении работ и оказании услуг, т.е. по поводу удовлетворения многочисленных бытовых потребностей граждан.

3) **Правовое регулирование получения и исследования информации**. Закон РФ от 09.07.93 г. «**Об авторском праве и смежных правах**». Конституция РФ предусматривает «правовое регулирование интеллектуальной собственности». В понятие «интеллектуальной собственности» входят: авторское право и смежные права, а также промышленные права (права на товарные знаки, изобретения, полезные модели, промышленные образцы и некоторые другие объекты). Интеллектуальная собственность - это право на результаты творческой, духовной деятельности. Роль и значение интеллектуальной собственности, в том числе, авторского права и смежных прав, постоянно возрастают. Настоящий Закон регулирует отношения, возникающие в связи с созданием и использованием произведений науки, литературы и искусства (авторское право), фонограмм, исполнений, постановок, передач организаций эфирного или кабельного вещания (смежные права).

4) **Правовое обеспечение товарной политики**. Действующее законодательство РФ содержит специальные нормативные акты и отдельные нормы, призванные обеспечить надлежащее качество товаров, работ, услуг. В качестве примера можно назвать Федеральный закон от 2 января 2000 г. № 29-ФЗ «**О качестве и безопасности пищевых продуктов**», Федеральный закон от 5 декабря 1998 г. № 183-ФЗ «**О государственном контроле за качеством и рациональным использованием зерна и продуктов его переработки**», Федеральный закон от 22 июня 1998 г. № 86-ФЗ «**О лекарственных средствах**».

Основополагающая роль в специальном законодательстве в данной сфере принадлежит нормативно-правовым актам о стандартизации.

Стандартизация - это деятельность по установлению норм, правил и характеристик в целях обеспечения: безопасности продукции, работ и услуг для окружающей среды, жизни, здоровья и имущества; технической и информационной совместимости, а также взаимозаменяемости; качества продукции, работ, услуг в соответствии с уровнем развития науки, техники и технологии; единства измерений; экономии всех видов ресурсов; безопасности хозяйственных объектов с учетом риска возникновения природных и техногенных катастроф и других чрезвычайных ситуаций; обороноспособности и мобилизационной готовности страны (ст. 1 Закона РФ «О стандартизации»).

Правовые основы стандартизации в РФ установлены Законом РФ от 10 июня 1993 г. № 5154-1 «**О стандартизации**».

Стандарты представляют собой нормативные акты, содержащие нормы, правила и характеристики, то есть требования к товарам, работам, услугам. На территории Российской Федерации действуют следующие виды стандартов: государственные стандарты (ГОСТы); стандарты отраслей (ОСТы); стандарты предприятий; стандарты научно-технических, инженерных обществ и других общественных объединений.

Правовые основы сертификации установлены Законом РФ от 10 июня 1993 г. № 5151-1 «*О сертификации продукции и услуг*».

Сертификация продукции - процедура подтверждения соответствия, посредством которой независимая от изготовителя (продавца, исполнителя) и потребителя (покупателя) организация удостоверяет в письменной форме, что продукция соответствует установленным требованиям (ст. 1 Закона РФ «О сертификации продукции и услуг»).

Сертификация может иметь обязательный и добровольный характер. Перечни товаров, работ, услуг, подлежащих обязательной сертификации, утверждаются Правительством РФ.

В настоящее время действует Постановление Правительства РФ от 13 августа 1997 г. № 1013 «Об утверждении Перечня товаров, подлежащих обязательной сертификации, и Перечня работ и услуг, подлежащих обязательной сертификации».

Специально уполномоченным органом исполнительной власти в области сертификации является Государственный комитет РФ по стандартизации и метрологии (Госстандарт России).

Правила по проведению сертификации в РФ устанавливаются цели, принципы сертификации, правовое положение участников сертификации, порядок проведения работ в области сертификации, организационную структуру системы сертификации.

Правила проведения сертификации продукции, работ, услуг, систем качества утверждаются Госстандартом России.

5) Правые основы рекламной деятельности. Основным законодательным актом, регулирующим отношения, возникающие в процессе производства, размещения и распространения рекламы, является Федеральный закон от 18 июля 1995 г. № 108-ФЗ «*О рекламе*».

Целями настоящего Федерального закона являются защита от недобросовестной конкуренции в области рекламы, предотвращение и пресечение ненадлежащей рекламы, способной ввести потребителей рекламы в заблуждение или нанести вред здоровью граждан, имуществу граждан или юридических лиц, окружающей среде либо вред чести, достоинству или деловой репутации указанных лиц, а также посягающей на общественные интересы, принципы гуманности и морали.

В целях настоящего Федерального закона применяются следующие основные понятия:

1. *Реклама* - распространяемая в любой форме, с помощью любых средств информация о физическом или юридическом лице, товарах, идеях и

начинаниях (рекламная информация), которая предназначена для неопределенного круга лиц и призвана формировать или поддерживать интерес к этим физическому, юридическому лицу, товарам, идеям и начинаниям и способствовать реализации товаров, идей и начинаний;

2. *Ненадлежащая реклама* - недобросовестная, недостоверная, неэтичная, заведомо ложная и иная реклама, в которой допущены нарушения требований к ее содержанию, времени, месту и способу распространения, установленных законодательством Российской Федерации;

3. *Контрреклама* - опровержение ненадлежащей рекламы, распространяемое в целях ликвидации вызванных ею последствий;

4. *Рекламодатель* - юридическое или физическое лицо, являющееся источником рекламной информации для производства, размещения, последующего распространения рекламы;

5. *Рекламопроизводитель* – юр. или физ. лицо, осуществляющее полное или частичное приведение рекламной информации к готовой для распространения форме;

6. *Рекламораспространитель* – юр. или физ. лицо, осуществляющее размещение и (или) распространение рекламной информации путем предоставления и (или) использования имущества, в том числе технических средств радиовещания, телевизионного вещания, а также каналов связи, эфирного времени и иными способами;

7. *Потребители рекламы* – юр. или физ. лица, до сведения которых доводится или может быть доведена реклама, следствием чего является или может являться соответствующее воздействие рекламы на них.

Реклама должна быть распознаваема без специальных знаний или без применения технических средств именно как реклама непосредственно в момент ее представления независимо от формы или от используемого средства распространения.

Использование в радио-, теле-, видео-, аудио- и кинопродукции, а также в печатной продукции нерекламного характера целенаправленного обращения внимания потребителей рекламы на конкретную марку (модель, артикул) товара либо на изготовителя, исполнителя, продавца для формирования и поддержания интереса к ним без надлежащего предварительного сообщения об этом (в частности, путем пометки «на правах рекламы») не допускается.

Реклама на территории Российской Федерации распространяется на русском языке и по усмотрению рекламодателей дополнительно на государственных языках республик и родных языках народов Российской Федерации.

Если деятельность рекламодателя подлежит лицензированию, в рекламе должны быть указаны номер лицензии, а также наименование органа, выдавшего эту лицензию. Реклама товаров, подлежащих обязательной сертификации, должна сопровождаться пометкой «подлежит обязательной сертификации».

Использование в рекламе объектов исключительных прав (интеллектуальной собственности) допускается в порядке, предусмотренном законодательством РФ.

Реклама не должна побуждать граждан к насилию, агрессии, возбуждать панику, а также побуждать к опасным действиям, способным нанести вред здоровью физических лиц или угрожающим их безопасности [13].

Практические задания

Тест

Вопрос 1. Совокупность приемов, применяемых на протяжении всего жизненного цикла товаров в отношении трех участников рынка: потребителя, оптового торговца и продавца – это _____.

Вопрос 2. Стимулирование сбыта применяется:

- a) Для рекламы;
- b) Для краткосрочного увеличения объема сбыта;
- c) Для привлечения новых покупателей;
- d) Для положительной репутации торговой точки;
- e) Для стабильного крупного объема сбыта.

Вопрос 3. Если сравнивать стимулирование сбыта с рекламой, какие преимущества имеет стимулирование сбыта:

- a) Характеризуется долгосрочным воздействием на потребителя;
- b) Позволяет быстро воздействовать на спрос;
- c) Гарантирует приверженность потребителя к данной торговой марке в будущем.

Вопрос 4. Назовите характерные отличия PR от стимулирования сбыта:

- a) PR направлен на создание вокруг предприятия, марки;
- b) PR носит краткосрочный характер;
- c) PR рассчитан на долгосрочную перспективу;
- d) PR характеризуется медленным воздействием на потребителя в том, что касается побуждения к покупке;
- e) PR носит некоммерческий престижный характер и обращен к общественному мнению.

Вопрос 5. Стимулирование сбыта в России появилось:

- a) Начало 90-х;
- b) Середина 80-х;
- c) Конец 70-х.

Вопрос 6. Самый высокий процент в структуре маркетинговых затрат занимает:

- a) PR;
- b) Стимулирование сбыта;
- c) Реклама;
- d) Директ-мейл.

Вопрос 7. Наиболее часто применяемый метод стимулирования потребителей:

- a) Возвращение части цены;
- b) Продажа по сниженным ценам;
- c) Купоны;
- d) Премии, подарки.

Вопрос 8. Цели стимулирования потребителей:

- a) Привлечь внимание к торговой марке;
- b) Увеличить число покупателей;

- c) Создать хорошее впечатление о торговой марке;
- d) Увеличит число товаров, купленных покупателями;

Вопрос 9. Средства стимулирования сбыта:

- a) Предложение цены;
- b) Предложение в натуральной форме;
- c) Реклама;
- d) PR.

Вопрос 10. Применяется на месте продажи, служит инструментом общего оживления торговли, одновременно объединяет продажу по сниженным ценам, демонстрацию товара, дегустацию, игры, оформление торговых залов, различные афиши, таблички, рекламные объявления – это _____ стимулирование.

Вопрос 11. Специфические цели стимулирования сбыта:

- a) Ускорить продажу наиболее выгодного товара;
- b) Выполнить показатели в планах маркетинга;
- c) Оживить продажу товара, сбыт которого переживает застой;
- d) Оживить интерес к товару со стороны потребителей.

Вопрос 12. Факторы, соответствующие фазе внедрения на жизненном цикле товара:

- a) Торговый персонал не может сразу стать приверженцем товара-новинки;
- b) Товар хорошо известен, имеет своих покупателей;
- c) Посредники неохотно идут на риск, связанный со сбытом нового товара.

Вопрос 13. Стратегические цели стимулирования сбыта:

- a) Увеличить число потребителей;
- b) Повысить оборачиваемость какого-либо товара;
- c) Увеличить количество товара, покупаемого потребителем;
- d) Избавиться от излишних запасов.

Вопрос 14. Предполагает размещение товаров вне мест общей выкладки на выгодной позиции (размещение товара на выносных лотках, тележках, расположенных в проходах или на пересечениях торговых линий) – это _____ стимулирование.

Вопрос 15. Факторы, соответствующие фазе роста, на жизненном цикле товара:

- a) Стимулирование сбыта имеет стратегическое значение;
- b) Эффективность рекламы снижается;
- c) Товар хорошо известен, имеет своих покупателей.

Вопрос 16. Осуществляется в местах общей экспозиции товаров, как правило, исходит от производителя. Рекламные указатели, афиши, планшеты показывают, что в отношении определенного товара осуществляется стимулирование путем снижения цены, игр или выплаты премий – это _____ стимулирование.

Вопрос 17. Факторы, соответствующие фазе зрелости, на жизненном цикле товара:

- a) Товар хорошо известен, имеет своих покупателей;
- b) Потребитель проявляет сдержанность при покупке нового товара;
- c) Используется приемы стимулирования на постоянной основе.

Вопрос 18. Основные правила стимулирования:

- a) Стимулирование необходимо четко увязать с жизненным циклом товара и определенными целями;
- b) Увеличить количество товара, поступающего в торговую сеть;
- c) Стимулирование должно носить краткосрочный характер;
- d) Увеличить число потребителей;
- e) Меры по стимулированию и сам товар должны быть тесно увязаны между собой.

Вопрос 19. План _____ содержит стратегию коммуникативной деятельности по сбыту товара и распределению затрат на рекламу, стимулирование сбыта и реализацию.

Вопрос 20. Какую статью план стимулирования сбыта не включает:

- a) Место товара на рынке;
- b) Цели на предстоящий год;
- c) Составление списков потенциальных клиентов;
- d) Бюджет.

Вопрос 21. Основной задачей плана стимулирования сбыта является:

- a) Привлечение новых покупателей;
- b) Увеличение оборачиваемости товаров на месте их продажи;
- c) Привлечь внимание к данной торговой марке;
- d) Увеличить число товаров, поступающих в торговую сеть.

Вопрос 22. Степень доверия к различным типам стимулирования (расставьте в порядке возрастания):

- a) Увеличение объема товара за ту же цену;
- b) Товар за меньшую цену;
- c) Бесплатный образец в дополнение к покупке;
- d) Скидка на следующую покупку;
- e) Подарок в упаковке.

Вопрос 23. Направляет основные маркетинговые усилия на конечного потребителя и обычно реализуется с большими рекламными затратами (купоны, компенсации, образцы, лотереи):

- a) Стратегия протаскивания;
- b) Стратегия проталкивания;
- c) Комбинированный вариант.

Вопрос 24. Направляет большинство маркетинговых усилий на тех, кто занимается перепродажей (торговый персонал) с целью стимулировать личные продажи:

- a) Стратегия протаскивания;
- b) Стратегия проталкивания;
- c) Комбинированный вариант.

Вопрос 25. Бизнес-области позиционируют себя в незанятых рыночных нишах, чтобы сократить конкуренцию или прекращают маркетинговую поддержку:

- a) «Трудные дети»;
- b) «Звезды»;
- c) «Собаки»;
- d) «Дойные коровы».

Вопрос 26. Бизнес-области с относительно небольшой долей на рынке в медленно развивающихся отраслях, поток денежной наличности обычно незначительный, а чаще – отрицательный:

- a) «Трудные дети»;
- b) «Звезды»;
- c) «Собаки»;
- d) «Дойные коровы».

Вопрос 27. Документ, в котором отражаются цели, задачи, и необходимые средства стимулирования, а так же организация предварительного апробирования акции и претворения ее в жизнь, обеспечение контроля за ее ходом и оценка достигнутых результатов – это _____.

РАЗДЕЛ 2. МЕТОДЫ СТИМУЛИРОВАНИЯ СБЫТА

Тема 2.1. Методы стимулирования потребителей

В количественном отношении стимулирование главным образом направлено на потребителя: именно ему предназначены три четверти акций стимулирования. Оно адресовано к массам, к публике в целом. Его функция - реализовать продажу, создать прибыль на месте, где товар продается. В этом стимулирование отличается от технологий так называемого «прямого маркетинга», который обращается непосредственно к индивидуумам, с целью вызвать спрос без поддержки торгового предприятия.

Стимулирование потребителей воспринимается ими как «бесплатный подарок» или развлечение. Потребитель имеет возможность выбора среди предложенных ему вариантов стимулирования и безразличен к тому, от кого идёт стимулирование — от производителя или торговой сети.

На рис. 2.1. [4] приводится диаграмма, характеризующая частоту применения ряда методов стимулирования потребителей.

Рис. 2.1. Частота применения отдельных методов стимулирования потребителей

Общее восприятие стимулирования

Если реклама выступает преимущественно открыто, то стимулирование первоначально проявляется как «безвозмездный дар». Его торговый аспект распознается только в ходе анализа, к которому прибегают впоследствии.

Стимулирование рассматривается как изолированные действия, благодаря которым потребители «переключаются» с одних товаров на другие, отдавая предпочтение немедленным выгодам. Потребителю трудно определить

инициатора (источник) стимулирования (то есть, исходит ли оно от производителя или от посредника) и что это не является дискриминирующим показателем (рис. 2.2) [11].

Потребители отдадут предпочтение различным приемам стимулирования в следующем порядке:

- Бесплатные образцы, сопровождающие покупку;
- Дополнительное количество товара, предоставляемое бесплатно;
- Продажа по сниженным ценам;
- Скидка при повторной покупке;
- Предмет-подарок в упаковке;
- Участие в общественно-полезном мероприятии;
- Игра без подтверждения покупки;
- Игра с отрывным талоном, который надо представить в магазин;
- Игра с многочисленными мелкими выигрышами;
- Конкурс с предъявлением подтверждения покупки.

Операции по стимулированию тогда завоёвывают потребителя, когда они дают немедленный (или с некоторой отсрочкой) выигрыш или экономию.

Рис. 2.2. Двойственность отношения покупателя и ответное поведение предприятия

В практике маркетинговой деятельности используют предложения в денежной, натуральной и активной форме.

Все большее число домохозяек верит в то, что все товары широкого потребления, независимо от их размера, оформления упаковки и цены, не сегодня, так завтра станут объектами мероприятий стимулирования. Некоторые, правда, судят более строго и считают эти мероприятия бесполезными, но такие оказываются в меньшинстве. В табл. 2.1 [11] обобщается двойственность восприятия стимулирования.

Домохозяйки все больше оценивают усилия производителей и посредников, но отрицают любые формы избыточного потребления. Люди слабо вовлекаются в увеличение потребления в результате стимулирования. Потребитель меняет свое поведение и морализирует по поводу потребления, как и по поводу расточительства, в период кризиса: купить больше товаров за ту же или меньшую цену благодаря мероприятиям стимулирования - это хорошо, но сверхпотреблением по этой причине занимались лишь 35 % опрошенных [11].

Таблица 2.1

Двойственность восприятия стимулирования домохозяйками

Неблагоприятное восприятие	Благоприятное восприятие
Этот товар низкого качества, так как он не продаётся сам по себе	Товар современный, динамичный, как и само предприятие
Дополнение нужно товару, чтобы завысить цену	Товар привлекателен, он дает дополнительную выгоду
Если фирма проводит мероприятия по стимулированию, то она могла бы и снизить цену	Фирма делает усилие и уменьшает свою прибыль к выгоде потребителя

2.1.1. Предложения в денежной форме

Потребитель очень чувствителен к снижениям цен: если попросить потребителя объяснить свое поведение, он признается, что его прельщают товары, цены на которые временно снижаются и что из двух конкурирующих марок, он выберет ту, которая является объектом снижения цен.

Наряду с этим потребитель очень недоверчиво относится к постоянным снижениям цен или к товарам, которые слишком часто фигурируют в «специальных» предложениях, но в то же время желает, чтобы такие предложения появлялись постоянно.

Достоинства и недостатки снижения цен. Временное снижение цены товара имеет одновременно достоинства и недостатки. Некоторые организации (производители и торговые посредники) применяют только эту форму стимулирования; они считают более выгодным следовать разумным (рациональным) экономическим мотивациям, чем рассчитывать на стремления потребителя к престижности или развлечению.

Снижения цен, широко практикуемые в различных секторах экономики, породили специфическую ситуацию: некоторые покупатели сегодня больше внимания обращают на снижения цен (специальные предложения), чем на товар, как таковой. Они систематически покупают только товары по сниженным ценам. Таким образом, основным недостатком этого вида стимулирования становится невозможность формирования приверженности покупателей, поскольку снижение цен приводит к тому, что покупатели отдают предпочтение маркам, цены на которые снижены.

Для избежания эскалации снижения цен, в отдельных случаях опасного как для товаров, так и для фирмы, все чаще акцент делается на ограниченный характер предложения (с помощью письменного пояснения) и в большей степени развиваются методики отсроченного, а не немедленного снижения цены.

Другие, напротив, отвергают эту форму стимулирования и видят в ней только недостатки: ее упрекают в дороговизне для предприятия, ухудшении имиджа товара и в том, что она часто неэффективна. Такая критика становится все менее обоснованной, а неэффективность снижения цен пропорциональна частоте применения этого вида стимулирования в течение жизненного цикла товара.

Все же эта форма стимулирования обладает и большими преимуществами, так как позволяет заранее точно оценить стоимость проводимого мероприятия, Способствует быстрому росту сбыта в его наиболее простых формах и, наконец, она максимально ограничена во времени в соответствии с поставленными задачами. Для торговых посредников она является исключительно полезным оружием, которое можно оперативно использовать против конкурентов или для поддержки своей политики «скидок», ценовых уступок и низких цен.

Применение. Решения о снижении цен могут быть приняты:

- производителем, который хочет увеличить объем продаж и привлечь новых покупателей;
- торговым посредником, который пытается создать имидж дешевого торгового предприятия или проводит специальные мероприятия (годовщина, «неделя» торговли ...) и при этом снижает наценки на отдельные товары.

Снижение цен может также стать результатом соглашения между обеими сторонами: производитель предоставляет скидку торговому посреднику, а тот переносит ее частично, полностью или в повышенном размере, на потребителя.

Снижение цен может быть эффективным, когда цена имеет определенное значение при выборе товара (например, для товаров повседневного спроса, таких как сахар, масло или йогурты) и в этом случае скидки становятся объектами рекламной информации, призывающей потребителя именно в это торговое предприятие. Вместе с тем уровень снижения цены должен быть достаточно высоким, чтобы оправдать затраты на СМИ, достаточно стимулирующим, чтобы компенсировать потери прибыли, достаточно привлекательным для притока покупателей. Все операции стимулирования, связанные со снижением продажной цены, можно разделить на три категории:

прямое (немедленное) снижение цены, посредством купонов, отсроченное снижение цены.

1. Прямое снижение цен

Снижение цен по инициативе торговых посредников

А) *Существуют периоды в течение года*, когда супермаркеты оповещают по радио, в прессе и посредством другой печатной рекламы о снижении цен на определенные категории товаров (в начале учебного года: на ранцы, наборы для школьников, авторучки и т. д.), или на их определенное количество (например, первые 2 тыс. покупателей смогут приобрести ранцы по сниженной цене).

Имеют место также *продажи по себестоимости*, предлагаемые некоторыми торговыми организациями на определенные товары в определенные периоды; такие товары не дают прибыли, так как их продают по закупочной стоимости плюс транспортные расходы.

Б) *В периоды ярмарок, салонов* многие продавцы предоставляют скидки.

В) *Сети магазинов* используют снижение цен, чтобы предложить покупателям «товар недели» или «товар месяца». Афиши, направляемые головной фирмой по всем её магазинам-филиалам, объявляют о снижении цен, намечаемом на следующую неделю или месяц. Список избранных товаров включает от шести до десяти позиций, охватывая охлажденные продукты, готовые блюда, напитки, продукты длительного хранения. Цель такого отбора двойная:

- объединить товары ежедневного потребления с товарами, покупаемыми про запас, что позволяет значительно увеличить товароборот магазина;
- сформировать привязанность клиентуры, которая следит за мероприятиями по стимулированию, практикуемыми регулярно.

Г) *Компании-франчайзеры*⁵ также применяют эти методики. Например, *Yves Rocher* каждый месяц предлагает своим магазинам определенное количество товаров, цены на которые подлежат простому или комбинированному снижению, например, две единицы товара по цене одной.

Д) *Независимые торговцы* очень часто прибегают к простому снижению цен. На фоне крайне жесткой конкуренции со стороны супермаркетов, они вынуждены любыми способами привлекать покупателей в свои магазины, предлагая снижение цен на группу товаров или на отдельные товары исходя из ситуации. Например, торговец ювелирными изделиями в течение всего августа, традиционного месяца свадеб, может снизить цены на обручальные кольца на 5-10 %, а в отдельных случаях скидка может достигать до 20 %.

Е) *Некоторые торговые сообщества*, расположенные в зоне одного пешеходного перехода, квартала или города, также проводят краткосрочные мероприятия по стимулированию: например, неделю торговли, в течение

⁵ Франшиза — это контракт между франчайзером, который предоставляет франшизу, и коммерсантом, который покупает право на использование франшизы, чтобы извлечь выгоду из известности франчайзера.

которой все постоянные покупатели могут рассчитывать на скидки на все имеющиеся товары или на их часть.

Для полноты картины мы упомянем и о распродажах уцененных товаров, так как они представляют собой частный случай снижения цен, вызванный специфическими причинами (сезонные распродажи, ликвидации, обновление товарных запасов, распродажи перед преобразованием предприятия).

Все эти виды снижения цен, организуемые системой распределения и используемые очень часто, не всегда учитываются; они могут быть предприняты мелким торговцем и обозначены лишь на витрине магазина в течение одного дня. Тем не менее, проведение подобных мероприятий ограничивается законодательством по двум причинам:

- в целях поддержки свободной конкуренции: запрещается торговля в убыток и отказ в продаже;
- в целях защиты потребителя: объявленное снижение цен должно быть подлинным, а не обманным.

Снижение цен сопровождается играми, конкурсами, освещаемых с помощью местных носителей рекламы (пресса, радио, афиши).

Снижение цен по инициативе производителя

Прямые снижения цен, разработанные и проводимые производителем, как правило, сопровождаются предоставлением скидок торговой сети.

Когда цена товара оказывается выше, чем у конкурентов, ее снижение оказывается весьма привлекательным. Оно позволит потенциальным покупателям сделать решительный шаг и, наконец, попробовать продукт, недоступный в обычных обстоятельствах. Такое предложение должно быть ограничено по времени, но вместе с тем должно дать возможность доказать превосходство данного товара. Если снижение цены не эффективно по отношению к конкурентам и не мотивирует покупку, оно не принесет производителю никакой прибыли.

При такой, казалось бы, безопасной для предприятия операции существует риск оказаться в ситуации, когда продажи резко возрастают, а затем, еще до окончания мероприятий стимулирования, резко падают. Следовательно, последствия снижения цен должны быть тщательно рассчитаны, так как они могут быть достаточно опасными и затратными (табл. 2.2) [4].

Таблица 2.2

Зависимость между уровнем снижения цены и приростом товарооборота

Уровень снижения цены, %	Требуемое увеличение товарооборота, %
5	18
10	50
15	112
20	300

Практический и материальный аспект прямого снижения цен

Производитель сообщает о снижении цен on pack, то есть на упаковке товара. Он может сделать это тремя способами.

1. *Указание процента скидки* (скидка 10 % или 20%). Этот способ обладает преимуществами для дистрибьюторов, поскольку не требует изменения планировки торгового зала или маркировки; кассир просто производит снижение цен в указанном на товаре размере. Часто на товаре указаны две цены: старая, установленная ранее торговлей и зачеркнутая, а рядом с ней размещается цветная этикетка с указанием процента снижения цены.

Применение штрих-кодов намного упрощает расчеты: в торговом зале товары представлены по обычной цене, специально установленные стоп-панно⁶ сообщает покупателям о скидке. Кассовый аппарат по коду товара мгновенно производит снижение цены.

2. *Указание денежной суммы скидки* (например, на 100 руб.). Этот способ, как и предыдущий, легко реализуется торговой организацией, так как никак не привязан к текущей цене. Как правило, на упаковку крепится яркая наклейка, легко распознаваемая покупателем.

3. *Указание стимулирующей цены производителем непосредственно на упаковке товара*. Этот способ часто затрудняет работу торговли, так как в разных магазинах розничные цены на продаваемые товары могут сильно различаться. Поэтому стимулирующая цена должна рассматриваться как максимальная, а не минимальная. И производитель обязан указывать на прилагаемой этикетке: «максимальная рекомендуемая цена».

Прямые снижения цен с указанием на упаковке размера снижения, практикуемые как крупными предприятиями, так и малыми и средними, все чаще проводятся под определенными предлогами, придающими товару позитивный и динамичный имидж, и поэтому производители указывают причины снижения цен:

- по случаю выпуска нового товара (специальный приз для нового товара);
- в связи с годовщиной (специальный юбилейный приз);
- в связи с ежегодным событием (весенние распродажи, начало учебного года).

Специальные цены или продажи лотами

В этом случае снижение цены относится не к конкретному товару, а к лоту (комплекту) товаров. Цель таких предложений - не перемещение продаж во времени, а увеличение семейного потребления. Их преимущество заключается в предложении значительно большего снижения цен, поскольку оно распределяется на весь комплект. Такая форма снижения особенно ценится при покупке недорогих товаров.

⁶ Маленький плакат, установленный перпендикулярно прилавку, сообщающий о стимулировании или любой операции, касающейся товара или товарной категории

Эта практика затрагивает потребительские товары, продаваемые в универсамах и супермаркетах, и применяется, например, при продаже консервов (по 2, 4 или 6 банок). Для производителя это возможность получить выигрышное расположение своего товара в торговом зале⁷ и уверенность в рентабельности своего мероприятия. Скомплектованные товары упаковываются в прозрачную пленку, а реклама информирует о стимулировании.

Представление специальных цен

Производитель может представить специальные предложения многими способами:

- общее снижение цены на партию;
- снижение, предлагающее один из товаров лота бесплатно: при покупке 3 пакетов хрустящих хлебцев, четвертый - в подарок;

- общее снижение стоимости лота из 6 кусков мыла: «шоковая цена».

Специальные предложения создают неудобства торговым организациям:

- они должны выделить на своем торговом оборудовании подходящее место для размещения таких лотов, которые по габаритам (высоте и ширине) не соответствуют обычному формату его стеллажей и не могут демонстрироваться на месте обычных товаров;

- они должны иметь возможность продавать эти же товары по отдельности по обычной цене;

- сумма снижения цен не должна стать причиной убыточной продажи.

Специальные предложения должны быть ограничены по времени и вводиться после расчета производителем наилучшей цены за лот, в зависимости от ожидаемого роста продаж и ожидаемого спроса на данный товар. Тесты, проводимые во многих репрезентативных магазинах продуктовой сети распространения товара (панели магазинов), позволяют оценить поведение покупателя по отношению к различным вариантам снижения цены. Выбирают то предложение, которое оптимизирует рентабельность операции.

Связанные предложения

Многие сопутствующие товары, ни один из которых не является аксессуаром другого, могут продаваться вместе. Смысл такой продажи в том, что стоимость покупки будет ниже, чем сумма стоимости ее составляющих.

Многие товары, выпускаемые одним производителем, продаются вместе со значительной скидкой. Для торговой организации такие предложения аналогичны продажам лотами и представляют те же неудобства.

Для производителя они имеют определенные преимущества: позволяют объединить ведущий товар фирмы с новым товаром, что облегчает выведение последнего на рынок. Они дают также возможность объединить товары с быстрым и медленным оборотом, избежать затоваривания и ускорить сбыт.

⁷ Витрины-стеллажи типа «гондолы» являются хорошо обозримым, очень доступным, наиболее выигрышным для товара местом в торговом зале и позволяет наиболее эффективно представить товар.

Следовательно, такие продажи предназначены для решения определенных проблем.

Зачет стоимости старого товара при покупке нового

Это замаскированное снижение цены для потребителя и косвенное - для производителя или торговой организации. Такое снижение цен применяется в отношении дорогостоящего оборудования (товаров), не обладающих высокой оборачиваемостью.

Примеров зачета стоимости старого товара достаточно много.

- При покупке нового кожаного дивана у вас, за заранее оговоренную цену, забирают старый диван, независимо от его состояния.

- При покупке нового автомобиля, в течение строго обусловленного времени, вам выплачивают цену за старый автомобиль, независимо от его состояния.

- Принятый у вас старый товар не подлежит перепродаже или ремонту. Как правило, он уничтожается. Таким образом, получается снижение цены, сопровождаемое услугой (освобождение от ненужных, громоздких вещей).

Сумма, выплачиваемая за принятый товар, в большинстве случаев эквивалентна снижению цены на 10 %. Но сама форма зачета намного привлекательнее для потребителя, чем простое снижение цены.

Такая оригинальная форма снижения цен широко рекламируется в СМИ и достаточно прибыльна при продажах объемных и дорогих товаров.

Дополнительное количество товара бесплатно

Это еще одна форма быстрого косвенного снижения цены, которая внушает потребителю две идеи:

- реальная экономия, как и при любом снижении цен;
- великодушный акт со стороны производителя.

Домохозяйки очень благосклонны к этой форме стимулирования, которая, в отличие от простого снижения цен, в определенных случаях способствует улучшению имиджа товара.

На этапе выведения товара на рынок предложение дополнительных 20 % товара или снижение на 20 % его цены воспринимаются потребителями как два совершенно разных акта. Более позитивное психологическое воздействие оказывает предложение «плюса», то есть, увеличение объема товара.

Если снижается цена на новый, выводимый на рынок товар, сам товар должен быть достаточно привлекательным, чтобы домохозяйка совершила его повторную покупку по более высокой цене. Когда она покупает больше товара за ту же цену, ее расходы сохраняются на прежнем уровне. В данном случае дополнительные 20 % товара облегчают ей принятие положительного решения о совершении покупки, а возвращение к прежнему количеству товара впоследствии не отразится на ее кошельке.

Представление дополнительного количества товара

Для повышения значения этого предложения и содействия укреплению имиджа товара, необходимо хорошо продумать форму представления

мероприятия. В зависимости от товара форма представления может быть многообразной:

- указание в штуках: на 10 единиц больше в пакете, содержащем 100 единиц;
- в процентах: на 20 % больше лака во флаконе, о чем сообщает броская этикетка на упаковке;
- по весу: на 100 г больше.

Именно восприятие дополнительного количества товара побуждает потребителя к покупке и заставляет его отличать эту форму стимулирования от простого снижения цен.

Для производителя эта форма стимулирования состоит из двух частей:

- бесплатное предложение товара;
- модификация традиционной упаковки.

Он может заранее определить стоимость операции в зависимости от желаемого роста объема продаж, стоимости дополнительного товара и затрат на изменения упаковки, необходимые для вмещения дополнительного объема товара и сообщения о нем.

Чтобы возместить затраты, производитель должен быть уверен в достаточном увеличении объема продаж. Этот метод стимулирования используется главным образом крупными фирмами.

Для торговли этот метод представляет ряд неудобств, так как товары нестандартных размеров требуют отдельного размещения, поскольку не помещаются в типовом торговом оборудовании.

Все формы немедленного снижения цен являются самыми легкими для реализации. Развитие стимулирования привело к диверсификации и усложнению форм снижения цен: они приобретают все более «стратегический» характер по отношению к имиджу товара и доходности, ожидаемой предприятием.

2. Купоны

Эта методика является более сложным видом снижения цен и представляет собой нечто среднее между прямым и отсроченным снижением цен. Купон - это документ, гарантирующий потребителю определенное возмещение стоимости товара. Он предлагается либо отдельно от товара (не на упаковке и не в ней), либо на дому у потребителя, либо посредством печатных изданий. Владелец купона при покупке указанного в нем товара может рассчитывать на некоторое возмещение затрат; возмещение может быть в виде определенной суммы, процента от стоимости купленного товара или в форме снижения цены на другой товар, если он купит данный товар. Эта методика часто применяется в самых разных секторах и часто сопровождается рекламой в СМИ. Производители и торговые посредники практикуют ее совместное применение.

Она превосходно адаптирована к двум ситуациям:

- при выведении товара на рынок, когда необходимо стимулировать потребителя к его апробированию;

- на этапе спада для поддержки товара и увеличения числа покупателей.

Способы распространения купонов

А) *По почте.* Эта технология аналогична рекламе по почте. Ее основной проблемой является подготовка базы данных, которая должна быть надежной и адекватной целевой группе (корректное определение потребителя, постоянная модернизация и т. д.). Рассылка купонов по почте, связанная с сопровождающим купон рекламным обращением, производится по строго определенным правилам и сегодня представляет собой одну из самостоятельных методик «прямого маркетинга».

Б) *Доставка на дом.* Купоны кладутся в почтовые ящики или под двери квартир. При этом способе распространения возврат купонов больше, чем при их рассылке почтой⁸.

В) *В прессе.* Благодаря селективности распространения печатных изданий, его применение намного облегчает определение целевых потребителей.

Г) *На (в) упаковке.* Купоны, размещенные на упаковке (on pack) или в упаковке (in pack) товара сводят к нулю затраты на их распространение, которые очень велики как при их доставке на дом, так и при распространении через печатные издания (вследствие высоких рекламных тарифов). Уровень возврата купонов распространяемых этим способом составляет от 10 до 20%. Считается, что распространение купонов в упаковке особенно эффективно при решении задачи увеличения потребления устоявшейся клиентурой, тогда как на упаковке - позволяет заинтересовать покупателей, не приверженных данной марке или даже предпочитающих конкурентную марку.

Д) *В магазине.* У входа в магазин или в центре торгового зала сотрудники магазина, встречающие покупателей, и представители фирмы, организуют демонстрацию товара и распространение купонов, дающих возможность покупателям воспользоваться прямым снижением цен. Это прямой способ распространения купонов, который часто применяется при выведении товара на рынок и иногда сопровождается дегустацией.

Какой бы способ распространения купонов ни использовался, снижение цен посредством купонов требует большой последующей организационной работы: потребитель получает купон; приносит его в магазин, предоставляющий скидки по купонам; рекламодатель с помощью специализированной организации оплачивает купоны, полученные всеми магазинами.

Еще несколько лет назад эти компенсации занимали достаточно много времени (несколько месяцев), вследствие чего многие магазины настороженно относились к этой методике. Сегодня фирмы, практикующие купоны, берут на себя организацию всех процессов и регулярно выплачивают долги дистрибьюторам.

⁸ Возврат купонов - это то их количество, которыми воспользовались потребители.

3. Отсроченные возмещения

Простые отсроченные возмещения

Снижение цены производится не в момент покупки товара, а впоследствии, если покупатель отправит свой купон на скидку по указанному адресу. Данное возмещение - обязательно сумма денег.

Предложение возврата денег

Это наиболее часто применяемая форма отсроченного снижения цен: денежная компенсация при предъявлении *определенного числа* подтверждений покупки.

Покупатель отправляет по указанному адресу подтверждения покупок и получает чек, возмещающий либо стоимость одного из товаров, либо на определенную сумму. Данная методика применяется главным образом для привлечения к торговой марке. Купон находится на самом товаре и должен быть вырезан потребителем.

Преимуществом методики является предложение достаточно значимой суммы возврата, побуждающей покупателя присылать многочисленные доказательства покупок. Кроме того, для производителя эта методика снижения цен не является слишком затратной, поскольку деньги возвращаются только тем, кто этого требует, а многие покупатели, не имея возможности получить возмещение в момент совершения покупки, впоследствии просто забывают это сделать.

Эта методика используется во многих секторах и самыми разными предприятиями. Этой методике свойственно много преимуществ:

- простое и дешевое распространение, так как информация сообщается на упаковке товара;
- возможность легкого тестирования во многих магазинах;
- мотивация домохозяек, получающих в перспективе значительную экономию и часто предопределяющая их повторные покупки;
- эффективность в борьбе с конкурирующими марками, так как методика обязывает представить доказательства ряда покупок, а, следовательно, совершить одну или несколько повторных покупок данной марки;
- низкий уровень предъявления купонов на возмещение затрат покупателя.

Следует отметить также два принципиальных недостатка этой методики:

- стимулирование должно быть долгосрочным, в зависимости от числа предусмотренных повторных покупок;
- стимулирование требует строгого контроля физического распределения товара, его наличия, а также должно действовать в местах продаж до определенной даты и не позже.

Совмещенное отсроченное возмещение

А) *Серия купонов*. Несколько товаров рекламируются в одном купоне, распространяемом в печатных изданиях. Потребитель выбирает товар, покупает его в магазине, наклеивает подтверждения покупок в коллектор (в специальную

карточку), публикуемый в издании, и получает общую, достаточно высокую сумму погашения купонов.

Б) *Проба качества*. Купон - это 3-страничная книжка, в которой указаны 10 товаров, продаваемых в магазинах с различными скидками. Потребителю остается лишь совершить пробные покупки 10 товаров, чтобы получить общую сумму скидок по купону.

В) *Подарочные варианты товара*. Эта методика основана на аналогичном принципе - объединении товаров различных производителей. Она применяется в отношении товаров, которые могут использоваться как подарок: дрели, кофеварки, телевизоры и т. п.

Потребитель может купить в качестве подарка самые разные товары и воспользоваться крупным возвратом.

Эти новые формы предлагаемых компенсаций вдохновляют рекламодателей на разработку других методов стимулирования самых разнообразных товаров.

Перекрестный зачет купонов

Эта форма представляет собой отсроченную выплату денег на покупку двух совершенно разных продуктов, которые не продаются в одном месте. Она очень эффективна.

Снижения цен, связываемые с интересами общества

Чтобы придать большую значимость отсроченным снижениям цен некоторые производители стремятся вызвать у потребителей ассоциации с «высокими» целями.

Как простые, так и более сложные формы снижения цен имеют общий характер: предоставление покупателю немедленной или отсроченной, значительной или незначительной выгоды в деньгах. Они являются:

- для властей - фактором снижения цен;
- для законодателей - средством поддержания конкуренции;
- для производителя - простой и практичной формой стимулирования сбыта;
- для торговли - надежным средством увеличения продаж торговой точки;
- для потребителя - стимулом к совершению покупки, часто решающим [11].

2.1.2. Предложения в натуральной форме

Под этим названием мы объединим виды стимулирования, для которых общим является «предложение потребителю дополнения к товару без какой-либо прямой связи с ценой».

В зависимости от предлагаемого товара, можно выделить две большие категории стимулирования в натуральной форме, получившие распространение в последнее время:

1. *Прямые* (предоставляемые с товаром) и *отсроченные* (взамен одного или нескольких полученных подтверждений покупки) *премии*. Изменение размера

премии способствует стимулированию, обеспечивая большой выбор премий и большую мотивацию покупателей.

2. *Образцы товаров* - то есть предоставление товаров в небольшом количестве для их пробы.

Все предложения в натуральной форме преследуют две цели:

- предоставить потребителю в качестве стимула дополнительное количество товара, а не экономию денег, предлагаемую методиками снижения цен;
- улучшить и сделать более привлекательным имидж коммуникаций между предприятием и потребителем.

1. Премии

А) *Прямая премия* - предоставляется в момент совершения покупки и может: содержаться в самом товаре; фиксироваться на упаковке; выдаваться в узле расчета (практикуется реже).

Премия должна быть привлекательной, так как ее цель - побуждение к первой или повторной покупке. Можно выделить три большие категории прямых премий.

- *Детская премия*: часто представляет собой коллекцию моделей автомобилей, элементы головоломки (мозаики), игрушки, переводные картинки. Премия предназначена ребенку, инициатору покупок и часто привязана к реальным событиям (например, во время чемпионата мира по футболу - фотографии игроков), связана с любимыми телевизионными героями или животными, которые всегда очень привлекательны для детей. Хотя дети и являются главной целью прямых премий, они предназначаются не только им.

- *Полезная премия*: адресована взрослым и должна убеждать в своей полезности, чтобы мотивировать покупку. Например, премия в виде книги кулинарных рецептов при покупке двух пачек равиоли. Любая полезная премия должна быть оригинальной и одновременно дополняющей товар.

- *Премия для удовольствия*: адресована всем покупателям и ставит задачу доставить удовольствие и создать другой стиль отношений между фирмой и покупателями. Например, магазины фирмы *Yves Rocher* предлагают покупателям самим выбрать премию в зависимости от стоимости покупки: вазу, зеркало, сумочку, бумажник, кашпо. Все премии-товары выставлены в узлах расчета и выбираются покупательницами, которые получают от этого удовольствие и покидают магазин с премией фирмы в руках. При применении этой формы стимулирования продаж необходимо соблюдать два правила:

- премия должна легко отделяться от упаковки или свободно размещаться внутри ее;

- премия-товар должна быть небольшого размера, чтобы не создавать трудностей с ее размещением на торговом оборудовании.

Б) *Прямая премия, предлагаемая с помощью магазина (торговой точки)*. Если цена продвигаемого товара не велика по сравнению с премией, которая должна быть адекватна окружению товара, прибегают к помощи магазина.

Чтобы получить премию, покупатель должен купить в данном магазине кроме продвигаемого товара других товаров на определенную сумму.

В) *Отсроченная премия.* Она использует те же принципы, но требует от покупателя некоторого усилия: он не может стать владельцем премии в момент покупки и должен отправить подтверждение покупки по указанному адресу; впоследствии он получит премию по почте. Эта премия применяется, главным образом, когда производитель хочет привлечь покупателей к товарам с быстрой оборачиваемостью и низкой стоимостью. Для предприятия отсроченная премия более экономична, чем прямая, так как ею воспользуются только те покупатели, которые за ней обратятся. При использовании этой методики необходимо соблюдать три основных правила:

- Количество покупок, необходимых для получения премии должно определяться на основе частоты повторных покупок: оно не должно быть ни завышенным, что приведет к незаинтересованности потенциальных покупателей, ни заниженным, что вызовет интерес слишком многих покупателей.

- Методика предназначена для товаров, находящихся на этапе зрелости (товар известен наряду со многими конкурирующими товарами).

- Выбор премии должен быть разумным, а сама премия - оригинальной: она должна повышать престиж товара и предприятия и создавать чувство уверенности у потребителя в своем выборе.

Г) *Упаковка, пригодная для дальнейшего использования потребителем.* Премией могут также быть упаковки различных товаров: моющих средств, продаваемых в ведерках, горчицы в горшочках, растворимого кофе в стеклянных банках. Их упаковка легко трансформируется в мусорные ведра, подставки, прозрачные или декоративные стаканы для воды, герметичные стеклянные сосуды, тарелки и т. д. Домохозяйка, покупая товары в таких упаковках, совмещает полезное с приятным. У нее создается ощущение значительной экономии, когда ведро из-под стирального порошка впоследствии используется как ведро для льда или мусорное ведро. Поскольку ей всегда предлагается полезная премия, она чувствует удовлетворение и хорошо относится к таким предложениям.

Д) *Самооплачиваемая премия.* Ее принцип состоит в предложении товара высокого качества по умеренной цене при предъявлении подтверждения покупки другого товара. Премияльные товары, покупаемые оптом предприятием-организатором стимулирования, перепродаются без наценки (прибыли). Таким образом, нефтяные компании в течение долгого времени предлагали водителям за определенное количество заправленных «полных баков» и определенную сумму покупок товары для развлечения: надувные бассейны, резиновые лодки и т. п.

Е) *Перманентные премии.* Некоторые товары давно стали продаваться с премией, которая со временем стала неотъемлемой частью такого товара. Являясь первоначально инструментом стимулирования, премия превратилась в

органичную составляющую товара. Это не сиюминутный «плюс», а «плюс» постоянный, обязательный, который уже нельзя отделить от самого товара.

В данном случае, вообще не следовало бы применять термин «премия», но это понятие прочно укоренилось в сознании потребителей. «Kinder-Surprises» - полые шоколадные яйца, внутри которых находится сувенир, являющийся элементом концепции этого товара, в данном случае премия стала основанием создания самого товара.

Выбор товара, используемого в качестве премии. Прежде чем приступить к практическому использованию этой формы стимулирования, необходимо ответить на следующие вопросы:

1. Является ли законной предлагаемая премия?
2. Известен ли товар? Известность товара должна быть достаточно высокой, чтобы применение премии было оправданным.
3. Привлекательно ли выглядит предлагаемая премия? Она должна быть хорошо заметной и убедительной, чтобы заставить покупателя изменить привычное поведение.
4. Вписывается ли премия в рамки рекламной кампании, поддерживающей стимулирование, и имеет ли она с ней логическую взаимосвязь?
5. Обеспечивает ли премия дополнительную ценность товара? Даже если используется «полезная премия», она должна способствовать улучшению имиджа марки.
6. Известен ли предмет, предлагаемый в качестве премии; ценит ли его покупатель?
7. Если ли логическая связь между целевой группой и премией? Выбор целевой группы, на которую направлено стимулирование зависит от продвигаемого товара.
8. Отвечает ли премия ожиданиям потребителя, покупающего данный или конкурирующий товар?
9. Может ли премия храниться после покупки? Прочность и качество - два преимущества важных для имиджа товара-премии и торговой марки.
10. Соответствует ли товар-премия особенностям торговой сети, занимающейся распределением товара?
11. Надежно ли закреплена премия типа *on pack* (на упаковке)?
12. Если ли возможность быстрой поставки товара-премии в требуемых количествах?

2. Образцы

Образцы должны иметь читаемую, нестираемую и заметную маркировку: «Бесплатный образец - продаже не подлежит». Товары некоторых категорий и большинство услуг не могут иметь образцов, поскольку являются нематериальными или неделимыми. Для таких товаров используют методику краткосрочной бесплатной апробации: пробные поездки на автомобиле, пробы работы утюгов, теннисных ракеток и т.п.

Потребители хорошо относятся к образцам. Тем не менее, если предлагаемый образец кажется потребителю слишком маленьким, он перестает выглядеть подарком и превращается в «жалкую подачку богатой и жадной фирмы» и его отвергают.

Применение образцов. Это средство стимулирования имеет одну задачу: обеспечить известность товару и дать возможность его опробовать. Соответственно, его применение ограничивается конкретными ситуациями:

- этапом выведения товара на рынок;
- активизацией сбыта товара, который обладает определенными техническими преимуществами по сравнению с конкурентами, но встретился с трудностями на этапе выведения на рынок.

Стоимость стимулирования товаров посредством образцов высока, так как их себестоимость включает затраты на изготовление образца, распространение и рекламу. Кроме того, организация этой операции должна быть продумана заблаговременно (создание запасов образцов, их реализация, способ распространения: с товаром или самостоятельно).

Методы распространения. Практикуют четыре основных метода распространения образцов:

- *на дом* (к потребителю);
- *в местах продаж*;
- *по почте*: используется главным образом для конкретных целевых групп;
- *в печатных изданиях*, преимущественно в женских журналах.

К распространению образцов посредством печатных изданий пригодны только косметические товары и предметы гигиены; образцы продуктов питания и хозяйственных товаров не могут распространяться этим способом.

Духи, предметы макияжа, шампуни занимают первое место среди образцов, распространяемых в печатных изданиях.

Для распространения образцов посредством печатных изданий необходимо предусмотреть четыре дополнительных статьи бюджета стимулирования:

- покупка рекламной площади печатного издания;
- оплата «права размещения» образца в печатном издании;
- технические затраты на вклеивание образца;
- почтовые расходы в зависимости от веса образца и числа подписчиков издания.

Творчество специалистов стимулирования развивается и в этой области, появляются новые формы образцов. Примером могут служить сгруппированные наборы образцов. Параллельно развивается перекрестное распространение образцов совместно с партнерами. Например, один рекламодатель распространяет вместе со своим товаром образец другого, дополняющего товара: тампоны для снятия макияжа и крем для ухода за кожей. Это уменьшает затраты каждого рекламодателя и, что важнее, позволяет расширить целевую

аудиторию и предложить образец, который будет использован как дополнение к другому товару [11].

2.1.3. Предложение в активной форме

Под этим названием объединены все виды стимулирования, требующие активного и избирательного участия потребителя.

Можно выделить две основные группы этой формы стимулирования сбыта:

- *конкурсы*, которые требуют от потребителя наблюдательности, некоторой проницательности и сообразительности; в них побеждает лучший, а не случайно выбранный участник;

- *лотереи и игры*, в которых можно участвовать, не покупая товар и которые полностью или частично основаны на случайном выборе победителя.

Обе методики обладают одним достоинством: привлекают к участию множество людей предлагая им интересные выигрыши, заставляющие мечтать.

Игровой аспект является существенным стимулом, а надежда на выигрыш - эффективной мотивацией потребителя. Развитие телевизионных игр с их многочисленными выигрышами и призами сделало эти технологии стимулирования еще более популярными и доступными для всех.

Производители и торговые посредники применяют предложения в активной форме на всех стадиях жизненного цикла товара и всегда с одной целью: сформировать хорошие отношения между торговой маркой и потребителем и увеличить продажи.

1. Конкурсы

Если привлекательность премий состоит в том, что потребитель уверен в получении выигрыша, каким бы скромным он ни был, то конкурс притягателен духом игры и соревнования. От всех желающих принять участие в конкурсе требуется проявление усилия. Каждый прилагает усилия в надежде на компенсацию: стать лучшим среди лучших.

Надежда занять первое место побуждает к покупке товара, но далее необходимо выполнить определенные действия, на что способны далеко не все покупатели.

Характеристики конкурса. Конкурс должен отвечать следующим требованиям:

- правильное решение не должно быть доступно большому числу участников;

- если условия конкурса требуют от участников прислать вместе с ответом подтверждение покупки, то конкурс не должен быть основан на случайном выборе;

- первый (главный) приз должен быть значительным;

- конкурс должен содержать основные и дополнительные вопросы, из которых основные составляют собственно игру и требуют сообразительности и

здорового смысла, а дополнительные определяют победителя, если несколько участников набрали равное количество очков;

- должен быть предусмотрен официальный арбитр, гарант соблюдения правил и честной игры;

- если от участников конкурса требуется выполнение задач творческого характера (например, написание текста, создание композиции, изображение (оформление) чего-либо), в обязательном порядке должно избираться жюри, список которого должен фигурировать в условиях конкурса.

Конкурс должен также отвечать маркетинговым целям предприятия:

- тема конкурса должна быть связана с товаром или с его рекламной политикой;

- конкурс должен проводиться преимущественно на этапе зрелости товара, чтобы освежить имидж торговой марки или отвоевать долю рынка у конкурентов;

- конкурс должен рекламироваться до, во время и после его проведения.

Полные, точные и легкие для понимания условия конкурса должны содержать: условия участия; необходимое количество подтверждений покупки; точную дату окончания приема ответов покупателей; форму бланка ответа и сведения, которые должны быть в нем указаны; методику оценки и число разрешенных ответов; количество призов для одного участника; список членов жюри; имя и адрес арбитра; имя консультанта по спорным вопросам; стоимость и характер призов, дату опубликования результатов.

Виды конкурсов. Конкурсы могут быть самыми разнообразными и апеллировать к любым способностям участников: памяти, воображению, чувству юмора, проницательности, дедукции, наблюдательности, техническим знаниям.

Различают несколько категорий конкурсов:

А) *Конкурсы, проводимые торговыми посредниками.* Они могут быть организованы магазином, коммерсантами одного квартала или города (конкурсы на оформление витрин), магазинами одной сети. Их цель - привлечение внимания и часто они являются составляющей рекламной кампании в поддержку торгового предприятия.

Б) *Конкурсы, проводимые печатными изданиями.* Газеты и журналы часто проводят конкурсы в целях сохранения постоянных читателей и привлечения новых. Конкурсы, как средство стимулирования, в высшей степени адекватны этому товару.

В) *Конкурсы, проводимые производителями.* Многочисленные и разнообразные конкурсы, организуемые фирмами-производителями, трудно классифицировать по темам или категориям знаний и навыков участников. Мы просто перечислим основные целевые аудитории, поскольку конкурсы, предназначенные определенным адресатам, обладают одинаковыми характеристиками и направленностью.

Можно выделить три приоритетные целевые группы: дети; технические специалисты определенной профессии; семьи.

1. *Детские конкурсы.* Главным образом, это конкурсы рисунков, сочинений, секретных посланий, которые нужно расшифровать. Такие конкурсы просты и понятны, рассчитаны на проницательность и воображение и сопровождаются дополнительным вопросом, связанным больше с темой конкурса, чем с продвигаемым товаром. Эти конкурсы увлекательны для детей и внушают доверие родителям, а предлагаемые призы обычно связаны с отдыхом и развлечениями.

2. *Технические конкурсы* адресованы строго определенной аудитории, которая зависит от продвигаемого товара, и предписывают строго определенные условия участия. Число участников в таких конкурсах невелико, но их мотивация очень сильна. Такие конкурсы проводятся в основном промышленными предприятиями или производителями технической продукции.

К этой же категории относятся конкурсы рекламных плакатов для профессиональных художников, проектов для молодых архитекторов, конкурсы на нетрадиционное применение товара и т. д.

3. *Семейные конкурсы* составляют большинство конкурсов, проводимых крупными компаниями. Производители товаров широкого потребления (моющих средств, напитков, десертов и т. д.) и предприятия сферы услуг (банки, строительные компании, компании по недвижимости, страховые организации) часто прибегают к проведению таких конкурсов.

Их принцип прост: для привлечения домохозяек, отцов семейств и детей (в конкурсе участвует вся семья) предлагаются несложные вопросы; для увеличения оборачиваемости товаров требуются многочисленные подтверждения покупок, для мотивации участия всей семьи устанавливаются привлекательные призы. Встречаются два вида семейных конкурсов:

- конкурс на «знание торговой марки», который апеллирует к наблюдательности, способности к дедукции, к здравому смыслу и тесно связан с рекламной кампанией; этот конкурс - средство коммуникаций, повышающих имидж торговой марки;

- конкурс на «знание товара»; для участия в нем нужно иметь товар, поскольку тема конкурса тесно связана с его свойствами, качествами или особенностями.

Призы конкурсов. Предлагаемые призы играют главную роль в успехе конкурса. В зависимости от их ценности модулируется шкала оценки ответов. Индивидуума больше привлекают призы, которые соответствуют его мечтам и ожиданиям: путешествия вокруг света часто мотивируют меньше, чем один месяц на Таити или в Греции.

Кроме того, существует мода на крупные призы:

- путешествия, приуроченные к крупнейшим мировым событиям (кубок мира по футболу, Олимпийские Игры и т. п.);
- поездки для детей в Диснейленд;
- автомобили.

С годами усиливается определенная тенденция: стремление увеличить количество первых призов для повышения заинтересованности максимального

количества участников, у которых увеличиваются шансы стать одним из победителей.

Организация конкурса. Конкурсы оказывают большое воздействие на публику и способствуют стимулированию сбыта товара. Их организация должна быть тщательным образом продумана и подготовлена. Для предприятия-организатора проведение конкурса - весьма деликатная операция, которая требует значительного бюджета.

Для проведения конкурса следует обращаться к специалистам и готовить его задолго до анонса; нужно подготовиться к ответам на многочисленные и самые неожиданные вопросы, предусмотреть разнообразные призы и обеспечить безукоризненное проведение этого мероприятия.

Для одной торговой марки этот вид стимулирования не следует применять чаще одного раза в год. Поскольку любое участие потребителя в мероприятии стимулирования является шагом к товару, оно уменьшает психологическую дистанцию между товаром и потребителем. Именно поэтому тема конкурса должна соотноситься с характеристиками товара, или, как минимум, быть связанной с ним [11].

2. Лотереи и игры

Для потребителей лотереи привлекательны тем, что по сравнению с конкурсами, они являются просто развлечением, не требующим труда или изучения темы; в лотерее все равны, умственные способности участника не имеют значения, а играть любит множество людей. Различают три категории игр:

А) Лотереи - эти методики широко используются фирмами, осуществляющими продажи по почте (по каталогам). Рекламодатели используют их в крупных торговых центрах.

1 – тотализатор - это лотерея, адаптированная к задачам стимулирования. Предприятие-организатор печатает и распространяет лотерейные билеты, содержащие номер. Победители выбираются случайным методом: участникам остается лишь проверить, попал ли их номер в число выигрышных.

По сравнению с конкурсами, в лотереях устанавливаются более крупные и привлекательные выигрыши и в большем количестве.

Число получающих призы меньше, чем предусмотренное количество призов, так как не все участники обращаются за выигрышем.

2 - один победитель на один магазин - это выгодное размещение товара одновременно с лотереей, позволяющей получить подарок, выставленный в этом магазине. Эта методика проведения лотереи была разработана для удовлетворения требований супермаркетов и предполагает «оживление» вокруг товара, выставленного на выгодном месте торгового зала. Кроме того, такая лотерея способствует активизации всех продаж магазина. Все желающие принять участие в лотерее, которая проводится методом случайного выбора, заполняют бланк участника и опускают его в урну, расположенную рядом с выставленным товаром. Производитель, который договорился с

дистрибьютором о размещении своего товара на выгодном месте, обеспечивает приз лотереи, демонстрационное оборудование для товара, бланки участников и урну для них.

В зависимости от товаров, которые являются объектом стимулирования с помощью лотереи варьируются призы. В любом случае, они должны быть заметными, а, следовательно, крупными, и мотивировать потребителя.

Хотя бланк участника такой лотереи не является подтверждением покупки, он часто содержит вопрос, касающийся продвигаемого товара, что побуждает покупателя обратить на него более пристальное внимание.

Розыгрыш методом случайного выбора проводится в самом магазине в присутствии участников лотереи. Выигравший, если он отсутствует при проведении тиража, получает приглашение получить свой приз в течение ограниченного времени (как правило, 10 дней).

Б) Вероятностные игры (мгновенные лотереи) направлены на стимулирование сбыта и делают акцент на развлечение потребителя и предоставление ему удовольствия. Производители, которые проводят такие игры, делают это в погоне за оригинальностью, но также и из потребности придать новизну и динамизм своей марке.

Игра заключается в распространении среди потребителей карточек, некоторые участки которых покрыты непрозрачной пленкой, когда пленку стирают, появляется надпись, есть приз или нет. Чтобы получить приз, требуется всего лишь «проявить» один, два или три выигрышных элемента и ничего более.

Все игры этого рода основаны на определении вероятности выпадения того или иного элемента. Они предлагают множество комбинаций и требуют от организаторов воображения и реализма. Дистрибьюторы также начинают применять эту методику, которая является хорошей формой поддержки розничных торговых посредников.

В) Стимулирующие игры и игры-лото. Эта методика представляет собой нечто среднее между вероятностными играми и лото. Она все больше совершенствуется, используя новые технические способы нанесения покрытий для соскабливания. Каждая игра должна быть оригинальной и разработанной специально для данного предприятия, простой для потребителя, но сложной в плане организации.

Одна из таких игр называется «Найди недостающую половинку». Участнику следует из двух половинок, напечатанных в билетах игры, собрать определенный рисунок. В случае удачи он получает приз.

Бюджеты стимулирующих игр должны быть достаточно крупными, как по затратам на призы, так и на проведение самого мероприятия. Этот вид стимулирования могут позволить себе только крупные предприятия, которые в настоящее время все решительнее сокращают рекламные бюджеты в пользу таких приемов стимулирования сбыта товаров. Таким образом, стимулирование становится центром всего бюджета коммуникаций, а реклама встает ему на службу.

Игры-лото придерживаются тех же правил, но отличаются длительностью проведения, которая позволяет привязать покупателей и предложить каждому участнику больше шансов выиграть.

Все игры, основанные на принципе лото, представляют собой наборы игровых карт. Они бывают двух видов: одни предлагают крупные лоты мгновенного выигрыша путем стирания защитной пленки (то есть это вероятностные игры), другие содержат фрагменты изображения, которое нужно реконструировать, чтобы получить выигрыш.

Использование игр и лотерей особенно эффективно, когда основная тема марочных коммуникаций ограничена, а конкуренция очень высока [11].

Тема 2.2. Методы стимулирования торгового персонала

Маркетинг изменил отношения между предприятием-производителем и торговой сетью. Сбытовая служба может сказать многое о производителе, так как от его уровня зависит эффективность деятельности предприятия. Если сбытовики не заинтересованы в товаре, то торговая сеть не проявит к нему интереса и товар перестанет быть рентабельным.

Распределение представляет собой цепочку, которая связывает производителя с потребителем через систему посредников: это торговый персонал, оптовые и розничные посредники, лица, влияющие на выбор товара.

Для эффективного воздействия на потребителя необходимо приложить особые усилия. От стимулирования требуется нахождение соответствующих подходов к мотивации субъектов на каждой стадии распространения товара.

На пути от производителя к потребителю товар как эстафета передается одним посредником другому до места продажи. И каждый из них должен приложить усилия, чтобы облегчить этот путь.

Организация торговой сети зависит от масштаба распределения, мощности служб централизованной закупки, вида товара, который нужно продать. Предлагаемая ниже схема (рис. 2.3) [11] представляет главных участников процесса продаж товара.

1. Цели предприятия

Зная потребности своего торгового персонала (потребность в безопасности, принадлежности к фирме, уважении, самореализации), предприятие не должно стремиться к его постоянному стимулированию. Стимулирование торговых работников должно применяться в исключительных случаях, для решения конкретных задач. С его помощью можно мобилизовать силы торгового персонала на краткосрочный период, поддерживая и укрепляя в работниках «корпоративный дух».

С помощью стимулирования своего торгового персонала предприятие может решать различные задачи:

Рис. 2.3. Структура аппарата сбыта

А) Повышение осведомленности о товаре. Торговые представители часто испытывают трудности при работе с новыми товарами, которые они должны включить в имеющийся ассортимент, а дистрибьюторы недоверчиво относятся к новинкам. Мероприятия по стимулированию нового товара мотивируют продавцов, придают им уверенность в себе и внушают доверие к новым предложениям.

Б) Увеличение объема закупок дистрибьютором. Конкурсы или премии делают торговый персонал более динамичным и побуждают его изыскивать аргументацию в пользу нескольких товаров перед клиентурой, отдающей предпочтение одному товару; в результате количество покупок увеличивается. Когда сбыт товара переживает застой и объем продаж не растет, мероприятия стимулирования подстегнут торговых представителей, которые за короткое время приложат усилия и повысят обычный уровень продаж. В случае сезонного товара, можно мотивировать торговый персонал больше продавать в мертвый сезон; таким образом, снижается неравномерность продаж.

В) Борьба с конкурентами. Когда конкуренты проводят крупные рекламные кампании, торговый персонал часто опускает руки. Предприятие должно немедленно отреагировать: стимулирование, адресованное торговым представителям, позволяет быстро объединить их на борьбу. Тогда они чувствуют поддержку, обретают смелость и с новыми силами кидаются в бой.

Г) Оживление мест продаж. Задачей стимулирования может быть также выгодное размещение товара в местах продаж. В этом случае торговый представитель стремится договориться о размещении оборудования для

рекламы в магазине и предложить организацию мероприятий по демонстрации товара на выгодных для торговли условиях. В зависимости от числа достигнутых договоренностей о проведении мероприятий и полученных выигрышных мест в торговом зале сотрудник будет набирать очки или получать премии.

Мероприятия по стимулированию торгового персонала получили широкое развитие и в некоторых секторах вызвали непредвиденный эффект: торговые работники ждут такого мероприятия и только потом начинают работать в полную силу. Поэтому любое стимулирование торгового персонала должно носить исключительный характер и строго контролироваться. Кроме того, должна быть обеспечена возможность оценки прибыльности такого мероприятия.

2. Методы стимулирования торгового персонала

Для того чтобы привязать своих торговых представителей, приобщить их к делам фирмы и заставить проникнуться ее «духом», фирма прибегает к многочисленным приемам: финансовое поощрение, конкурсы, путешествия. Все они являются инструментами стимулирования торгового персонала.

Отношение работников к этим акциям самое различное. Одни воспринимают ее очень благожелательно, другие систематически уклоняются от конкурсов и прочих мероприятий.

Классические инструменты стимулирования. Их четыре и по своему характеру они очень близки к способам стимулирования товара. Все они содержат предложение работнику немедленно получаемого «плюса» за продвижение товара к покупателю.

А) *Премия к заработной плате или за выполнение годового задания.* Работник вознаграждается по результатам продаж. Размер вознаграждения может составлять до трех месячных зарплат. Но иногда предприятие стремится стимулировать торгового представителя в течении всего года и разбивает премию на части, в зависимости от процента выполнения плана. Необходимо отметить, что в этом случае премия частично теряет свой стимулирующий характер.

Б) *Премия за решение конкретной задачи.* Например, премия за включение товара в ассортимент посредников; премия за перевыполнение месячной нормы в мертвый сезон. Такая премия выплачивается пропорционально перевыполнению задания.

В) *Накопление очков для получения подарка по каталогу:* за каждую дополнительную продажу или заказ торговый представитель получает определенное количество очков, на сумму которых он может выбрать товар из специального призового каталога. Если торговый работник найдет в этом каталоге товар, в котором он очень заинтересован, он приложит максимум усилий, чтобы оформить как можно больше заказов и набрать необходимое количество очков для получения этого предмета.

Г) *Путешествия* - это призы, которыми награждаются лучшие торговые представители, победители конкурса.

Все классические средства стимулирования торговых представителей играют роль «сладостей», выдаваемых понемногу и в нужный момент. Они все в меньшей степени рассматриваются как мотивация торгового представителя; это скорее, компенсация (вознаграждение). Сегодня главная задача предприятия - добиться участия каждого работника в деятельности фирмы: для успеха всего предприятия каждый должен прилагать максимум усилий, а не работать только по регламенту. Усиливается тенденция перехода от количественного стимулирования торгового персонала к качественному.

Современные средства стимулирования. Если в результате мероприятия по стимулированию торгового персонала победителей менее 20 %, то это считается опасным. Между товаром и торговым представителем необходимо создавать атмосферу симпатии и постоянно поддерживать ее с помощью рекламы, телефонных звонков, мелких подарков.

В настоящее время созданы новые инструменты стимулирования, основными среди которых являются:

- купоны на оплату покупок, принимаемые магазинами одной сети и очень удобные в обращении;
- купоны, принимаемые в сети аффилированных торговых предприятий;
- подарочные чеки, действительные в магазинах нескольких фирм; чеки для получения товара по каталогу или персональные приглашения (в ресторан, туристическую поездку, на проживание в отеле). Эти средства стимулирования легко персонализируются, и их ценность может выражаться в деньгах или в баллах;
- каталог подарочных товаров в виде отрывных купонов, стоимость которых устанавливается в зависимости от бюджета предприятия;
- полный каталог подарочных товаров, издаваемый по товарным группам и вручаемый вместе с оценочной шкалой баллов и подарочным чеком для получения по каталогу;
- смешанные системы: каталог «витрина вознаграждений», плюс подарочный чек, плюс сопутствующие услуги;
- подарочные базы данных и носители информации, заранее определенные для каталога или чека, по желанию. Такие базы данных в качестве вознаграждения позволяют ознакомить большее количество людей с характеристиками подарочных наборов и вместе с фирмой произвести выборку подарков для своего торгового предприятия с помощью цифровых фотографий и заранее подготовленных документов.

Эти формы стимулирования «по заказу» будут постоянно развиваться вследствие развития информатики и средств оперативной полиграфии.

Независимо от выбранного приема стимулирования, в действительности речь идет о соревновании среди торгового персонала.

Организация конкурсов для торгового персонала. Практика выработала семь основных принципов, которыми следует руководствоваться при проведении таких конкурсов:

- Главная задача любого конкурса - увеличение продаж посредством повышения эффективности работы каждого торгового представителя.
- Все торговые представители изначально имеют одинаковые шансы на выигрыш.
- В конкурсе участвует семья, в частности, жена торгового представителя.
- Призы должны быть многочисленными и мотивировать участников.
- Возможность стать победителем и получить выигрыш ограничивается только достижениями торговых представителей.
- Начало кампании широко рекламируется, и она поддерживается весь период.
- Все лица, причастные к процессу продаж, должны ощущать свое причастие к конкурсу.

Стимулирование торгового персонала основано на балльной системе, баллы присуждаются в зависимости от выполнения поставленных задач на определенный период. Каждый балл идет в зачет для получения приза.

Призы и вознаграждения. Призы должны обладать тремя характеристиками:

- Представлять собой справедливое вознаграждение за приложенные дополнительные усилия; демонстрировать, как предприятие ценит выполнение сотрудником конкретной задачи.
- Быть ценным в социальном плане (видеомагнитофон, видеокамера, телевизор).
- На протяжении всего конкурса вызывать у торгового представителя желание обладать данным призом.

Несмотря на сдерживающие большие налоги стимулирование расцветает и систематически разрабатывает новые системы вознаграждений.

Особое внимание следует уделять самой процедуре вручения призов, поскольку «способ дарения дороже самого дара» - показательные награждения, которые повышают в глазах сообщества ценность призов и награждаемых.

Конкурсы как таковые не помогут продать неадаптированный товар в условиях неблагоприятной конъюнктуры. Они - своеобразный допинг, применяемый только в конкретных случаях и на краткосрочный период. Применять конкурсы в долгосрочном периоде в целях оживления продаж неэффективно.

Если четко не определены условия конкурса, то вы рискуете обнаружить, что торговые представители:

- навязывают товар клиентам;
- активнее работают с более выгодными для них товарами, которые дают им больше баллов и пренебрегают другими товарами;
- обескуражены неблагоприятной конъюнктурой;
- некоторые теряют энтузиазм, если оказывается демонстративное покровительство лучшим работникам.

Отсюда вытекает необходимость тщательного и осторожного обращения с этим методом стимулирования [11].

Тема 2.3. Методы стимулирования торговой сети

По отношению к торговому посреднику регулярно организуются специальные мероприятия стимулирования, направленные на его поддержку и мотивацию.

Отношение торговых посредников к стимулированию. Цель торгового посредника, как и производителя - получение прибыли путем предложения своей клиентуре соответствующего их запросам товара. Но дальше их интересы расходятся: производитель стремится, прежде всего, быть представленным в максимально возможном количестве торговых точек (местах продаж), чтобы охватить как можно большее количество потребителей; торговый посредник формирует свой ассортимент в зависимости от своих потенциальных покупателей. Когда какой-либо товар кажется ему несоответствующим вкусам потенциальных покупателей, он старается отказаться от него.

В связи со стремительным увеличением ассортимента товаров торговый посредник сталкивается с проблемой организации торгового зала. Он оказывается в ситуации, когда должен выбирать среди производителей тех, которые гарантируют ему определенную рентабельность благодаря стимулирующим предложениям, направленным на потребителя или на него самого. Что касается производителя, то ему все чаще приходится предлагать временные стимулы как потребителю, так и торговому посреднику для того, чтобы быть представленным на прилавках магазинов.

Отношение торговых посредников к стимулированию потребителей. Торговый посредник *a priori* склонен к таким мероприятиям и к любым средствам, направленным на повышение известности и ускорение продаж товаров. Так, ценными критериями являются возможность снижения цен в результате стимулирования и его динамизм.

При появлении нового товара торговый посредник требует от производителя проведения акций рекламы и стимулирования.

Отношение торговых посредников к стимулированию собственной активности. Все чаще производитель дополняет акцию стимулирования потребителя другой, которая специально предназначена для системы распределения.

Посредники нуждаются в поддержке и мотивировании, особенно если они продают также и товары конкурентов. Применяя на различных стадиях жизненного цикла товара соответствующие мероприятия по стимулированию, производитель может обратить торгового посредника в надежного партнера.

Как правило, торговый посредник проявляет нерешительность в отношении многих предлагаемых ему видов стимулирования, так как по настоящему его интересуют только системы, приносящие финансовые выгоды,

то есть позволяющие получать товары по низким ценам в течение как можно более длительного периода.

Но проведение только такого рода мероприятий опасно для производителя, который не может без конца предоставлять скидки каждому посреднику. Поэтому он вынужден искать другие приемы стимулирования.

- Оптовый торговец, который не имеет контакта с конечной клиентурой, особенно ценит снижение цен, но производитель должен следить, чтобы эти снижения носили только исключительный характер.

- Супермаркеты извлекают финансовые выгоды из всех мероприятий стимулирования. Поскольку они конкурируют друг с другом, то снижение цен переносится на потребителей и облегчает проведение политики низких цен. Производитель, как правило, заинтересован в поддержке единой ценовой политики для однородной клиентуры, а значительные расхождения цен навлекают на него упреки со стороны традиционной коммерции. Поэтому предприятие изыскивает замену ценовым скидкам, предоставляемым супермаркетам и обращается к другим методикам.

- Мелкий розничный торговец расположен к финансовым выгодам стимулирования, но почти полностью игнорирует конкурсы из-за недостатка времени; по отношению к премиям он, как правило, проявляет нерешительность.

Маркетинг в сфере торговли. Сегодня производители уже не являются хозяевами ключевой переменной маркетинга-микс: распределения (распространения) товаров, а, значит, и доступа к рынку. С некоторых пор балом правит торговый посредник (только он отвечает за выбор своих поставщиков, полноту и глубину ассортимента, цены, равновесие между торговыми марками).

Маркетинг торговых посредников (Trade marketing) пытается противопоставить конфликту партнерство, чтобы открыть путь справедливому разделу прибыли между обеими сторонами. Некоторыми инструментами этой стратегии являются: адаптация упаковки товара к названию магазина, торговой фирмы или сети; проведение совместного стимулирования; совершенствование логистической системы; работа с розничными организациями (мерчандайзинг⁹).

Производитель-владелец марки адаптирует свой комплекс маркетинга к каждому торговому посреднику.

Цели стимулирования торговых посредников. Производитель должен всегда учитывать особенности своих каналов распределения, предлагая им акции стимулирования, которые могут иметь место на всех стадиях распространения товара.

⁹ Мерчандайзинг чаще всего употребляется для обозначения деятельности производителя, связанной с продвижением товара в розничной торговле, включающей проведение непосредственно в магазинах рекламных мероприятий, акций по стимулированию потребителей, предоставление оригинального торгового оборудования для специального размещения товара, способствующего продажам, и т. д. В узком смысле мерчандайзинг обозначает специальное размещение товара в торговом зале.

При этом основными целями являются:

- убедить оптовика приобрести определенное количество товара и дать ему средство для убеждения следующего посредника;
- убедить службу централизованной закупки рекомендовать товар;
- поощрить розничных торговцев к размещению товара на выигрышном месте (в торговом зале, на витрине, на прилавке).

Производитель понимает необходимость «стимулирования торговых посредников» на следующих этапах.

• При *выведении товара* на рынок применяются многочисленные мероприятия стимулирования, которые имеют единственную цель: включить новый товар в ассортимент посредника, не допуская при этом, чтобы он занял место другого товара этой же марки (не допуская каннибализма товаров).

• В период *роста* продаж товара характерным является истощение запасов в местах продажи, так как заказы поступают не в расчете на прогнозируемый спрос, а в зависимости от достигнутого уровня продажи. Поэтому возникает необходимость побуждать посредников к приобретению товаров в количествах, пропорциональных ожидаемому спросу, стараясь при этом избежать затоваривания. Целью стимулирования в данном случае будет обеспечение условий для закупки большого количества товаров и получение дополнительных площадей в торговом зале для размещения товаров данной марки или же их размещение в наиболее выгодных точках торгового зала.

• В период *зрелости* товара продажи достигают оптимального уровня, и конкуренция становится опасной. Торговая сеть и посредники стараются избегать усилий, направленных на увеличение сбыта товара. В этом случае стимулирование должно помочь противостоять действиям конкурентов (создаются товарные запасы до выпуска на рынок конкурирующих товаров).

Операции по стимулированию имеют также целью упорядочение поступления заказов. Кроме того, позволяют бороться с сезонностью в сбыте, поощряя покупки в неблагоприятное время, или заинтересовывая торговую сеть в сохранении товаров в торговом зале в течение всего года

• В период *спада* популярности товара, вовремя проведенная операция стимулирования торгового посредника будет способствовать ликвидации товарных запасов и подготовит почву для прихода на рынок нового товара.

Приемы стимулирования сбыта, направленные на торговых посредников. Их можно подразделить на две основных группы:

1 группа - Финансовые льготы. Как мы убедились, они наиболее привлекательны для посредников. По частоте применения можно выделить:

- скидки, стимулирующие включение товара в ассортимент;
- скидки, стимулирующие закупку большого количества товара;
- компенсации за осуществление рекламной кампании, рекламы в местах продаж или за мероприятия по мерчандайзингу, осуществляемые оптовиком или розничным торговцем;
- купоны.

А) Скидки, стимулирующие включение товара в ассортимент.
Наиболее практикуемый прием стимулирования. Эта скидка существует на всех стадиях распределения: для служб централизованной закупки, для оптовиков, для розничных торговцев. Размер скидки пропорционален объему заказов и составляет от 5 до 20 %.

Такая скидка, несомненно, является стимулированием, так как обладает всеми его характеристиками:

- ограничена по времени (на первый заказ);
- ограничена в пространстве;
- имеет специфические цели по введению товара в ассортимент посредников;
- касается определенной аудитории (посредников).

Она разрешена законодательством, так как эквивалентна конкретной услуге, оказанной посредником: выделению места товару на торговых площадях со всеми вытекающими из этого трудностями.

Такая скидка проста с точки зрения реализации и контроля, ее эффективность может быть легко оценена по получению следующего заказа.

Б) Скидки, стимулирующие закупку большего количества товара.

Для регулирования товарных запасов предприятие может предоставлять оптовикам или розничным торговцам скидки в соответствии с количеством закупаемого товара в конкретный момент его жизненного цикла, чаще всего на стадии роста.

В целях избежания дискриминации эта скидка должна предоставляться всем торговцам в данный период времени. Размер скидки определяется предприятием в зависимости от объема заказа.

В) Компенсации за осуществление рекламной кампании, рекламы в местах продаж или за мероприятия по мерчандайзингу, осуществляемые оптовиком или розничным торговцем.

Производитель требует непосредственного сотрудничества посредника: установки оборудования для рекламы в местах продаж, включения торговых марок в рекламные материалы, выгодного размещения товаров во время празднования юбилея магазина.

В зависимости от предоставляемых услуг фирмой устанавливается размер вознаграждения (компенсации). Это стимулирование все чаще применяется в супермаркетах, так как там оно легко контролируется производителем. Работники розничной торговли, обеспечивающие мерчандайзинг в местах продаж, могут осуществлять различные мероприятия в течение года. Каждое из них может быть объектом вознаграждения, оговоренного производителем с торговым посредником.

Г) Купоны

Эта методика направлена, прежде всего, на независимых розничных торговцев и на традиционную торговлю и позволяет установить определенное равенство между супермаркетами и мелкими торговцами. Многие розничные

торговцы закупают товары в торговых точках cash and carry¹⁰ (оптовых предприятиях, обслуживающих розничных торговцев, отпускающих товары без их доставки) и их мало затрагивают другие виды скидок.

Применение по отношению к таким торговцам купонов отвечает их ожиданиям, а для производителя появляется возможность их стимулирования. Купоны бывают двух типов.

1. *Купон на скидку:*

- in pack (в упаковке): покупая в оптовом предприятии cash and carry определенное количество товара, розничный торговец внутри упаковки находит чек на скидку при следующей покупке;

- для продвижения новых товаров существует следующий прием: оптовикам при покупке оговоренного количества товара выдается купон, позволяющий получить скидку, предназначенную для розничного торговца.

2. *Карта лояльности:*

- на каждой упаковке находится этикетка, которую нужно наклеить на «карту лояльности», врученную розничному торговцу. Заполненная карта дает право на получение вознаграждения товарами или в виде заранее оговоренной суммы.

2 группа - Льготы в натурной форме. Льготы в натурной форме, предназначенные для стимулирования торговых посредников, становятся все более похожими на стимулирование торгового персонала и все больше ограничиваются законодательством. Увеличивается число конкурсов, а агентства специализирующиеся в сфере стимулирования, проводят все больше мероприятий, направленных на торговых посредников. Параллельно можно встретить мероприятия по стимулированию потребителей, в которые вовлекаются каналы распределения, поэтому такие мероприятия относятся к стимулированию смешанного типа «потребитель - торговый посредник».

В порядке значимости эти операции можно классифицировать следующим образом:

- стимулирование посредников - оптовых и розничных торговцев - и торговых представителей;

- замаскированные торговые представители, играющие роль покупателей;

- распространение образцов;

- совместное стимулирование;

- конкурсы витрин;

- изучение потребительского рынка торговыми представителями производителя.

А) *Стимулирование посредников и торговых представителей.* Это бурно развивающееся направление все сильнее связывает распределение с торговым персоналом предприятия. Оно заключается в мотивировании торговых посредников, которые должны стать партнером производителя.

¹⁰ Дословно с англ. «плати наличными и уноси».

Часто стимулирование посредников проводится в виде конкурса, в котором также можно выиграть приз на основании полученных баллов. Каталогов товаров с подарками (призами) очень много и посредник может выбирать себе приз в зависимости от суммы набранных баллов. Как правило, стимулирование торговых посредников носит более длительный характер. Некоторые виды стимулирования торговых посредников длятся в течение года, но они регулярно поддерживаются рекламой по почте, для сохранения заинтересованности участников. Сегодня мы являемся свидетелями персонализации мероприятий стимулирования. Производители, особенно озабоченные проблемами мотивации посредников, вкладывают в их стимулирование все более значительные суммы. Примеры:

- *Компания по производству автоматических коммутаторов (АТС), которые распределяются посредством эксклюзивных дилеров и дилеров, работающих с марками нескольких компаний. Для привлечения к сотрудничеству 250 дилеров был организован специальный конкурс, участники которого привлекались посредством телефонных контактов и письменных приглашений. Условиями конкурса определялись 40 победителей и учреждались призы в виде путешествия на острова Карибского моря. Вопросы конкурса проверяли знание продукции фирмы и проницательность участников, а рассылаемые подарки (телефонные справочники, солнцезащитные кремы в предвидении путешествия) поддерживали заинтересованность участников в течение трех месяцев.*

Б) *Торговые представители производителя инспектируют торговлю под видом покупателей.* Работники фирмы инкогнито перемещаются от одной торговой точки к другой и, если прилавки насыщены товарами, предоставляется хорошее обслуживание, а рекламная аргументация эффективно доводится до потребителя, вручают подарки.

В) *Распространение образцов.* Эта методика позволяет производителям предложить торговым посредникам бесплатные образцы для их личного пользования. Образцы, распространяемые в связи с выводением товара на рынок, позволяют дилерам лично оценить качество товара, который они собираются закупать и составить о нем свое мнение.

Г) *Совместное стимулирование.* Производители и торговая сеть часто проводят совместное стимулирование, включающее игры, инспекцию под видом клиентов, параллельно со стимулированием потребителей. Такое стимулирование - результат работы, проводимой со специализированными агентствами производителями и торговыми посредниками.

Например, в супермаркетах Roquefort Societe сыр продается в нарезке. Для вовлечения продавцов супермаркетов, с разрешения их владельцев, была организована игра, охватывающая отделы, в которых осуществляется нарезка сыра. В течение трех месяцев в каждую коробку (упаковку) с сыром вкладывался листок, накопитель баллов, дающий право на получение небольшого подарка (непосредственно) и участия в конкурсе на сообразительность, главными призами которого были путешествия и ценные подарки. Из 23 тыс.

продавцов отделов, осуществляющих нарезку сыра, 12 тыс. человек принимали участие в наборе баллов, и более 5 тыс. участвовали в конкурсе.

Д) *Конкурсы витрин.* В рамках программы стимулирования производители организуют конкурс витрин между торговыми посредниками в течение определенного периода, например, в связи с Новым годом или Международным женским днем. Денежным призом производителя награждается витрина, которая лучше всего подходит для демонстрации данного товара и оригинально, творчески, или с юмором, оформлена.

Е) *Изучение потребительского рынка торговыми представителями производителя.* Эта методика только частично является стимулированием и состоит в том, чтобы заменить акцию по стимулированию оптового посредника стимулированием торгового представителя производителя. В результате, вновь привлеченные им розничные предприятия становятся текущей клиентурой оптовика.

В заключение сформулируем три основных идеи стимулирования участников канала распределения.

- Приемы стимулирования постоянно оттачиваются, в зависимости от аудитории, по отношению к которой проводится стимулирование (коммерсанты, оптовики, универсамы).
- Законодательство контролирует соблюдение двух принципиальных с его точки зрения правил: отсутствие предпочтения одного типа распределения другому; ограничение любой практики, не приносящей пользы потребителям.
- Стимулирование сбыта товаров все в большей степени заключается в предоставлении финансовых льгот в обмен на услуги, оказываемые торговыми посредниками, и в мероприятиях стимулирования [11].

Тема 2.4. Реклама на месте продажи

Представляя собой что-то среднее между рекламой в средствах массовой информации и стимулированием, реклама на месте продажи (РМП) является активно развивающимся видом коммерческих коммуникаций. Как для производителей, так и для торговых посредников, это лучший способ продвижения как самого товара, так и места продажи. Реклама в местах продаж стала полноправным каналом распространения информации.

За исключением предметов роскоши, бюджеты РМП сократились во всех секторах, но ее доля в планах коммуникаций растет быстрее, чем в других медиа-средствах.

1. Определение и область применения рекламы на месте продажи

Под рекламой на месте продажи понимаются все мероприятия, связанные с демонстрацией торговой марки на месте продажи.

Это очень широкое определение можно конкретизировать с помощью двух дополнительных понятий.

С одной стороны, реклама на месте продажи - это проведение рекламы, направленной на привлечение потребителя и воздействующей на него непосредственно при соприкосновении с товаром. В этом смысле она является завершающим звеном общей рекламы торговой марки.

С другой стороны, эта реклама - средство выделения товара из общей массы представленных товаров. В этом смысле она является эффективным звеном стимулирования сбыта товара в момент его продажи.

РМП стремится повлиять на поведение покупателя, в этом качестве она оказывает на него некоторое давление, предлагая одновременно моментальную презентацию товара и визуальное приглашение к акту покупки.

РМП поддерживает все больше различных акций:

- *Осуществление коммуникаций магазина:* это РМП, структурированная, информативная, используемая в торговой точке на постоянной основе, объединяющая афиши, листовки, рекламные плакаты, иллюстрации, объявления по радио в магазине, видеозэкраны. Все эти носители рекламы применяются с целью упрощения коммуникаций торгового предприятия с каждым покупателем и для оказания ему помощи в совершении покупки; они составляют основу коммуникаций торговли. Поэтому торговые сети обзаводятся специфическими системами информации, облегчающими создание их имиджа в национальном масштабе. Постоянно растет число крупных торговых организаций, которые все шире пользуются этими средствами распространения информации - генераторами роста товарооборота.

- *Содействие продажам объединенными усилиями производителя и магазина:* эти менее заметные потребителю акции включают постоянно действующие системы поддержки продаж. Благодаря тесной кооперации производителя и торгового предприятия можно представить товары более информативно для клиента; изыскать более рациональные схемы организации оформления торговых залов (например, утонченность и изысканность отделов по продаже товаров личной гигиены и косметики); разработать разнообразные системы экспозиции товаров: «башни» для размещения товаров типа туалетной бумаги, мобильные прилавки-витрины для галантереи, адаптированные к касе прилавки. Все более жесткая конкуренция между разными сетями распределения приводит к активизации работы с розничными посредниками.

- *Содействие «оживлению» торговли в рамках стимулирования:* эта часть РМП наиболее известна потребителю. Чаще всего - это демонстрационный стенд, предоставленный производителем в целях представления своего продукта в данной торговой точке. Но распределение, отдавая предпочтение общему имиджу магазина перед имиджем отдельных торговых марок, часто недоброжелательно относится к слишком заметной и выделяющейся или нарушающей общий порядок рекламе на месте продажи. Демонстрационные стенды и витрины могут быть очень разнообразными и изготовленными, в зависимости от товара, из картона, пластика, металла, жести или нержавеющей стали и, наконец, классические - из дерева.

Используются и другие, более дорогие носители рекламы на месте продажи:

- акустические системы, дополняющие визуальную рекламу и наполняющие магазин аудио-сообщениями;
- замкнутые видеосистемы, позволяющие показать клиентам местонахождение прилавка, где размещается продвигаемый товар;
- кинофильмы, демонстрируемые на маленьком экране в начале островного стеллажа-витрины;
- «ароматизирующая» реклама на месте продаж (вентилятор, нагнетающий аромат во время проведения дегустации);
- микроинформатика: потребители могут задавать вопросы компьютеру, который ответит на них и проинформирует о способах использования продукта;
- реклама на тележках для покупок;
- средства интерактивной продажи, позволяющие вывести на экран товары, информацию о них, их достоинствах.

Прилавки-витрины используются главным образом на этапе выведения на рынок нового товара или во время выхода на рынок после периода стагнации и предназначены в основном для крупного участника канала распределения. Такие предприятия предпочитают стеллажи-витрины потому, что они отвечают требованиям единства оформления магазина и нормам организации торгового зала. Все более насущной становится совместная разработка прилавков-витрин с тем, чтобы они отвечали требованиям торгового предприятия (увеличению товарооборота, повышению производительности труда персонала, повышению удобства совершения покупок потребителями) и производителя (реализации определенного оборота, убеждению клиента принять решение о покупке на месте продажи и выигрыш торгового места у конкурентов).

2. Цели рекламы на месте продажи

РМП как особый канал распространения информации имеет собственные цели, тесно связанные с целями других составляющих комплекса маркетинга, и, таким образом, связанные с планом маркетинга. РМП должна отвечать следующим требованиям:

- быть адресованной максимальному количеству покупателей, чтобы способствовать ускорению продаж;
- облегчать выбор потребителям, помогая им быстро выбрать товар и повышая степень удовлетворенности;
- информировать покупателей, помогать им разобраться в многочисленных товарах, особенно сложных с технической точки зрения, требующих большого объема информации, и, таким образом, выполнять функции продавца;
- содействовать развитию новых отделов в специализированных магазинах;
- придавать привлекательный имидж неизвестному товару;

- соотноситься с общей рекламой и быть посредником между торговой маркой и клиентом;
- стимулировать торговый персонал.

Являясь интегрированной частью плана маркетинга, реклама на месте продажи уже не используется изолированно, а предусматривается в планах по осуществлению распределения, рекламы и стимулирования.

В планах распределения ей часто отводится роль инструмента вовлечения торговых представителей, дополнительного аргумента для осуществления сбыта.

В планах рекламной деятельности предусматривается бюджет на РМП, целью которой является передача каждому покупателю на месте продажи идеи основного рекламного обращения и улучшение информированности.

В плане стимулирования РМП является физической поддержкой, которая благоприятствует визуализации стимула к покупке. Тон и стиль РМП должны соответствовать тону и стилю других носителей рекламы, используемых для ознакомления с товаром. Реклама на месте продажи - это логически завершённые коммуникации торговой марки с потенциальным покупателем (рис. 2.4).

3. Отношение к рекламе на месте продажи

Производители и торговые организации все больше интересуются РМП и имеют своих специалистов для ее размещения в торговых залах.

А) Производитель. Ответственный за РМП совместно со специалистами по мерчандайзингу изучает все возможные формы рекламы применительно к конкретному товару и магазину.

Требования и ожидания практически каждого типа торгового предприятия совершенно различны. Ответственный за РМП разрабатывает технические требования (спецификацию) в соответствии с требованиями торговли (габариты товаров, количество товара, необходимое для демонстрации, площадь магазина), чтобы исполнители учитывали эти сведения при разработке оборудования, предназначенного для осуществления РМП. В обязанности ответственного за РМП также входит проведение исследований в супермаркетах и универсамах для анализа торговых залов, разработки РМП, совместимой с обстановкой отдела и продаваемыми в нем товарами, и улучшения понимания ожидания потребителя.

Совместно с ответственным за общую рекламу он также проводит предварительную работу, направленную на то, чтобы РМП, круглогодичная или приуроченная к отдельным событиям, стала достойным завершением коммуникаций, выбранных в соответствии с типом магазина. Так, в супермаркете обращения должны быть более короткими, поскольку покупатели могут уделить товарам ограниченное время и внимание.

В традиционном небольшом магазине привлечь внимание посетителя проще, так как у того больше времени, поэтому и рекламные обращения могут быть более длинными.

	ЦЕЛЬ	ПЛАН	СРЕДСТВА в том числе
План распределения	<ul style="list-style-type: none"> • Предприятие • Референтные группы • Розничные торговцы • Конечные потребители 	<ul style="list-style-type: none"> • Предприятие • Референтные группы • Розничные торговцы • Конечные потребители 	<ul style="list-style-type: none"> • РМП как инструмент для торговых представителей • РМП как средство демонстрации своего потенциала • РМП как аргумент для привлечения к сотрудничеству • РМП как способ обозначения своего присутствия на месте продажи
План рекламы	<ul style="list-style-type: none"> • Предприятие • Референтные группы • Розничные торговцы • Конечные потребители 	<ul style="list-style-type: none"> • Предприятие • Референтные группы • Розничные торговцы • Конечные потребители 	<ul style="list-style-type: none"> • РМП как средство информирования • РМП как средство подкрепления информации • РМП как средство, облегчающее информационную работу продавцов • РМП как средство напоминания об основной рекламе
План стимулирования	<ul style="list-style-type: none"> • Предприятие • Референтные группы • Розничные торговцы • Конечные потребители 	<ul style="list-style-type: none"> • Предприятие • Референтные группы • Розничные торговцы • Конечные потребители 	<ul style="list-style-type: none"> • РМП как поддержка торговли • РМП как средство укрепления уверенности • РМП как средство визуализации стимула к покупке • РМП как средство воздействия на поведение

Рис. 2.4. Средства РМП для достижения некоторых конкретных целей

Вследствие этого производители и торговые организации в течение уже нескольких лет стремятся к сотрудничеству, чтобы оптимизировать результаты работы каждой стороны и добиться совмещения усилий производителей по стимулированию с имиджем торговых предприятий.

Б) Торговые предприятия. Отношение к РМП со стороны торговых организаций разное. Существуют следующие препятствия к ее развитию на предприятиях торговли:

- недостаток места в торговом зале;
- необходимость создания больших товарных запасов для заполнения торгового оборудования;
- дополнительные трудности для руководителей отделов, от которых требуется определенная творческая деятельность по оформлению прилавков, стеллажей и выкладке товара;

- слишком большой объем мероприятий по продвижению товаров и наличие уже существующей рекламы на месте продажи;

- неадекватность РМП желаемому имиджу торгового предприятия.

Хорошее отношение к РМП со стороны коллектива торгового предприятия наблюдается в тех случаях, когда:

- Им представлен проект рекламы товарных категорий, которые были не охвачены этим видом рекламы (это способ оживить неинтересные отделы, содействовать продажам и увеличению товарооборота).

- РМП направлена на товары небольших размеров, покупка которых часто носит импульсивный характер; благодаря пластиковым приспособлениям, упрощается обращение с товаром и его размещение на прилавках, облегчается проведение акций по стимулированию, не нарушая целостности ассортимента и не загромождая прилавки. Товары лучше видны посетителям магазина и быстрее раскупаются.

- РМП позволяет улучшить производительность магазина, например, с помощью упаковки товаров в картонную тару двойного назначения (упаковка для доставки и демонстрации товара в торговом зале). Она облегчает перемещение товаров в магазине, а ее оформление, предусмотренное производителем, вносит оживление в торговлю.

- РМП некоторых товаров улучшает обстановку магазина. Например, в торговое пространство парфюмерного магазина встраиваются стенды, оснащенные множеством фотографий, иллюстрирующих применение разных товаров этой категории, рецептами макияжа, презентациями пробных духов и губной помады.

Именно руководитель магазина или сети магазинов отбирает варианты РМП, предлагаемые производителем, контролирует совместимость предлагаемой рекламы и имиджа торгового предприятия, ожиданий его посетителей.

Многочисленные примеры доказывают, что некоторые отделы, торгующие товарами импульсивного спроса (пластиковая и картонная посуда, бумажные скатерти и т. д.) развивались исключительно благодаря РМП, внедренной производителями. Следовательно, торговые предприятия приветствуют организацию совместной работы, партнерство с производителями и создателями РМП.

Важность, которая придается в последние годы работе с розничной торговлей, подтверждает ту же тенденцию: в сфере маркетинговых коммуникаций необходимо в первую очередь идти навстречу ожиданиям потребителя [19].

4. Носители рекламы на месте продажи

Любому товару, продаваемому в универсамах, необходимы:

- общее оформление товара, побуждающее к покупке;
- адаптация товара к ожиданиям потребителя, приводящая к покупке.

В большинстве случаев соблюдение этих двух условий бывает достаточным для превращения потребителя в покупателя. Но время от времени к ним добавляется третья, решающая составляющая стимулирования потребителя: размещение товара на выигрышном месте.

В русле этих акций РМП, как одна из движущих сил, имеет меньшее значение, чем упаковка, и большее, чем просто размещение товара, являясь неразрывно с ними связанной (табл. 2.3) [11].

По степени информативности РМП приближается к рекламным плакатам. Как и они, РМП должна обладать следующими свойствами:

- быстро привлекать внимание;
- мгновенно передавать рекламное обращение;
- содержать мало текста;
- перекликаться с основной рекламой или поддерживать ощущение безопасности и уровень доверия со стороны потребителя.

Таблица 2.3

Взаимодополняемость упаковки, РМП и размещения товара

Упаковка	Товар	РМП	РМП + размещение
Защита Безопасность Удобство	Презентация товара	Рекламное представление товара	Демонстрация, адаптированная к месту продажи
Информация о составе, свойствах, особенностях	Информация о товаре	Напоминание об основной рекламе. Информация непосредственно в отделе	Стоп-панно, модификация прилавков, установка оборудования РМП в отделе
Модификация упаковки, обеспечение привлекательности Продвигаемого товара	Выгодное размещение товара	Оборудование для размещения товара, демонстрационные стенды, плакаты, листовки	Договор с торговыми Предприятиями о выгодном размещении

Поскольку в ее задачу входит презентация товаров, она приспособляется ко всем возможным требованиям и использует самые разные средства, она должна быть творческой, изобретательной и, в то же время, простой.

В зависимости от доминирующей функции РМП - информативной, рекламной или стимулирующей, меняются используемые ею носители.

Информативная функция РМП

В этом качестве РМП использует различные носители, помогающие посетителю ориентироваться в магазине и найти нужный товар. Ее информация предназначена для всех потенциальных покупателей и рассчитана на длительное применение, поэтому ее носители должны быть изготовлены из прочных материалов.

К такой рекламе относятся главным образом планы-схемы магазина, направляющие стрелки, щиты-указатели, гигантского размера этикетки, световые табло, специально оформленные фронтоны, транспаранты и т. д.

Сюда следует добавить технические устройства, разработанные производителями для информирования посетителей: информационные стенды, телевитрины, дидактические панно с характеристиками товаров, электронные пульта для выбора товаров по желанию потребителей и любые прилавки-витрины информационного назначения.

Некоторые производители предлагают даже универсальные комплекты информационного оборудования для конкретных отделов. Такое оборудование содержит обезличенные сведения о товарах, то есть, не указывает марки товаров; это платное оборудование, оно включает планы торговых залов, вывески секций с установочной арматурой, этикетки, вертикальные или горизонтальные перегородки.

Рекламная функция РМП

Используемое оборудование рекламирует торговую марку, аргументирует покупку, создает атмосферу для покупки, благоприятствует индивидуальному контакту покупателя с товаром.

Такая РМП очень эффективна, поскольку воздействует на потенциального покупателя в непосредственной близости к товару.

Используемые средства рекламы многочисленны и разнообразны, но рассчитаны на среднесрочное использование, поскольку, как и любая реклама должны меняться, чтобы привлекать и удерживать внимание потребителя. Они быстро устаревают и регулярно заменяются.

Такие носители рекламы изготавливаются из картона, металла, пластика или дерева в зависимости от товара и торгового предприятия. Чаще всего это рекламные стенды (декоративное оборудование для престижной демонстрации товаров), специальные прилавки-витрины, побуждающие к покупке, обклеенные рекламой поддоны и элементы торгового оборудования.

Прилавки дополняются табличками-указателями цен, специальными бортиками для полок и мобайлами (подвесными движущимися предметами).

Для напоминания о рекламной кампании, проводимой в СМИ, часто используются рекламные плакаты, панно, фронтоны прилавков, а также аудио- и видео системы, транслирующие знакомую по рекламе музыку и сами рекламные ролики. В некоторых универсамах и других розничных предприятиях можно также встретить рекламные наклейки на кассах, настенные лотки, тарелки для сдачи, витрины-стойки, витрины-коробки.

Стимулирующая функция РМП

С точки зрения увеличения продаж, РМП является самой убедительной, так как делает выгодное предложение, ограниченное по времени. Она обеспечивает наглядность любому стимулированию и подчеркивает ценность товара.

Как правило, материал для такой рекламы - картон или пластик, поскольку акция продолжается недолго и приспособлена специально для универсамов. Ее можно встретить в начале прилавков, в самых оживленных местах торгового зала (в середине проходов, встроенную в торговое оборудование), на выдвинутых прилавках, на тележках для покупок, поддонах.

Она может представлять собой прилавки-витрины, «оживляющие» материалы, плакаты, транспаранты, афиши и листовки. Она часто направлена на отдельного потребителя, когда имеет место дегустация или презентация товара.

Такая реклама является частью стимулирования и предназначена для повышения престижа товара. Так, например, при проведении лотереи реклама, способствующая продвижению должна обеспечить демонстрацию товара посредством прилавков-витрин, сообщить посетителям о проводимой лотерее посредством афиш, плакатов, транспарантов, включать в свой арсенал урну и специальный прилавок для лотерейных билетов. Все носители такой рекламы должны подчеркивать ценность разыгрываемого приза и размещаться либо во главе прилавка, либо рядом с ним.

Производители конкурируют в изобретательности, разрабатывая РМП, которая бы обеспечивала привлекательность товара, воздействовала на продажи и способствовала продвижению своей формой, цветом и обращением при минимальных затратах на нее, что имеет большое значение в связи с краткосрочностью действия акции (в среднем от двух до четырех недель). Оборудование, представляющее акцию по стимулированию играет важную роль в принятии решения о покупке.

Независимо от функции РМП - информативной, рекламной или стимулирующей, ее оборудование должно соответствовать следующим требованиям:

- простота: быть максимально скромным и не «затмевать» товар;
- сочетаемость: максимально соответствовать торговой точке, в которой оно будет установлено, и гармонировать с упаковкой товара (по форме, цвету и внешнему виду);
- представительность: подчеркивать престижность товара. Это средство демонстрации товара, которое должно придать товару «звездность» в самом выгодном месте;
- контактность: способствовать контакту покупателя с товаром, облегчать физический контакт между ними, вызывать желание потрогать товар и обеспечивать эту возможность.

РМП для торговых предприятий становится эффективным инструментом коммуникаций с потребителями. Благодаря РМП он информируется о товарах, продаваемых в магазине. Размещая в магазине афиши, плакаты и транспаранты, торговые предприятия напоминают посетителям магазина о проводимых мероприятиях по стимулированию; модифицируя прилавки, дают возможность потребителям лучше изучить и сравнивать товары; и, наконец, все активнее используют рекламу в магазине в информативных целях.

Для производителя РМП всегда является важным средством присутствия в момент акта продажи; при правильном использовании она выполняет многочисленные задачи: информирует потребителя, побуждает к покупке и напоминает о рекламе, размещенной в СМИ [11].

Практические задания

Тест

Вопрос 1. Не относится к категориям предложений в денежной форме:

- a) Купоны;
- b) Премии;
- c) Отсроченные возмещения;
- d) Прямое снижение цен.

Вопрос 2. К достоинствам снижения цен не относится:

- a) Способствование быстрому росту сбыта;
- b) Отсутствие приверженности покупателя;
- c) Быстрый эффект;
- d) Точная оценка стоимости мероприятия.

Вопрос 3. Решение о снижении цен могут быть приняты:

- a) Производителем, который хочет увеличить объем продаж;
- b) Покупателем, при подаче заявления на скидку в отдел защиты прав потребителей;
- c) Торговым персоналом при проведении мероприятий (годовщин, акций).

Вопрос 4. К категории прямого (немедленного) снижения цен не относится:

- a) Снижение цен по инициативе производителя;
- b) Специальные цены;
- c) Снижение цен по инициативе торговых посредников;
- d) Предложение возврата денег.

Вопрос 5. Соответствие между снижением цены и увеличением товарооборота:

a) 5%	1) 112%
b) 10%	2) 300%
c) 15%	3) 18%
d) 20%	4) 50%

Вопрос 6. Производитель сообщает о снижении цен на упаковке товара следующими способами:

- a) Указывает процент скидки;
- b) Называет сумму скидки в момент непосредственной продажи;
- c) Указывает денежную сумму скидки.

Вопрос 7. В отношении каких товаров применяется замаскированное снижение товаров:

- a) Дорогостоящих товаров, не обладающих высокой оборачиваемостью;
- b) Товаров широкого потребления, со стабильным оборотом;
- c) Дорогостоящих товаров, обладающих высокой оборачиваемостью;
- d) Товаров, не пользующихся спросом.

Вопрос 8. Дополнительное количество товара бесплатно включает следующие идеи:

- a) Реальная экономия;
- b) Удачная покупка;
- c) Великодушный акт со стороны производителя;
- d) Высокая цена – залог качества.

Вопрос 9. Для производителя форма стимулирования с помощью дополнительного количества товара состоит в:

- a) Бесплатном предложении товара;
- b) Предложении дополнительных услуг по доставке, упаковке и оформлению товара;
- c) Модификации традиционной упаковки;
- d) Равноценной замене некачественного товара.

Вопрос 10. Возмещение затрат при предъявлении купона не может быть осуществлено в виде:

- a) Гарантии на другой товар;
- b) Процент от стоимости товара;
- c) Определенной суммы;
- d) Снижения цены на другой товар.

Вопрос 11. Простое отсроченное возмещение представляет собой:

- a) Сумму денег;
- b) Сопутствующий товар;
- c) Услугу.

Вопрос 12. Предложение возврата денег не подразумевает:

- a) Возмещение стоимости одного из товаров.
- b) Определенную фиксированную сумму.
- c) Набор товаров на определенную сумму.

Вопрос 13. К преимуществам методики возврата денег не относится:

- a) Дешевизна и простота распространения;
- b) Мотивация персонала, побуждение их к активной и эффективной работе;
- c) Мотивация домохозяек, получающих значительную экономию;
- d) Эффективность в борьбе с конкурентами.

Вопрос 14. К недостаткам методики возврата денег не относится:

- a) Требуется строгий контроль распределения товара;
- b) Стимулирование не должно быть долгосрочным;
- c) Большая дешевизна и простота распространения;
- d) Действие в местах продаж и только до определенной даты.

Вопрос 15. Перекрестный зачет купонов производится обычно в форме:

- a) Предъявления подтверждений первичной покупки, чеков.
- b) Предъявления приобретенного товара.
- c) При посылке доказательств покупки по почте.

Вопрос 16. Снижение цен на товар приводит к тому, что:

- a) Покупатели отдадут предпочтение товару, цена на который снижена;
- b) Число покупателей постепенно уменьшается из-за потери доверия к товару;
- c) Покупатели отказываются брать товар, цена которого по непонятным причинам уменьшается;
- d) Конкуренты начинают повышать цены на свой товар.

Вопрос 17. К предложениям в натуральной форме относятся:

- a) Конкурсы;
- b) Премии;
- c) Купоны;
- d) Образцы.

Вопрос 18. Какой из следующих видов премий является лишним:

- a) Отсроченная премия;
- b) Премия, предоставляющаяся в момент совершения покупки;
- c) Премия, предоставляющаяся за самое частое посещение торговой точки;
- d) Премия, предлагаемая с помощью торговых точек или магазина.

Вопрос 19. Может получить прямую премию при покупке товара:

- a) Любой покупатель магазина, выполнивший условия для получения премии.
- b) Только родители детей при покупке товара, к которому приложена премия.
- c) Персонал фирмы, занимающийся продажей или распространением товара.
- d) Удаленный покупатель, для привлечения новых клиентов к торговой точке и товару.

Вопрос 20. Соответствие между следующими видами премий и их характеристиками:

a) Прямая премия	1) Приобретение покупателем помимо продвигаемого товара других товаров на определенную сумму
b) Прямая премия, предлагаемая с помощью торговых точек	2) Премия, получаемая покупателем по почте
c) Отсроченная премия	3) Премия содержится на товаре, в товаре

Вопрос 21. Если цена продвигаемого товара не велика по сравнению с премией и покупатель должен совершить ряд покупок в данной торговой точке на определенную сумму, то такой вид премии носит название:

- a) Отсроченная премия;
- b) Купон;
- c) Прямая премия, предлагаемая с помощью торговых точек (магазина);
- d) Образец;
- e) Прямая премия.

Вопрос 22. Если получение премии осуществляется по почте и покупателю необходимо отправить подтверждение покупок по указанному адресу, то такой вид премии носит название:

- a) Отсроченная премия;
- b) Купон;
- c) Прямая премия, предлагаемая с помощью торговых точек (магазина);
- d) Образец;
- e) Прямая премия.

Вопрос 23. Отсроченная премия применяется в случае:

- a) Когда необходимо привлечь внимание покупателя к товару с низкой стоимостью и быстрой оборачиваемостью;
- b) К новому товару;
- c) Когда необходимо привлечь внимание покупателя к товару с высокой стоимостью и низкой оборачиваемостью;
- d) К товару, залежавшемуся на складе.

Вопрос 24. К основным правилам при назначении премии не относятся:

- a) Премия должна повышать престиж товара и предприятия;
- b) Количество покупок, необходимых для получения премии должно определяться на основе частоты повторных покупок;
- c) Необходимость строгого контроля за товаром и его наличием;
- d) Предназначенность для товаров, находящихся на этапе зрелости.

Вопрос 25. Премия как метод стимулирования можно осуществлять для товара, находящегося только на этапе:

- a) Роста;
- b) Внедрения;
- c) Зрелости;
- d) Удаления с рынка.

Вопрос 26. Соответствие между следующими видами премий и их характеристиками:

a) Упаковка, пригодная для дальнейшего использования	1) Предложение товара высокого качества по умеренной цене при предъявлении подтверждения покупки
b) Самооплачиваемая премия	2) Вид полезной премии
c) Перманентная премия	3) Премия становится неотъемлемой частью товара

Вопрос 27. Какой из приведенных ниже видов премии является лишним:

- a) Перманентная премия;
- b) Самооплачиваемая премия;
- c) Предпродажная премия;
- d) Отсроченная премия.

Вопрос 28. На каком этапе жизненного цикла товара рекомендуется использовать образцы (возможно несколько вариантов ответа):

- a) На этапе внедрения товара;
- b) При удалении товара с рынка;
- c) На этапе зрелости товара;
- d) При активизации сбыта товара.

Вопрос 29. На какой из видов образцов существуют дополнительные ограничения и трудности по распространению:

- a) Косметические товары;
- b) Продукты питания;
- c) Парфюмерия;
- d) Вещи.

Вопрос 30. Не относится к видам предложений в активной форме:

- a) Образцы;
- b) Игры;
- c) Лотереи;
- d) Конкурсы.

Вопрос 31. Тема конкурса как метода стимулирования должна быть четко связана с:

- a) Товаром и его рекламной политикой;
- b) С клиентом и его предпочтениями;
- c) С персоналом и его мотивацией;
- d) С экономической стратегией конкурентов.

Вопрос 32. Конкурс необходимо рекламировать в сроки:

- a) До и после проведения.
- b) Во время проведения.
- c) До и во время проведения.
- d) До, во время и после проведения.

Вопрос 33. На каком этапе жизненного цикла товара рекомендуется проводить конкурсы:

- a) На этапе зрелости товара;
- b) На этапе вывода товара на рынок;
- c) На этапе роста;
- d) На этапе удаления товара с рынка.

Вопрос 34. Соответствие между конкурсами производителей и их характеристикой

а) Детские	1) Требуются многочисленные подтверждения покупки, участвует семья, несложные вопросы
б) Технические	2) Адресованные строго определенной аудитории, проводятся в основном промышленными предприятиями
в) Семейные	3) Увлекательные конкурсы, включающие рисунки, сочинения, рассказы, внушающие доверие родителям

Вопрос 35. Рекомендации по частоте проведения конкурсов для одной торговой марки ограничиваются сроком:

- а) Не чаще 1 раза в год;
- б) Не чаще 3 раз в году;
- в) 2 раза за полгода;
- г) 1 раз в месяц.

Вопрос 36. К предложениям в активной форме, для участия в которых нет необходимости приобретать товар, основанным на случайном выборе победителя относятся:

- а) Игры;
- б) Презентации;
- в) Конкурсы;
- г) Лотереи;

Вопрос 37. Привлекательность лотерей и игр для покупателей заключается в том, что:

- а) Они являются развлечением;
- б) Позволяют хорошо сэкономить;
- в) Побуждают покупателя приобретать большее количество товара;
- г) Занимают мало времени.

Вопрос 38. Стимулирование торгового персонала (возможно несколько вариантов ответов):

- а) Необходимо проводить как можно чаще для поддержания благоприятного климата в персонале;
- б) Проводится в исключительных случаях;
- в) Проводится периодически в целях контроля за действиями и работой персонала;
- г) Проводится редко для мобилизации сил торгового персонала на краткосрочный период.

Вопрос 39. К задачам, решаемым с помощью стимулирования торгового персонала, не относится:

- а) Повышение осведомленности продавцов о товаре;
- б) Увеличение внимания торгового персонала для борьбы с воровством на местах продаж;
- в) Борьба с конкурентами;
- г) Оживление места продаж;
- д) Увеличение объема закупок дистрибьютером.

Вопрос 40. К инструментам стимулирования торгового персонала не относится:

- а) Премия за решение конкретной задачи;
- б) Премия за выполнение годового задания;
- в) Розничные призы;
- г) Постоянно действующие скидки на месте продаж;
- д) Премии за превышение нормы в мертвый сезон.

Вопрос 41. К принципам проведения конкурсов для торгового персонала не относятся:

- a) Призы должны мотивировать участников;
- b) Увеличение роста продаж посредством повышения эффективности работы каждого торгового представителя;
- c) Лица, причастные к процессу продаж не должны ощущать причастность к конкурсу;
- d) Все представители изначально имеют разные шансы на выигрыш.

Вопрос 42. К характеристикам призов для торговых представителей не относится:

- a) Приз должен быть достойным и выбран по желанию получателя;
- b) Должен быть ценными в социальном плане;
- c) Должен представлять справедливое вознаграждение за дополнительные усилия;
- d) Должен вызывать желание обладать этим призом.

Вопрос 43. К целям стимулирования торговой сети не относится:

- a) Убедить службу централизованной закупки рекомендовать товар;
- b) Поощрить розничных торговцев к размещению товара на выигрышном месте;
- c) Убедить оптовика приобрести определенное количества товара и дать ему средства для убеждения следующего посредника;
- d) Убедить покупателей в преимуществах предлагаемого товара.

Вопрос 44. Соответствие между стимулированием и этапами жизненного цикла товара:

Жизненный цикл товара	Метод стимулирования
a) Выведение товара на рынок	1) Включение товара в ассортимент посредника, не допуская при этом, чтобы он занял место другого товара
b) Рост	2) Создание запаса до выведения на рынок конкурирующего товара, стимулирование направленно против сезонности продаж, организуя закупки пикового периода
c) Зрелость	3) Увеличение закупки товаров и получение дополнительного места для размещения
d) Упадок	4) Способствование освобождению складов и подготовке к выведению нового товара на смену уходящему

Вопрос 45. К приемам стимулирования торговых посредников не относятся (возможны несколько вариантов ответов):

- a) Финансовые льготы.
- b) Льготы пенсионеров, инвалидов и участников войны.
- c) Льготы в натуральной форме.
- d) Льготы в ненатуральной форме.

Вопрос 46. К финансовым льготам не относят:

- a) Скидки.
- b) Купоны.
- c) Ваучеры.
- d) Компенсации.

Вопрос 47. Скидки, существующие на всех стадиях распределения и пропорциональные объему заказов:

- a) стимулирующие включение товара в ассортимент;
- b) компенсации за осуществление рекламной кампании;
- c) стимулирующие закупку большого количества товаров;

Вопрос 48. Реклама на месте продажи должна отвечать следующим требованиям:

- a) Облегчать выбор потребителей, помогая выбрать товар и повышая степень удовлетворенности;
- b) Иметь низкий уровень издержек;
- c) Содействовать развитию новых отделов в специальных магазинах;
- d) Улучшать производительность магазина.

Вопрос 49. Существуют препятствия к развитию рекламы на месте продаж на предприятиях торговли:

- a) Недостаток места в торговом зале;
- b) Необходимость создания больших товарных запасов для заполнения торгового оборудования;
- c) Наличие данного товара у конкурентов;
- d) Направлена на товары небольших размеров, покупка которых часто носит импульсивный характер.

Вопрос 50. Реклама на месте продаж должна обладать следующими свойствами:

- a) Содержать мало текста;
- b) Поддерживать ощущение безопасности и уровень доверия со стороны потребителей;
- c) Быть ненавязчивой.

Вопрос 51. Рекламная функция предполагает, что:

- a) Реклама на месте продаж использует различные носители, помогающие посетителю ориентироваться в магазине и найти нужный товар;
- b) Оборудование аргументирует покупку, создает атмосферу для покупки, благоприятствует индивидуальному контакту покупателя с товаром;
- c) Реклама на месте продаж делает выгодное предложение, ограниченное во времени и подчеркивает ценность товара.

Вопрос 52. Информативная функция предполагает, что:

- a) Реклама на месте продаж использует различные носители, помогающие посетителю ориентироваться в магазине и найти нужный товар;
- b) Оборудование аргументирует покупку, создает атмосферу для покупки, благоприятствует индивидуальному контакту покупателя с товаром;
- c) Реклама на месте продаж делает выгодное предложение, ограниченное во времени и подчеркивает ценность товара.

Вопрос 53. Реклама на месте продаж с преобладающей стимулирующей функцией рассчитана на:

- a) Долгосрочное использование;
- b) Среднесрочное использование;
- c) Краткосрочное использование.

РАЗДЕЛ 3. РЕАЛИЗАЦИЯ СТИМУЛИРОВАНИЯ СБЫТА

Тема 3.1. Креативный подход

1. Креативный процесс

Под креативной составляющей стимулирования сбыта понимаются не просто слова и картинки, но что это именно та комбинация видов вознаграждения, а также методов стимулирования, коммуникации и осуществления, которая используется на практике, как, например, дизайн и рекламный текст.

Элементы креативной концепции являются субъектами процесса, который изображен на рис. 3.1. [5]. Он базируется на четком понимании конечной цели и того, что представляет собой торговая марка и ее окружение. Следующим шагом является генерирование идей, за которым следует отбор, рассмотрение и предварительная разработка креативных вариантов, окончательная проверка и только затем уже углубленное планирование.

Рис. 3.1. Креативный цикл

Чтобы работа была качественно выполнена, нужно надлежащим образом проинструктировать креативную команду.

Контрольный список вопросов при составлении задания по подготовке и проведению промо-акции:

1. Рынок:

- размеры и тенденции роста — абсолютные и относительные показатели;
- крупнейшие торговые марки и доли, которые они занимают на рынке;
- дистрибуция — каналы и характеристики;
- региональные и сезонные различия.

2. Товар и его потребители:

- размеры линейки бренда, его модификации;
- типы розничной и оптовой упаковки;
- цены - рекомендованные, розничные, оптовые;
- доля торговой марки на рынке - в настоящее время и в прошлом, абсолютные и относительные показатели;
- основные преимущества торговой марки;
- принцип производства и его особенности;
- дистрибуция — абсолютные и относительные показатели по секторам торговли;
- структура филиалов для предприятий розничной торговли;
- профиль целевой аудитории — пол, возраст, социально-экономический статус, покупатели и потребители, психологические характеристики, описательный портрет;
- среднее количество покупок — активный и типичный потребитель;
- мотивы совершения покупки и варианты использования;
- региональные и сезонные характеристики.

3. Деятельность конкурентов.

4. Торговля:

- система дистрибуции;
- крупнейшие торговые партнеры;
- оформление места продажи;
- способы доставки.

5. Торговый персонал:

- структура персонала оптовых и розничных торговых организаций;
- распределение по секторам торговли;
- структура торгового цикла.

6. Рыночная стратегия и поддержка:

- официальная маркетинговая стратегия;
- рекламная поддержка — бюджет, методы коммуникации, креативная стратегия;
- официальная стратегия стимулирования сбыта.

7. Информация по запланированной промо-акции:

1) Цели (в количественном выражении): потребители; торговля; персонал оптовых или розничных торговых организаций.

2) Объем продукции: единицы товара; ящики / коробки; по секторам торговли.

3) Сроки: время на производство специальной упаковки и промо-материалов; инструктаж персонала оптовых или розничных торговых организаций; оптовые продажи общенациональным торговым компаниям; сроки проведения промо-акции.

4) Бюджет: максимальный размер; статьи расходов, которые можно добавить или исключить; рекомендации по распределению статей бюджета.

5) Критерии оценки.

6) Рекомендации и ограничения: креативный стиль; «священные коровы»; производственные ограничения; ограничения по упаковке; ответная реакция потребителей на предыдущую промо-акцию.

7) Дополнительные материалы: образцы продукции (включая модификации); образцы розничной и оптовой упаковки; примеры рекламы в СМИ; примеры предыдущих промо-акций; другие промо-материалы (например, листовки); любые другие материалы, имеющие отношение к делу.

8) Ответные действия: согласовать сроки на встрече клиента и агентства; согласовать формат и количество промо-материалов (цветные или черно-белые, рекламные щиты и т.д.).

Мозговой штурм и отбор идей

Генерирование идей. Процесс мозгового штурма заключается в одновременном рассмотрении большого количества идей. На этом этапе важно убедиться, что не существует никаких барьеров для возникновения новых идей, и задача состоит в том, чтобы этих идей было как можно больше. Их оценкой и доработкой лучших из них можно заняться позже.

Существует несколько простых правил, которые позволяют интенсифицировать этот процесс в небольшой группе из пяти-шести человек:

- составьте группу из специалистов в разных областях;
- выберите тихое, спокойное и располагающее к общению место;
- подготовьте почву (объясните стоящие перед группой задачи; убедитесь, что поставлены четкие цели; подготовьте вспомогательные материалы, которые помогут лучше понять целевую аудиторию);
- выберите лидера (его роль заключается в том, чтобы поддерживать порядок, следить за соблюдением правил, помогать группе генерировать идеи);
- хватайтесь за любую идею (пусть кто-нибудь (лидер?) записывает все идеи подряд; сделайте так, чтобы все присутствующие были в курсе происходящего, например, записывайте на доске идеи и их авторов: пусть все видят, кто что предложил, и постараются предложить что-то новое и оригинальное);
- не беспокойтесь о том, что некоторые идеи слишком необычны;
- никогда не критикуйте предложения;
- не выбрасывайте не до конца оформленные идеи (заострите на них внимание, и пусть другие их конкретизируют).

Разработка и развитие новых идей, отбор жизнеспособных вариантов. После первого бурного всплеска поток идей постепенно станет иссякать. В этот момент стоит сделать перерыв, чтобы дать созреть новым идеям. Соберитесь позднее и проведите короткую встречу, чтобы узнать, какие новые мысли появились.

Затем просмотрите весь список идей, откиньте неудачные и составьте список наиболее привлекательных вариантов. Некоторые идеи могут быть

неплохими, но не без недостатков. Если вы сталкиваетесь с такой проблемой, не отбрасывайте идею, а определите, что в ней не так, и спросите мнение остальных, как с этим можно справиться. Возможно, вместе вы найдете решение.

Выбор окончательного варианта. Из краткого списка наиболее удачных идей выберите окончательный вариант или несколько вариантов, с которыми вы будете работать дальше. Основными критериями этого отбора являются следующие:

Соответствие: очень важно, чтобы концепция соответствовала торговой марке, ее окружению и целевой аудитории.

Уникальность: неповторимость идеи.

Жизнеспособность: возможность реализовать основную идею на практике и использовать ее в будущем.

Актуальность: мода на те или иные промо-акции быстро проходит.

Достоверность: правдоподобность идеи.

Эффективность: предложение не должно быть слишком претенциозным, оно просто должно удовлетворять запросы потребителей, и в идеале они получают больше, чем ожидали.

Простота: понятна ли идея рядовому потребителю?

Доступность: насколько легко потребитель может принять участие в промо-акции?

2. Покупка креативных услуг

Организации приходится покупать креативные услуги в следующих случаях: у ее сотрудников нет на это времени; у нее не хватает креативных ресурсов; в организационной структуре креативная деятельность не предусмотрена.

Решение креативной задачи часто поручается агентствам по стимулированию сбыта или специализированным компаниям, в которых работают профессиональные дизайнеры, разработчики и инструкторы по проведению промо-акций.

К услугам, которые приходится покупать у специализированных компаний, относятся:

разработка стратегии и консалтинг;

чистый креатив (идеи);

дизайн и оригинал-макеты;

создание рекламных текстов;

типографские услуги;

рекламно-производственная деятельность;

управление проектом;

организация специальных мероприятий;

спонсорство;

подготовка рекламных буклетов и брошюр;

промо-акции для потребителей или торговых организаций;

- стимулирование персонала;
- координация поставщиков услуг;
- поиск партнеров и проведение переговоров с третьей стороной;
- администрирование;
- реализация;
- аналитическая работа.

Выбор агентства. Существует несколько разных типов агентств:

- специалисты, работающие в четко определенной области;
- креативное бюро, которое обладает необходимой гибкостью и скоростью работы, но трудовые и прочие ресурсы у него невелики, поэтому все или почти все услуги оно покупает у своих партнеров;
- агентство полного цикла, способное самостоятельно предоставить все необходимые услуги, от полиграфических до управления базами данных.

При выборе агентства нужно обращать внимание также на следующие факторы:

Опыт работы:

- ознакомьтесь с портфолио агентства; узнайте квалификацию его специалистов;
- доводилось ли им прежде иметь дело с вашей сферой бизнеса? Если да, то почему они теперь этим не занимаются?
- имеются ли у агентства какие-нибудь награды и какие прошлые достижения они еще могут продемонстрировать?

Персонал:

- качество, опыт, способности и мотивация;
- будут ли с вами работать молодые специалисты, видите ли вы кого-нибудь, кто способен стать реальной движущей силой?
- согласны ли они делать все, что вы скажете, лишь бы вы им платили, или они готовы указать вам на неправильное решение или подход?
- каким образом они повышают свою квалификацию?

Навыки общения: понятно ли вам, что они делают, умеют ли они работать в команде, каков у них стиль работы? Ни одно агентство не похоже на другое.

Структура и размер: хватает ли у них ресурсов, чтобы работать быстро?

Рекомендации: мнение тех, кому уже доводилось работать с этим агентством, может послужить хорошим источником информации о его возможностях.

После того как вы выбрали агентство по стимулированию сбыта, отношения с ним могут быть установлены согласно одному из следующих принципов.

Проведение разовой акции. Любые агентства, способные осуществить проект, привлекаются по мере того, как возникает необходимость в его реализации; никаких долгосрочных отношений с агентствами не устанавливается.

Реализация проекта. Ряду агентств периодически поручается реализация

отдельных проектов, эти агентства отбираются из определенного круга постоянных партнеров.

□ *Постоянный партнер.* В этом случае агентству поручается заниматься всеми вопросами, связанными с данной торговой маркой, в течение значительного промежутка времени, например одного года. Устанавливаются долгосрочные отношения, которые позволяют повысить эффективность сотрудничества.

Организация тендера. Выбор агентства может производиться на конкурсной основе, когда вы обращаетесь сразу в несколько агентств или даже в одно агентство. Если у вас есть на примете хорошо знакомое агентство, то нет необходимости в проведении тендера. Раз вы уверены, что это агентство может сделать все, что нужно, то нет надобности оповещать о ваших планах слишком большое количество людей. Тендер нужно проводить, если у вас не будет времени вносить изменения или дорабатывать предложения. В этом случае вам нужно будет как можно быстрее стать обладателем как можно большего количества идей.

Важно отдавать себе отчет в том, что чем больше агентств будут участвовать в тендере, тем менее серьезно они будут к нему относиться и тем выше вероятность того, что их предложения не будут отличаться высоким качеством. Если вы все же решите объявить тендер:

- обращайтесь не более чем в два или три агентства;
- сообщите им, что они участвуют в конкурсе и являются конкурентами;
- предоставьте им равное количество информации;
- установите для них одинаковые сроки на подготовку предложений;
- дайте им равное количество времени для презентации;
- объясните проигравшим, почему их предложения вас не устраивают;
- если предложения частично совпадают, дайте знать об этом соискателям;
- предусмотрите выплату гонорара для проигравших, например оплату стоимости расходных материалов. Маловероятно, чтобы это окупило все расходы на подготовку презентации, но все же вы таким образом покажете, что заинтересованы в дальнейшем сотрудничестве.

3. Управление креативными ресурсами

Качество предложений агентства целиком и полностью будет зависеть от качества информации, ему предоставленной. К заданию для агентства обязательно должна прилагаться дополнительная информация, например образцы продукции и фирменного стиля, рекламные материалы, примеры ранее проводившихся промо-акций, любые аналитические и статистические данные, которые у вас имеются, и т.д. По возможности нужно предоставить агентству копию задания еще до того, как вы проведете первую встречу, что позволит агентству подготовиться более тщательно.

Распределение обязанностей. Сообщите агентству, к кому вы уже обратились за специальными услугами, а также определитесь, кто из вас будет заказывать другие услуги, например: дизайн и подготовку оригинал-макетов;

типографские услуги; рекламно-производственные услуги; юридическую поддержку; реализацию; работу с промо-материалами и целевой аудиторией.

Ответ агентства. Непременно следует оговорить сроки, когда агентство предоставит вам свои предложения. Если у агентства возникают какие-нибудь проблемы при подготовке предложения, то оно должно сообщить о них как можно раньше.

Ответ агентства должен отвечать следующим требованиям:

- как правило, ответ должен быть предоставлен в письменном виде;
- агентство должно продемонстрировать, что задание ему понятно;
- дать объяснения, почему агентство предлагает поступить так, а не иначе;
- количество предложений должно быть в разумных пределах; если их будет слишком много, то это значит, что агентство не уверено, что оно справится с заданием;

- предлагаемые методы стимулирования должны носить законный характер и отвечать существующим кодексам правил;

- агентство должно подготовить образцы промо-материалов. Вам нужно подсказать агентству, что вы хотели бы увидеть;

- должна быть указана приблизительная стоимость работ;

- должны быть указаны критерии оценки эффективности;

- должны быть указаны примерные сроки осуществления.

Оплата услуг агентства. На размер вознаграждения оказывают влияние следующие факторы:

- Объем закупаемых услуг.* На самом деле вы покупаете время, опыт и идеи, поэтому следует ожидать, что вам придется заплатить адекватную рыночную цену за время, которое менеджеры потратят на креативный процесс и на реализацию разработанной концепции, плюс вознаграждение за саму идею.

- Рыночная стоимость.* Если размер вознаграждения будет невысоким, то агентство будет относиться к вам, как к одному из многих клиентов. Чтобы установить долгосрочные отношения, вам нужно выяснить, каким должен быть истинный уровень вознаграждения.

- Сроки.* Если работу нужно выполнить быстро, то это будет стоить дороже.

- Уровень сложности.* Сотрудникам агентства придется уделять гораздо больше времени некоторым видам деятельности, например проведению уличных промо-акций, и это должно сказываться на размере вознаграждения. Кроме того, размер вознаграждения за реализацию нескольких небольших проектов может быть непропорционально высоким по сравнению с оплатой за работу над одним крупным проектом.

- Масштаб.* Как правило, агентства получают дополнительное вознаграждение за реализацию крупных проектов.

- Эффективность.* Если вы будете постоянно менять свои планы, то вы будете, таким образом, тратить время агентства и собственные деньги. Чтобы

избежать этого, договоритесь о распределении обязанностей и разработайте календарный план выполнения работ.

□ *Уровень квалификации.* В разработке креативной части промо-акции обычно принимают участие более высокопоставленные сотрудники агентства.

□ *Тип вознаграждения.* Чем больше материалов и услуг приходится закупать для клиента, тем выше будет размер вознаграждения, если оплата услуг агентства производится на комиссионной основе. Этот подход таит в себе опасность того, что агентству будет коммерчески выгодно закупать такие материалы и услуги, которые сулят ему наибольшую прибыль, а не те, которые выгодны для клиента.

Заключение контракта и обязанности сторон. Контракты заключаются для того, чтобы избежать разногласий в случае возникновения спорной ситуации. Внимательно изучите все условия и требования, при исполнении которых агентство готово взяться за работу. Убедитесь, что ваши интересы в части охраны авторских прав и эксклюзивности надежно защищены.

Обратная связь. Держите агентство в курсе, насколько вы довольны его работой. Регулярно сообщайте ему об этом. Поблагодарите за хорошо сделанную работу.

Общение с клиентами. Конечно, агентство должно обращаться со своим клиентом точно таким же образом, каким клиент обращается с агентством. Следует установить доверительные отношения и договориться обо всех нюансах сотрудничества. В долгосрочном периоде благополучие клиента означает и благополучие агентства.

Деятельность агентства должна отвечать вышеперечисленным критериям управления креативным процессом. Помимо этого нужно постоянно поддерживать связь с клиентом, чтобы знать, на что обратить повышенное внимание, а что представляет собой меньшую ценность.

Практические советы и рекомендации. Для написания хорошего рекламного текста нужно учесть следующие аспекты:

□ *ясное изложение сути предложения.* Сделайте так, чтобы девиз промо-акции был кратким и точно передавал суть выгоды предложения для потребителя;

□ *четко объясните, как принять участие в промо-акции;*

□ *четкость в отношении любых ограничений и условий;*

□ *уместность.* Слова, которые вы используете, должны быть уместны для данной торговой марки и ее целевой аудитории;

□ *прозрачность смысла.* Даже те люди, которые не имеют отношения к созданию промо-акции, должны понимать, что вы написали;

□ *минимум профессионального жаргона;*

□ *избегайте клише, прилагательных и наречий, в которых нет особой необходимости;*

□ *будьте кратки;*

□ *следите за последовательностью и логичностью изложения.* Одна

мысль должна служить продолжением предыдущей, подумайте о том, чтобы разбить текст на четкие блоки, используйте выделение цветом и картинки, чтобы было легче понять. Предложения и абзацы должны быть короткими;

- *не отвлекайте внимание потребителя от основных моментов;*

- *излагайте все, как есть.* Убедитесь, что ваше предложение не вводит потребителя в заблуждение;

- *попытайтесь сделать текст привлекательным и интересным.*

Покажите потребителю, что предложение ограничено, и нужно действовать быстрее.

Практические советы по подготовке печатных материалов

- используйте минимальное количество шрифтов, более трех уже выглядит плохо;

- не делайте стиль изложения и внешний вид слишком сухими и деловыми;

- многие логотипы запоминаются лучше, чем названия;

- пишите названия торговых марок общепринятым для этого написания цветом и шрифтом;

- не злоупотребляйте заглавными буквами;

- не злоупотребляйте фирменными цветами, за исключением логотипа;

- не используйте шрифт, в котором буквы сливаются, особенно на фоне близкого по тону цвета, а также если вы используете мелкий шрифт;

- срочная работа стоит очень дорого, хороший дизайн нельзя сделать на скорую руку [5].

Тема 3.2. Совместные промо-кампании

Большинство промо-кампаний характеризуется тем, что в ходе их проведения приходится отдавать часть своей собственной прибыли в виде скидок, низких процентных ставок, призов победителям конкурсов и прочих стимулов. Совместные промо-кампаний как раз проводятся с той целью, чтобы разделить эти расходы и сделать партнерство взаимовыгодным.

Совместные промо-кампаний определяются двумя основными факторами:

- они сводят вместе организации, работающие на разных рынках, но имеющие общую потребительскую аудиторию;

- они приносят участникам настоящую коммерческую выгоду, которую каждая из сторон стремится реализовать в интересах другой стороны.

1. Принципы планирования

Большинство компаний уделяет много времени вопросам о своем рынке сбыта и о своих клиентах. Вполне естественно, что рассматривают они это с точки зрения собственного бизнеса и принимая в расчет своих же конкурентов.

Чтобы определить совместный рынок сбыта, нужно подумать о ваших потребителях в более широком смысле, учитывая при этом как конкурентов,

так и тех покупателей, которые уже являются чьими-то клиентами. Ключом к планированию совместной промо-кампании должно стать составление точной характеристики существующей потребительской аудитории. Основными при этом являются следующие элементы:

- демографические данные - возраст, пол, социальный статус, географическое расположение;
- отношение к вам потребителей - как часто они совершают покупки, по какой цене, какова их степень лояльности;
- что им нужно, что их интересует, к чему они стремятся, т.е. что они покупают еще и чего хотят от жизни.

Для совместной промо-кампании решающим фактором является именно этот третий уровень.

- Когда вы определите круг вероятных партнеров, с которыми у вас имеются общие характеристики потребителей, остановите свой выбор на тех, кто согласен, чтобы в договоре были отражены задачи обеих сторон, и кто готов откровенно говорить о существующих и возможных проблемах.

Как только вы нашли подходящего партнера с характеристиками потребителей, аналогичными вашим, то пора определить, какие задачи каждый из вас хочет решить с помощью совместной промо-кампании. Совместные промо-кампании можно использовать для решения таких задач:

- стимулировать первичные покупки вашего товара или услуги среди потребителей другого товара или услуги; сделать так, чтобы в сознании вашей целевой группы ваш товар или услуга ассоциировались с товаром или услугой вашего партнера;
- сделать вашим потребителям такое предложение, которое будет им интересно и потребует от вас незначительных расходов;
- объяснить вашим потребителям, как по-новому можно использовать ваш товар или услугу;
- поместить ваш товар в такие условия, при которых потенциальные потребители обратят на него внимание с наибольшей вероятностью;
- сократить запланированные расходы на стимулирование, разделив их с вашим партнером.

Каждая из сторон должна проследить, чтобы промо-кампания могла способствовать выполнению хотя бы нескольких из перечисленных задач, которые, как правило, не являются идентичными друг другу.

2. Сэмплинг

Когда люди покупают товар А, они получают и образец товара Б. Часто это им нужно, чтобы продолжить постоянно покупать товар А, или же существует четкая взаимосвязь между использованием обоих товаров.

Приложение бесплатного пакета стирального порошка к новой стиральной машине является типичным примером промо-акции с использованием сэмплинга. При этом подразумевается, что производитель стиральных машин

действительно или предположительно рекомендует данную торговую марку моющего средства. Бесплатный образец имеет реальную и значительную стоимость.

Совместная промо-кампания — один из самых эффективных способов стимулирования первичных покупок, и при правильном выборе партнера она может также оказаться высокорентабельной по сравнению, например, с сэмплингом по месту жительства. Однако слишком дорого просто отдавать целый образец товара, поэтому обычно стоит также включить в него стимул для повторной покупки. И стоимость, и потенциал этого вида стимулирования свидетельствуют о необходимости проведения тщательных предварительных испытаний.

3. Рекомендательные купоны

Когда люди покупают товар А, они получают купон, которым можно воспользоваться при покупке товара Б. Особенно часто они используются между неконкурирующими торговыми марками одной и той же компании.

Рекомендательные купоны имеют то преимущество, что они обходятся гораздо дешевле, чем организация сэмплинга, но они оказывают меньшее влияние на совершение первичных покупок. К их важным достоинствам относится то, что вы можете подсчитать количество людей, привлеченных промо-акцией, и что для купонов не требуется специальной упаковки. Они могут быть особенно эффективны, если в совместной промо-кампании принимают участие 5 - 7 фирм, которые продают взаимодополняемые товары.

4. Благотворительные программы

Благотворительные программы, или иначе маркетинг событий, имеют множество различных форм. Суть их сводится к тому, что потребители гораздо охотнее будут покупать у фирм, о которых знают, что они жертвуют на общественные и природоохранные нужды. Многие широко известные благотворительные общества выстраивают свою политику таким образом, чтобы иметь возможность не только собирать средства для своих целей, но и удовлетворять требования фирм, с которыми они сотрудничают. Это коммерческие отношения, приносящие выгоду всем. Благотворительным организациям нужны средства, новые сторонники и широкая популярность. Бизнесу необходимы промо-мероприятия, которые приносят дополнительную прибыль, а также показывают, что его волнуют те же проблемы, что и потребителей.

Любая некоммерческая организация действует на определенном рынке. Он может быть обще- или транснациональным, как в случае с крупнейшими детскими благотворительными обществами, или же локальным и узкоспециализированным, как, скажем, у местного художественного театра или региональной спортивной организации. Между имиджем и ценностями некоммерческой организации и тем, что необходимо для вашей компании, должна существовать самая тесная связь. Кроме того, нужно, чтобы ваша

целевая аудитория максимально соответствовала аудитории, у которой некоммерческая организация находит поддержку. Поэтому при выборе рынка вам придется четко определить, что представляют собой ваши потребители.

- Какие благотворительные и общественные организации пытаются заручиться их поддержкой?

- В каком проекте они охотно приняли бы участие?

- Какие благотворительные и общественные организации могут иметь отношение к сфере использования вашего товара или услуги?

- Какие благотворительные и общественные программы будут привлекать самое большое внимание в ближайшие месяцы?

Отвечая на эти вопросы, можно составить список подходящих тем: спорт, искусство, дети и т.д. Затем лучше всего заглянуть в один из справочников по благотворительным организациям, чтобы выяснить, какие из них работают в той области, которую вы выбрали.

Существуют различные типы благотворительных промо-кампаний. Наиболее популярными среди них являются акции, связанные со сбором средств. Это означает, что некоторое количество присланных оберток или купонов соответствует определенной сумме, идущей на благотворительные нужды. Организаторы промо-кампании считают присланные обертки и перечисляют соответствующую сумму.

Критерии, применяемые к благотворительным промо-кампаниям, аналогичны тем, которые применимы к промо-кампаниям, проводимым совместно с добровольными и общественными организациями и к совместным коммерческим промо-кампаниям. Здесь также нужно понять, кто и зачем принимает участие, и определить общие группы потребителей. Также следует правильно оформить обязательства участвующих сторон, привлечь необходимый персонал и обеспечить четкое взаимодействие. Следует остерегаться непродуманных обещаний, не перекладывать свои обязанности на партнера, корректно вести переговоры и избегать внесения незапланированных изменений.

Когда вы имеете дело с некоммерческими организациями, то для того чтобы выяснить, чего же они хотят, надо учитывать еще четыре дополнительных фактора.

- *Определите первоочередные задачи.* Запросы и желания большинства некоммерческих организаций практически безграничны. Вам потребуются время, терпение и понимание в процессе определения первоочередных задач.

- *Выясните круг лиц, ответственных за принятие решений.* Важно понять, как в организации осуществляется управление, и узнать, кто реально отвечает за принятие решений и какие факторы влияют на этот процесс.

- *Установите доверительные отношения.* Постарайтесь встать на место тех, кто работает в некоммерческой организации, и понять их точку зрения. Для них неизмеримо важнее само дело, а не финансовая сторона вопроса. Чтобы установить с ними доверительные отношения, вы должны усвоить их ценности.

Уважайте партнеров. Когда вы проводите промо-кампанию совместно с некоммерческой организацией, вы должны избегать любых проявлений неуважения к тем, для кого собираются средства.

5. Программы по формированию потребительской лояльности

Они практически универсальны: они подходят как для автозаправочных станций, так и для авиакомпаний и супермаркетов. Совместные промо-кампании постоянно используются в крупномасштабных программах, поскольку спектр товаров одной отдельно взятой компании недостаточен, чтобы охватить все стили жизни, на которых строится лояльность потребителей. Предложения, получаемые потребителем, просты и в то же время бесконечно разнообразны: он должен подать заявку на участие в программе, предоставить демографические данные и информацию о совершении покупок, получить карточку участника и приступить к собиранию доказательств лояльности.

Необходимо признать, что программы по формированию лояльности имеют мало общего с приверженностью потребителя к той или иной торговой марке. Речь в данном случае идет о том, чтобы постоянно предоставлять людям поводы для потребления ваших товаров или услуг. На самом деле они представляют собой набор методов стимулирования сбыта, самым важным из которых является долгосрочная программа по сбору доказательств покупки. Кроме того, они могут быть использованы для любой разновидности краткосрочного стимулирования, а также чтобы привлечь потребителя к участию в конкурсах и специальных мероприятиях. Есть в этих программах и неприятная сторона. Это их стоимость и сложность, а также опасность, что они станут компенсацией за недостаточно высокое качество товара или услуги. Поэтому лучше оценивать их не как единую программу, а по составным частям, т.е. каждую почтовую рассылку, каждое дополнительное предложение. Программа будет эффективна только тогда, когда будут работать ее отдельные элементы.

При разработке промо-кампаний их организаторы должны сосредоточиться на деталях: если отдельные элементы программы содержат ответ на вопрос «Что и от кого я хочу?», то совершенно не имеет значения, представлены ли они в виде мероприятий по формированию лояльности или нет. Если же отдельные элементы не оказывают влияния на потребительское поведение, то никакое обращение к чувствам лояльности не сделает их эффективными.

6. Фиктивное партнерство

Не все фирмы имеют возможность заключить договоры о проведении совместных промо-кампаний именно с теми партнерами, которые им нужны. В подобных обстоятельствах и может вам помочь «фиктивное партнерство».

Когда речь заходит о фиктивном партнерстве, то имеется в виду создание связи с каким-либо значительным событием без нарушения закона об авторском праве.

Если вы пересечете тонкую грань между фиктивным и реальным партнерством, то вам тотчас же придется иметь дело с юристами,

защищающими авторские права. Если вы намекаете на несуществующие партнерские отношения с благотворительной организацией, то ваша репутация в глазах общественности будет подорвана. Однако если вам удастся, не нарушая авторского права, показать свою причастность к такому событию, как чемпионат Европы по футболу, то большинство людей будет только восхищаться вашей сообразительностью. Это идеальное поле для проявления предпринимательских способностей, и осмотрительные организаторы промо-кампаний делают все возможное, чтобы ассоциировать свои торговые марки с тем, что в наибольшей мере занимает общественное сознание [14].

Тема 3.3. Принципы использования методов стимулирования сбыта.

1. Стимулирование пробной покупки

Существует три основных способа убедить людей попробовать вашу продукцию: отдайте ее бесплатно, предоставьте потребителям стимул для покупки или же создайте вашему товару такой имидж, который убедил бы людей прийти и купить его. Разнообразие побудительных мотивов велико, так же многочисленны и методы коммуникации с потребителями. На рисунке 3.2 показаны некоторые из возможных комбинаций [5].

На стимулирование пробной покупки оказывают воздействие следующие факторы:

- стоимость фактического контакта;
- любое преимущество, предоставляемое выбранным методом, например увеличение частоты покупок постоянными покупателями, улучшение дистрибуции;
- убытки, когда целевая аудитория не заинтересовалась вашим предложением;
- мотивация потребителей;
- внешние условия, в которых проводится промо-акция;
- возможность дальнейшего контакта с потребителем;
- соответствие имиджу торговой марки;
- размер вознаграждения, необходимого для убеждения;
- сроки: например, по сравнению с выпуском продукции на рынок или рекламной кампанией;
- система дистрибуции и наличие товара в местах продажи.

2. Определение целевой аудитории

Чтобы стимулирование сбыта было более эффективным, надо установить, для кого предназначено рекламное сообщение.

Для того чтобы определить свою целевую аудиторию, используют базы данных, которые покупают у специализированных компаний, либо же создают самостоятельно.

Рисунок 3.2. Стимулирование пробной покупки

Определение целевой аудитории необходимо в следующих случаях:

- прогнозирование уровня ответной реакции;
- распространение промо-материалов по месту жительства;
- прямая почтовая рассылка;
- телемаркетинг;
- принятие решения о том, где размещать носители информации, например наружную рекламу;
 - классификация сведений о потребителях, например «покупают или не покупают», «реагируют на предложение или не реагируют».
- поиск деловых партнеров: например, готовы ли они принять участие в совместной промо-акции;
- аналитическая работа, например классификация потребителей, принявших участие в промо-акции.

Процесс определения целевой аудитории зависит от трех основных факторов:

- *Точность оценки.* Целевую аудиторию невозможно определить со 100% точностью. Для того чтобы понять, насколько промо-акция будет эффективной с финансовой точки зрения по сравнению со стоимостью определения целевой аудитории, надо иметь четкое представление о величине погрешности. При

прочих равных условиях величина погрешности определяет уровень ответной реакции.

- *Характеристика целевой аудитории.* Для того чтобы установить величину погрешности, вам нужно определить, кто именно является вашей целевой аудиторией. Убедиться в правильности предварительной оценки можно только тогда, когда проанализируете уровень ответной реакции.

- *Стоимость контакта.* Определение целевой аудитории стоит недешево, но в случае положительного решения сократятся неоправданные расходы и увеличится эффективность. Стоимость контакта увеличивается синхронно с повышением точности определения целевой аудитории. Чтобы найти оптимальное решение, следует обратить внимание на соотношение точности оценки и стоимости контакта. Взаимосвязь между этими тремя факторами проиллюстрирована на рисунке 3.3 [5].

Рисунок 3.3. Механизм определения целевой аудитории

Существует четыре основных подхода к определению целевой аудитории. Они могут использоваться как по отдельности, так и комбинированно.

- *Географический* — определение физического местонахождения целевой аудитории. Основан на применении высокоточных компьютерных карт. Очень часто географический подход используется при распространении по месту жительства промо-материалов.

- *Социально-экономический* — определение социального и экономического статуса целевой аудитории. В этой классификации используется самая разнообразная методология, однако многие параметры страдают от неточности оценок. Это, в частности, касается определения величины дохода, остающегося после уплаты налогов, и выяснения мнения потребителей по тому или иному вопросу.

- *Геодемографический* — классификация потребителей в зависимости от места жительства. Эти системы основаны на принципе «человек определяется местом, где он живет». Идея заключается в том, что люди, имеющие сходные жилищные условия, могут быть выделены в группу лиц, обладающих сходной системой ценностей.

- *Поведенческий, основанный на данных анкетирования о стиле жизни* — классификация потребителей по их поведению или по их представлению о своем стиле жизни.

3. Совместное стимулирование

Все совместное стимулирование можно разделить на следующие категории:

- открытое спонсорство;
- бартерные сделки с печатными изданиями и радиостанциями или спонсорство телевизионных передач;
- скрытая реклама или размещение продукции;
- ассоциативное стимулирование в кино- и видеофильмах;
- использование возможностей других организаций;
- реклама промо-акций посредством товаров или услуг, предоставляемых другими компаниями.

Промоутеры, участвующие в совместном стимулировании, распределяют между собой затраты на его подготовку и реализацию. Объединяя усилия, партнеры часто получают возможность выступить с таким предложением, которое они не могли бы сделать по отдельности, и помогают друг другу в достижении общих целей.

Этим способом может быть предложено большинство видов вознаграждения. Когда вы предоставляете бесплатный образец своей продукции клиентам своего партнера, то вы можете, таким образом, уточнить свою целевую аудиторию и в то же время сократить расходы на проведение сэмплинга. Ваш партнер по совместному стимулированию с удовольствием будет распространять образцы вашей продукции бесплатно, поскольку он увеличивает ценность своего собственного предложения практически даром.

Другие промоутеры могут пожелать проводить одинаковую промо-акцию для нескольких товаров, увеличивая, таким образом, масштаб мероприятия, разделяя организационные расходы и предлагая потребителям более широкие возможности по сбору доказательств покупки. Это — классический случай «мультибрендовой» промо-акции, которая в последнее время постепенно выходит из моды, поскольку многие компании осознали всю сложность синхронного осуществления такого промо-мероприятия и поняли, что очень трудно заставить потребителя покупать сразу несколько разнородных товаров.

При проведении совместной промо-акции нужно позаботиться о том, чтобы партнеры соответствовали друг другу по ряду критериев:

- *Имидж торговой марки.* Все партнеры должны обладать схожим по духу имиджем.
- *Целевая аудитория.* Круг потребителей должен обладать аналогичными характеристиками.
- *Размер.* Торговые марки, участвующие в промо-акции, должны быть одного калибра, иначе существует риск того, что одна из них потеряется на фоне другой.
- *Компромисс между качеством и количеством.* Размер вашего вклада будет пропорционален качеству целевой аудитории вашего партнера.
- *Дистрибуция.* В некоторых случаях сотрудничество с партнером,

располагающим более развитой системой дистрибуции, дает возможность расширить собственную систему дистрибуции.

Преимущества совместного стимулирования:

- расходы на организацию, рекламу можно разделить с партнером;
- участие нескольких партнеров делает промо-акцию более заметной;
- экономия масштаба при закупке промо-материалов и т.д.;
- расширение клиентской базы, используя возможности друг друга;
- минимальные расходы на вознаграждение для потребителей;
- разделение риска между партнерами.

Недостатки совместного стимулирования:

- плохое соответствие может пагубно сказаться на имидже одной из сторон;
- сложная организация и управление;
- высокая трудоемкость и зачастую долгий подготовительный период;
- необходимо заключить контракт, чтобы защитить интересы обеих сторон.

4. Уровень ответной реакции

Большое количество доказательств покупки приведет в первую очередь к снижению ответной реакции со стороны наиболее активной части покупателей, т.е. ваших постоянных клиентов. И наоборот, если вы потребуете немного доказательств покупки, то тем самым вы стимулируете активность непостоянных покупателей и потребителей с низким уровнем лояльности (рисунок 2.3) [5].

Общеизвестные факты ответной реакции:

- ответная реакция на конкурсы и самоокупаемые промо-акций составляет 1/5—1/6 от уровня ответной реакции на рассылку бесплатных промо-материалов по почте;
- ответная реакция на предложение, требующее одного доказательства покупки, будет в три-четыре раза выше, чем для предложений, требующих нескольких доказательств покупок;

Много доказательств покупки

Низкая ответная реакция

Постоянные покупатели

Мало доказательств покупки

Высокая ответная реакция

Непостоянные покупатели

Рисунок 2.3 - Воздействие числа доказательств покупки на ответную реакцию

- ответная реакция на взаимное стимулирование в рамках товарной линейки одной торговой марки будет выше, чем для разных торговых марок;
- ответная реакция на промо-акцию для нескольких торговых марок будет

ниже, чем на промо-акцию для одного бренда;

- очень немногие просят вернуть уплаченные деньги, пользуясь правом на гарантированную денежную компенсацию;

- ответная реакция на предложение на упаковке гораздо выше, чем при распространении промо-материалов по месту жительства и в два-три раза выше, чем на промо-акции в прессе;

- привлекательные промо-материалы могут побудить людей к сбору доказательств покупки;

- ответная реакция на специальные предложения в отдельных торговых точках ниже, чем на общенациональные промо-акции (обычно);

- ваучером на получение бесплатного товара воспользуется менее 80% людей, получивших его;

- промо-акции, предназначенные для людей, восприимчивых к стимулированию сбыта, имеют более высокий уровень ответной реакции;

- чем сложнее задание для определения окончательного победителя в конкурсе, тем ниже уровень ответной реакции;

- ответная реакция на бесплатные лотереи в несколько раз выше, чем у конкурса;

- потребители плохо откликаются на промо-акции, вызывающие к альтруистическим чувствам (проводящиеся совместно с благотворительными организациями), за исключением случаев, когда потребитель может рассчитывать на что-нибудь еще кроме морального удовлетворения;

- следует ожидать некоторого оживления со стороны желающих принять участие в конкурсе незадолго до окончания промо-акции [5].

5. Соответствие методов и целей стимулирования сбыта

В таблице 3.1 показано, какая взаимосвязь обычно существует между методами и целями стимулирования сбыта [5].

Методы и цели стимулирования сбыта

	Осведомленность	Пробная покупка	Переключение	Имидж	Лояльность	Ценность покупки	Демонстрация	Дистрибуция	Создание запасов
1	2	3	4	5	6	7	8	9	10
Ценовое стимулирование									
Снижение цены									
Мелкооптовые покупки									
Купоны:									
- по месту жительства									
- в периодической печати									
- в магазине									
- взаимное стимулирование									
- на упаковке (на следующую покупку)									
- на упаковке (на данную покупку),									
- покупка нескольких единиц товара									
Денежная компенсация:									
- сбор доказательств покупки									
- разовая покупка									
Бесплатный дополнительный объем									
Комбинированная упаковка с тем же самым товаром									
Скидки по счету-фактуре									
Скидки при покупке оптом									
Ретроспективные скидки									
Специальное вознаграждение									
Стимулирование персонала									
Кредитование потребителей									
Бесплатные (или почти бесплатные) подарки									
Комбинированная упаковка:									
- подарок или другой товар									
- скидка на другой товар									
Подарок при покупке									
Бесплатное стимулирование обратного ответа по почте:									
- разовая покупка									
- мелкооптовая покупка									
Самокупаемый подарок									

1	2	3	4	5	6	7	8	9	10
Денежная компенсация: - разовая покупка									
Упаковка в подарок									
Сбор доказательств покупки									
Сэмплинг									
Дегустация									
Призы									
Конкурсы: - на упаковке									
- отдельно от упаковки									
Бесплатная лотерея									
Моментальный выигрыш: - на упаковке									
- отдельно от упаковки									
Игры: - на упаковке									
- отдельно от упаковки									
Распределение призового фонда между всеми участниками									
Эмоциональные выгоды (имидж)									
Спонсорство									
Благотворительность									
Сувенирная продукция									
Промо-акции с участием знаменитостей									
Тестирование									
Гарантированные денежные компенсации									
Дополнительные услуги									

Тема 3.4. Практическая реализация стимулирования сбыта

1. Планирование промо-кампании

План действий — это единственный инструмент, с помощью которого вы сможете добиться качественного выполнения всех намеченных работ.

Мысленно просмотрев все стадии реализации промо-акции, вы поймете, каким должно быть содержание плана. В качестве иллюстрации предлагаем вам ознакомиться с гипотетическим планом действий для предложения по стимулированию ответной реакции на упаковке, в котором показано, какие названия могут носить различные этапы осуществления и кто отвечает за их выполнение (табл. 3.2) [5]. Не забудьте предусмотреть дополнительное время на случай непредвиденных обстоятельств.

Коммуникация. Убедитесь, что все вовлеченные стороны ознакомились с планом действий и поняли, в чем состоят их обязанности. Наладьте обратную связь и выясните, каким способом лучше всего сообщать своим партнерам об изменениях и прочую необходимую информацию. После того как вы

подготовили план действий и наладили систему коммуникации, вы можете приступить к реализации.

Таблица 3.2

План действий

Задача	Ответственный за выполнение	Срок исполнения	Выполнено
1	2	3	4
ПРОМО-АКЦИЯ: бесплатный значок с торговой маркой X. ДАТА: неделя 1. ДАТА НАЧАЛА РЕАЛИЗАЦИИ: неделя 32. ОТВЕТСТВЕННЫЙ ЗА ПРОМО-АКЦИЮ: брэнд-менеджер.			
Задание агентству	брэнд-менеджер	неделя 1	
Предварительное мнение агентства	агентство	неделя 4	
Обсуждение с агентством	брэнд-менеджер	неделя 6	
Окончательный ответ агентства	агентство	неделя 8	
Предоставление эскизов дизайна	агентство	неделя 9	
Предоставление образцов промо-сувениров	агентство	неделя 10	
Задание для компании, работающей с промо-материалами	брэнд-менеджер	неделя 10	
Задание для специальной упаковки	брэнд-менеджер	неделя 10	
Определение предварительного объема продаж	отделы продаж и маркетинга	неделя 10	
Предварительные расценки: дизайн / оригинал-макет работа с промо-материалами упаковка промо-сувенир прочее	агентство специализированная компания фабрика агентство агентство	неделя 10 неделя 13 неделя 14 неделя 11 неделя 12	
Черновик рекламного текста	агентство	неделя 12	
Разработка дизайна	агентство	неделя 12	
Обратная связь: производство упаковки юридические вопросы коммерческие аспекты продажи работа с промо-материалами маркетинг	фабрика юридический отдел коммерческий отдел отдел продаж специализированная компания директор по-маркетингу	неделя 14 неделя 12 неделя 12 неделя 14 неделя 13 неделя 14	
Проверка практических аспектов работы с промо-материалами	брэнд-менеджер	неделя 15	
Подтверждение готовности к производству упаковки	фабрика	неделя 16	

1	2	3	4
Формальный сигнал к началу реализации	руководство компании	неделя 18	
Подписание договора с компанией, которая будет работать с промо-материалами	бренд-менеджер	неделя 18	
Окончательный рекламный текст	агентство	неделя 18	
Окончательный дизайн	агентство	неделя 18	
Заказ промо-материалов / сувениров	бренд- менеджер	неделя 18	
Предоставление оригинал-макета	агентство	неделя 20	
Юридическая экспертиза оригинал-макета	юридический отдел	неделя 21	
Задание для типографии	бренд- менеджер	неделя 22	
Задание для торговых партнеров	бренд- менеджер	неделя 22	
Задание для исследования потребителей	бренд- менеджер	неделя 22	
Подготовка промо-материалов для размещения в местах продажи	агентство	неделя 24	
Пробная печать	бренд- менеджер	неделя 25	
Печать к намеченному	типография	неделя 27	
Поставка промо-сувениров к намеченному сроку	агентство	неделя 30	
Упаковка сувениров к намеченному сроку	специализированная компания	неделя 30	
Производство специальной упаковки	фабрика	неделя 29	
Срок появления предложения на прилавках	отдел продаж	неделя 32	
Оценка результатов	бренд- менеджер	неделя 48	

2. Дизайн, оригинал-макет и печать

При стимулировании сбыта практически всегда приходится печатать разнообразные материалы. Основные этапы печатного процесса:

1. Задание;
2. Эскизы/ окончательный дизайн;
3. Окончательный текст;
4. Оригинал-макет;
5. Изготовление печатных форм;
6. Пробная печать;
7. Печать.

Задание для дизайнеров. Контрольный список вопросов, связанных с заданиями дизайнерам:

- *Общая информация о состоянии рынка.*
- *Информация о продукте* (использование, место на рынке и назначение; условия и места покупки; позиционирование торговой марки).
- *Целевая аудитория* (геодемография; социально-экономические аспекты; поведение потребителей; особенности отношений; результаты любых исследований, в том числе по дизайну и упаковке).
- *Прочая маркетинговая активность* (реклама; стимулирование сбыта; популяризация).
- *Вопросы, связанные с розничной продажей и дистрибуцией* (место, где будет продаваться продукт, торговая точка; мерчандайзинг; выкладка / демонстрация товара; особенности оформления мест продажи; хранение).
- *Вопросы, связанные с производством* (количество, общее и необходимое для печати; формат промо-материала; метод размножения; материалы; оптовая упаковка; транспортировка и использование).
- *Ограничения по стоимости.*
- *Цель дизайна* (чего вы пытаетесь достичь данной промо-акцией? каково предназначение данного полиграфического материала? где он будет использоваться? укажите приоритет того или иного рекламного сообщения; укажите, будет ли добавлен в будущем какой-нибудь текст, или дизайн будет использован для других целей; необходимость отражения индивидуальных характеристик торговой марки).
- *Тональность* (настроение и ощущение, вызываемое дизайном, его внешний вид).
- *Задачи стимулирования сбыта.*
- *Рекламный текст* (черновой текст для промо-акции; темы и заголовки; правила проведения, которые нужно включить; информация об ограничениях; юридические требования; цвет, шрифт, размер; сведения о производителе; штрих-код).
- *Ограничения* (корпоративные правила, касающиеся того, что нужно сделать обязательно, а его нельзя делать ни в коем случае; соответствие существующим стилям дизайна; материалы; типографская краска, цвета, включая специальные цвета для логотипов, и т.д.; размеры; формат).
- *Сроки* (эскизы; окончательный дизайн; оригинал-макет).

3. Поиск необходимых промо-материалов

Выбор промо-материалов. Одним из основных свойств сувенирной атрибутики является ее уникальность и неповторимость. Обычно к рекламным сувенирам относятся авторучки, ежедневники, калькуляторы, календари и записные книжки. Однако подарки и сувенирная атрибутика, используемая для вознаграждения потребителей, гораздо более разнообразна. При выборе подарка следует учитывать специфические особенности задачи и получателя.

Сувенирные промо-материалы бывают следующих видов:

сувениры, сделанные на заказ, т.е. разработанные и изготовленные специально для данной промо-акции;

обычные сувениры, адаптированные для конкретной цели, с нанесенным логотипом или идентифицированные иным образом;

стандартные сувениры, не имеющие специальных отличий.

Контрольный список критериев пригодности промо-сувениров:

- *Уникальность.*

- *Согласованность с имиджем торговой марки.*

- *Уместность для получателя.*

- *Приемлемое качество.*

- *Объективная ценность, а не субъективная оценка:* уровень ответной реакции может сократиться вследствие субъективных характеристик сувенира, даже если сам по себе он нормального качества: например, потребителям не нравится цвет или они считают его старомодным.

- *Выгодность:* наибольшее преимущество имеют товары, которые высоко ценятся потребителями, но стоят недорого.

- *Персонализация:* можете ли вы нанести логотип или прикрепить лейбл?

- *Возможность легко описать или проиллюстрировать:* возможность каких-либо модификаций, например выбор цвета.

- *Возможность безопасной демонстрации и использования.*

- *Неограниченное использование:* не существует ли ограничений, связанных с авторскими правами или патентами?

- *Забота о потребителе:* к сувениру должны прилагаться все необходимые инструкции и руководство по эксплуатации.

- *Удобство при хранении и транспортировке.*

- *Физическая пригодность:* например, не слишком хрупкий и не слишком тяжелый.

- *Гарантии поставщика.*

- *Адекватное послепродажное обслуживание.*

Задание для поставщиков. Как правило, сувенирную атрибутику вам приходится заказывать у тех или иных поставщиков. В этом случае им будет нужно получить от вас точное задание о том, какой тип сувенира вам требуется и каким образом вы намереваетесь его использовать.

Контрольный список вопросов, связанных с выбором промо-сувениров:

Что вы примерно хотите?

Бюджет.

Требуемое количество.

Сроки поставки.

Место доставки.

Детали промо-акции.

Профиль целевой аудитории.

Позиционирование торговой марки.

- Описание того, как вы намереваетесь использовать сувенир.*
- Необходимая персонализация.*
- Особые условия печати / персонализации.*
- Требования к образцам, например образцы для торговых организаций.*
- Сроки изготовления и минимальное количество, необходимое для повторных заказов.*

Выбор поставщика. Существует несколько способов поиска необходимых сувенирных промо-материалов:

- вы можете купить их самостоятельно у специализированного поставщика, производителя или агентства;
- вы можете обратиться в агентство по стимулированию сбыта;
- вы можете обратиться в специализированную рекламно-производственную фирму.

При выборе вашего поставщика обязательно проверьте его на предмет соответствия критериям качества, приведенным в контрольном списке.

Контрольный список критериев качества поставщика:

- Надежность:* самый дешевый поставщик не всегда самый лучший.
- Готовность исполнить свои обязательства:* готовы ли они решать возникающие проблемы, так чтобы защитить вашу и свою репутации, даже если это приведет к убыткам в краткосрочном периоде?
- Профессионализм:* как они работают, надежны ли они, эффективны ли?
- Опыт:* давно ли они работают на рынке, доводилось ли им прежде выполнять аналогичные задания?
- Креативность:* способность предложить истинно новаторский подход
- Рекомендации:* могут ли они назвать вам своих клиентов, с которыми вы могли бы побеседовать?
- Сроки:* могут ли они быстро и качественно изготовить и поставить образцы для ознакомления с ними торговых организаций или для проведения исследований?
- Финансовое положение:* не обанкротится ли компания в процессе выполнения вашего заказа?

- Гибкость:* смогут ли они справиться с резким увеличением спроса и подготовить дополнительные партии за короткий промежуток времени?

Рекомендуется одновременно рассматривать сразу несколько предложений. Трех будет вполне достаточно. Однако независимо от того, насколько подробно вы описали в задании, что вам нужно, в полученных предложениях могут быть указаны цены на что-нибудь другое. Убедитесь, что вы будете сравнивать подобное с подобным.

Прежде чем заключать договор о поставке, проверьте еще раз, не упустили ли вы из виду какие-нибудь детали, как, например:

- что сувенир безопасен.*
- что упаковка безопасна.*
- что сувенир находится в рабочем состоянии.*

что его можно отправить по почте или доставить иным намеченным способом.

что все согласны на использование в проекте именно этого сувенира.

что с вашим выбором согласны и ваши партнеры.

что поставщик понимает, какие вам нужны материалы и услуги.

что вы заказали требуемое количество.

Достижение договоренности с поставщиками может проходить в письменной или устной форме. Всегда лучше, если это будет письменно. В заказе должно быть подробно расписано, что вы заказываете и по какой цене. К заказу также нужно приложить подробную спецификацию.

Контрольный список вопросов, учитываемых при составлении спецификации к заказу:

Поставщик.

Полное описание: предмета заказа и, в случае необходимости, его внешнего вида и материала, из которого он должен быть изготовлен.

Стандарты качества и безопасности.

Цена.

Упаковка: какова будет индивидуальная упаковка?

Метод доставки.

Формат доставки: размер внешней упаковки и спецификации, возможность складирования штабелями на поддонах, специальные инструкции.

Место доставки: как связаться с получателем, в какое время, требуется ли заказывать склад?

Сроки поставки.

Страхование: например, ущерб при транзите.

Возмещения убытков и риски: например, если промо-сувенир причинит ущерб третьей стороне.

Гарантия: например, замены испорченных или дефектных товаров, что особенно важно, если они имеют подвижные элементы.

Непредвиденные обстоятельства.

Надежность поставщика в долгосрочном периоде.

Повторные заказы: каковы условия, минимальное количество, сроки изготовления и доставки?

Эксклюзивность: степень эксклюзивности, т.е. на какое время и на какую продукцию она распространяется.

Авторское право.

Условия оплаты.

Конфиденциальность.

Неплатежеспособность.

Арбитраж: каким образом будут разрешаться хозяйственные споры?

Условия прекращения действия договора.

4. Привлечение партнеров

Во многих случаях при проведении промо-акций у вас будут возникать ситуации, когда вам потребуется оформить с вашими партнерами договорные отношения. Это необходимо как при поиске необходимых промо-сувениров или услуг, так и при совместном стимулировании.

Контрольный список вопросов, учитываемых при составлении контракта:

- Финансирование:* кто и за что платит?
- Объемы:* в каких объемах требуются услуги или какое количество товаров?
- Сроки:* каковы основные сроки выполнения работ, изготовления, поставки и т.д.?
- Утверждение:* кто должен принимать работу или утверждать оригинал-макет и т.д.?
- Поддержка:* требуется ли согласование в вопросах рекламной или PR-поддержки?
- Эксклюзивность:* существует ли необходимость в подобной защите?
- Владение информацией:* кто будет являться владельцем любой созданной базы данных?
- Распределение ответственности:* кто и за какие ошибки будет нести ответственность, а также возмещать убытки в случае частичного невыполнения договора?
- Юридические основания:* не надо доводить дело до выяснения отношений между адвокатами компаний, лучше имейте на руках договоры или контракты, подписанные обеими сторонами.
- Полномочия:* убедитесь, что человек имеет полномочия подписывать контракт.

5. Работа с целевой аудиторией

Для того чтобы получить профиль целевой аудитории, т.е. установить ее основные, типические черты, надо выделить ее характеристики и описать их в терминах, используемых в выбранной вами системе определения целевой аудитории.

Для этого изучается любая подходящая информационная выборка, в которой содержатся имена и адреса представителей целевой аудитории, например:

- списки известных вам потребителей продукции;
- информация об участниках промо-акций;
- базы данных, содержащие информацию о потребителях определенных торговых марок;
- списки других потребителей, имеющих аналогичный профиль.

6. Работа с промо-материалами

Работа с промо-материалами в идеале вообще не должна привлекать к себе внимание потребителей, за исключением тех случаев, когда их просят прокомментировать, не вызывает ли она у них каких-либо нареканий. Основными проблемами в подавляющем большинстве случаев являются:

- срыв сроков поставки;
- нестандартная упаковка;
- нестандартные сопроводительные материалы, например чехлы, футляры;
- неточная информация.

Контрольный список параметров, рассматриваемых при выборе компании, работающей с промо-материалами:

- *Условия заключения договора:* долгосрочные отношения позволят глубже разобраться в потребностях клиента и помогут обеспечить постоянное качественное обслуживание.

- *Качество персонала /контроль:* является ли оно адекватным вашим требованиям?

- *Административные способности:* могут ли они предоставить нужную вам информацию в нужном вам виде именно тогда, когда вам нужно?

- *Оснащенность:* убедитесь, что они имеют адекватную компьютерную и технологическую оснащенность.

- *Альтернативные предложения:* рассмотрите альтернативные варианты в рамках выбранной вами группы потенциальных партнеров.

- *Соотношение цены и качества.*

- *Надежность.*

- *Выбор агентства:* если промо-агентство выбирает специализированную компанию самостоятельно и работает с ней от вашего имени, задайте себе те же самые вопросы и настаивайте на том, чтобы вам показали исходные цены, чтобы убедиться в надлежащем качестве услуги.

- *Размер:* смогут ли они справиться с работой физически? Многие специализированные компании нанимают временных сотрудников на короткое время, когда у них наибольший объем работы.

- *Хранение:* могут ли они предложить адекватные условия безопасности и хранения? Имеют ли они охраняемые складские помещения?

- *Страхование.*

- *Финансовая стабильность.*

- *Конфиденциальность.*

Задание. Ваш потенциальный партнер сможет назвать вам свои расценки за работу только в том случае, если вы ему предоставите подробное задание.

Контрольный список параметров, учитываемых при подготовке задания:

- *Описание промо-акции:* предложенный стимул / правила проведения/ особые положения.

- *Требования к работе с промо-материалами:* механизм работы / сроки исполнения.
- *Сроки проведения промо-акции:* дата начала / дата окончания.
- *Предполагаемая ответная реакция:* ожидаемый уровень / схема подтверждения контакта.
- *Метод коммуникации:* на упаковке / отдельно от упаковки / ТВ / прямая почтовая рассылка и т.д.
- *Способ ответного контакта:* купон / листовка / произвольная заявка / телефон.
- *Доказательства покупки:* количество / допустимое отклонение / процедура учета.
- *Условия оплаты:* сумма / наличные / почтовый перевод / кредитные карты / дебетовые карты / допустимые отклонения.
- *Расчетный счет:* клиента или компании.
- *Почтовые расходы и метод доставки:* почтовое отправление первого класса / второго класса / скидка / доставка под расписку / заказная почта / курьер / стоимость почтовой доставки / оплата почтовых расходов с текущего счета клиента при почтовом отделении.
- *Упаковочные материалы:* доставить в индивидуальной упаковке / оберточная бумага / противоударная упаковка / картонная коробка / иное.
- *Условия хранения:* количество / период / меры безопасности или общие требования
- *Страхование товаров:* специализированная компания или клиент.
- *Хранение и обработка данных об участии в промо-акции:* вручную или на компьютере / параметры учета / выборка / сортировка.
- *Отчеты и анализ:* тип / частота / отчетный период.
- *Работа с потребителями:* процедура для неправильно заполненных заявок / корреспонденция / претензии / возврат / обмен / компенсация.
- *Аудит:* сохранение доказательств покупки и заявок / фиксация даты отправки.
- *Контроль запасов:* объемы повторных заказов / возврат / остаток в итоге.
- *Информация о промо-материалах:* дата доставки / процедура учета / советы клиентам.
- *Безопасность и конфиденциальность:* особые условия.

Управление и отчетность. В зависимости от типа промо-акции вам потребуется различная периодичность, с которой вы будете получать отчеты, — от ежедневных отчетов до ежемесячных. Отчеты должны содержать следующие сведения:

- детали промо-акции;
- даты начала и окончания;
- количество заявок, поступивших за отчетный период;
- общее количество поступивших заявок;

- количество выполненных заявок;
- количество заявок, ожидающих выполнения;
- дата поступления самой старой невыполненной заявки;
- какие возникают вопросы / ошибки;
- складские запасы;
- сколько недель понадобится хранить промо-материалы при текущем уровне ответной реакции;
- сколько денег на почтовые расходы есть в распоряжении / сколько израсходовано / сколько нужно еще;
- специальный анализ, например этапы поступления заявок, составление профиля участников промо-акции согласно имеющейся базе данных, чтобы выяснить, каковы характеристики ответивших людей, или сортировка ответной реакции по средствам коммуникации.

Рассылка промо-материалов. Большинство промо-материалов отправляется обычной почтой. Существуют следующие типы внутренней почтовой корреспонденции: обыкновенное почтовое отправление, специальная доставка, доставка под расписку о получении, заказные почтовые отправления, услуги деловой корреспонденции, услуги срочной доставки.

Обработка заявок и претензий

Претензии. С большинством недовольных потребителей можно будет вновь иметь дело, если эффективно удовлетворить их претензии, поэтому на случай возникновения каких бы то ни было проблем у вас должен быть разработан соответствующий план. Подобные проблемы нужно решать быстро, желательно в течение трех рабочих дней.

Невозможность предоставить обещанное вознаграждение. В этом случае потребителям следует предложить альтернативное вознаграждение эквивалентной или большей стоимости. Тем, кто прислал деньги, следует выплатить компенсацию. Необходимо прекратить рекламу промо-акций. Нужно по возможности уменьшить недовольство потребителей, для чего следует обязательно считаться с их интересами.

7. Страхование

Существуют следующие типы страхования, которыми можно воспользоваться при стимулировании сбыта:

- *компенсация убытков торговых организаций и стоимости проведения промо-акции.* Например, если вы столкнулись с обстоятельствами форс-мажора;
- *публичная ответственность.* Гарантия от убытков в случае нанесения имущественного ущерба или причинения убытков движимому имуществу третьей стороне.
- *утрача или порча товаров при перевозке.* Не полагайтесь на страховку поставщика или перевозчика, если только вы не уверены, что ее размер адекватен потенциальному риску;
- *погода.* Например, для мероприятий на открытом воздухе;

- *люди*. Например, отсутствие необходимого для обслуживания мероприятия персонала, неявка приглашенных знаменитостей или, что знаменитость будет вовлечена в какой-либо скандал;
- *слишком высокий или слишком низкий уровень ответной реакции*.
- *деньги*. Например, если вы продаете свою продукцию на месте проведения промо-акции;
- *промо-сувениры / товары на складах*;
- *страхование профессиональной ответственности*. Например, когда агентство хочет застраховаться на случай совершения ошибок;
- *страхование ошибок и опечаток* [5].

Тема 3.5. Как осуществлять стимулирование сбыта

1. Бюджет

Способы, которыми компания определяют свой бюджет на стимулирование:

- а) чуть больше, чем было потрачено в прошлом году (на случай инфляции или любого возможного увеличения рынка);
- б) фиксированный процент от оборота, установившейся с течением времени в компании / отрасли;
- в) столько же, сколько тратят основные конкуренты, или в определённой пропорции к их затратам;
- г) сумма необходимая, для достижения конкретных целей маркетинга (специалисты по маркетингу рекомендуют последний метод).

Арифметические расчёты для стимулирования сбыта касаются, прежде всего, отношений между количеством промо-упаковок и числом доказательств покупки, то есть числом возможных контактов с потребителями, коэффициентом обратной реакции и стоимостью.

Алгоритм расчётов:

1) Нужно решить на каком количестве упаковок напечатать предложение. Если вы хотите, чтобы промо-акция проводилась в течении месяца, необходимо взять объём продаж за месяц и добавить 10% на случай повышенного спроса и рассчитать требуемое количество промо-упаковок.

2) Необходимо решить, сколько доказательств покупки должны прислать потребители. Установите число доказательств, отталкиваясь от среднего количества покупок вашей товарной категории, а не только вашей торговой марки, совершенных одним покупателем в течение периода, равного длительности промо-компания – в данном случае в течение одного месяца.

3) Рассчитать число возможных контактов. *Возможные контакты = число промо-упаковок / число доказательств покупки*. Количество ответных контактов не может превышать этот показатель.

4) Оценить вероятный уровень ответной реакции. Он зависит от привлекательности стимула, соотношения между числом доказательств и

частотой покупок, от того насколько активно вы поддерживаете промо-компанию, насколько популярна ваша торговая марка.

5) Нужно учесть стоимость подарка, его доставки, обработки заявок.

6) К числу, которое получилось нужно прибавить стоимость изготовления оригинал-макетов, услуг типографий и прочих мероприятий по поддержке промо-кампании.

7) Можно представить полученную сумму, как стоимость промо-компании в расчёте на одну упаковку.

2. Сроки

Часто промо-акции проводят с той целью, чтобы повлиять на рыночную ситуацию в краткосрочном периоде. При этом также надо учитывать время, требующееся для освоения новой продукции посредниками и деловыми партнерами. Поэтому определение сроков является крайне важным вопросом. Необходимо иметь четкое представление об ограничениях по срокам:

- в какой момент нужно стимулировать потребителя;
- сколько времени продлится промо-кампания;
- какое соотношение существует между длительностью кампании и частотой покупок вашего товара или услуги;
- сколько времени нужно посреднику на освоение новой продукции;
- сколько времени потребуется на изготовление и доставку печатных и сувенирных промо-материалов;
- сколько времени займёт подготовка концепции промо-компании.

3. Коммуникации

В каждой промо-кампании используются специфические средства коммуникации с потребителем того или иного рода. К ним относятся:

- упаковка товара;
- листовки, буклеты, прилагающиеся к товару или распространяемые отдельно;
- реклама в СМИ, наружная реклама;
- спонсорство разнообразных мероприятий;
- плакаты, стикеры и прочие промо-материалы;
- торговые консультации;
- почтовая рассылка;

Необходимо определить ориентировочно стоимость того, что вы хотите сделать:

- выбрать подходящие средства коммуникации;
- оценить требуемое количество;
- определить технические условия;
- определить требования к оригинал-макетам, дизайнерским услугам, фотографиям;
- составить подробную смету расходов.

4. Логистика

Любая промо-кампания обязательно сопровождается обратной связью с потребителями; вы получаете от них призы, купоны, материалы почтовой рассылки, благотворительные взносы. Если не обращать внимания на конкретное содержание предложения (выиграйте поездку на выходные, пришлите ответ, чтобы получить кухонный нож, получите скидку в 50 руб. с купона), то можно действовать так:

- 1) составить список необходимых промо-материалов;
- 2) оценить их необходимое количество;
- 3) получить, по крайней мере, приблизительные расценки.

Чтобы меньше тратить времени на звонки и переписку в поисках нужных промо-материалов и расценок на них, лучше всего воспользоваться справочниками. Потом вы можете заняться организационными вопросами, связанными с проведением промо-кампании, то есть выяснением того, что и как нужно делать.

- Кто и за что отвечает?
- Где хранить промо-материалы?
- Как они будут распространяться?
- Какие ресурсы необходимы для каждого этапа?

Ответы на эти вопросы во многом зависят от предполагаемого масштаба промо-кампании и оттого, какими ресурсами фирма располагает. Для обычной промо-кампании в розничной торговле не требуется сложной организационной структуры, вам достаточно лишь напечатать и распространить POS-материалы. Другие промо-акции могут иметь более сложную структуру. Вам придется иметь дело с различными организациями, десятком типов полиграфических материалов и множеством промо-материалов разнообразного формата.

5. Законодательство

Необходимо выяснить:

- Не вступает ли Ваша деятельность в противоречие со сложившимися нормами поведения и действующими законами?
- Продумать, как промо-кампания отразится на деятельности фирмы (можно получить краткосрочную прибыль, спровоцировав ажиотаж потребителей, но если их ожидания не оправдаются, это нанесет ущерб репутации фирмы в долгосрочном периоде) [5].

Практические задания

Тест

Вопрос 1. Перечислите элементы креативного процесса в порядке очередности:

- a) Выявление проблемы;
- b) Углубленное планирование;
- c) Отбор креативных вариантов;
- d) Генерирование идей.

Вопрос 2. Мозговой штурм является методом:

- a) Определения уровня интеллекта участников;
- b) Генерирования идей;
- c) Оформления диссертации по вопросам психологии деятельности мозга.

Вопрос 3. Мозговой штурм проходит в несколько этапов, расположенных в порядке очередности:

- a) Выбор лидера;
- b) Выбор окончательного варианта;
- c) Подготовка почвы для обсуждения;
- d) Составление группы из специалистов в разных областях;
- e) Анализ и отбор жизнеспособных вариантов;
- f) Фиксация любой идеи.

Вопрос 4. Соответствие критериев выбора окончательного варианта в процессе мозгового штурма их определениям:

a) Жизнеспособность;	1) Неповторимость идеи;
b) Актуальность;	2) Правдоподобность идеи;
c) Доступность;	3) Соответствие торговой марке, ее целевой аудитории;
d) Уникальность;	4) Мода на промо-акции проходит быстро;
e) Соответствие.	5) Насколько легко потребитель может принять участие;
	6) Возможность реализации, использования ее в будущем;
	7) Эффективное удовлетворение потребностей.

Вопрос 5. Организация вынуждена покупать креативные услуги в случае:

- a) Отсутствия времени;
- b) Отсутствия креативных ресурсов;
- c) Отсутствия возможности найти рациональный подход.

Вопрос 6. Специализированные услуги, предоставляемые агентствами по стимулированию сбыта:

- a) Составление базы данных;
- b) Проведение PR-мероприятий;
- c) Составление схемы позиционирования товара/услуги заказчика.

Вопрос 7. Агентство полного цикла – это:

- a) Агентство, предоставляющее одну определенную услугу;
- b) Агентство, предоставляющее весь спектр услуг;
- c) Агентство, предоставляющее одну или несколько услуг по выбору заказчика.

Вопрос 8. Прозрачность смысла рекламного текста означает, что:

- a) Слова, которые использованы в тексте, должны быть уместны для данной торговой марки;
- b) Условия и любые ограничения будут указаны на лицевой стороне промо-упаковки;
- c) Даже те люди, которые не имеют отношения к созданию промо-акции, должны ее понимать.

Вопрос 9. Соответствие факторов, влияющих на размер вознаграждения агентству, их определениям:

а) Рыночная стоимость;	1) Если работу нужно выполнить быстро, то это будет стоить дороже;
б) Масштаб;	2) Участие в разработке идеи более подготовленных сотрудников агентства;
с) Сроки;	3) Получение дополнительного вознаграждения за реализацию крупных проектов;
д) Уровень сложности.	4) Объем предоставляемых услуг;
	5) Уровень вознаграждения должен быть адекватным;
	6) Зависимость оплаты от количества работ и условий их выполнения.

Вопрос 10. Не является условием для совместного стимулирования:

- а) Все партнеры должны обладать схожим по духу имиджем;
- б) Специалисты компаний должны обладать примерно одинаковым набором профессиональных качеств;
- с) Круг потребителей должен обладать аналогичными характеристиками;
- д) Торговые марки, участвующие в промо-акции, должны быть одного калибра, иначе существует риск того, что одна из них потеряется на фоне другой;
- е) Должен быть найден компромисс между качеством и количеством.

Вопрос 11. Сильные стороны совместного стимулирования (может быть несколько вариантов ответов):

- а) Расходы на организацию, рекламу и осуществление можно разделить с партнером;
- б) Плохое соответствие может пагубно сказаться на имидже одной из сторон;
- с) Сложная организация и управление;
- д) Участие нескольких партнеров делает промо-акцию более заметной;
- е) Экономия масштаба при закупке промо-материалов;
- ф) Партнеры расширяют свою клиентскую базу, используя возможности друг друга;
- г) Высокая трудоемкость и зачастую долгий подготовительный период;
- х) Минимальные расходы на вознаграждение для потребителей;
- и) Разделение риска между партнерами.

Вопрос 12. Способ, не являющийся одним из основных способов убеждения людей попробовать вашу продукцию:

- а) Отдать продукцию бесплатно (чтобы покупатель не рисковал своими деньгами)
- б) Предоставить потребителям стимул для покупки;
- с) Поговорить с потребителем на отвлеченную тему;
- д) Создать товару такой имидж, который убедил бы людей прийти и купить его.

Вопрос 13. Фактор, от которого не зависит процесс определения целевой аудитории:

- а) Точность оценки целевой аудитории;
- б) Характеристика целевой аудитории;
- с) Активность общения с целевой аудиторией;
- д) Стоимость контакта с целевой аудиторией;

Вопрос 14. Способ, с помощью которого нельзя определить потенциальных потребителей:

- а) Приобрести базу данных по клиентам или целевой группе, с которыми вы хотели установить целевой контакт;
- б) Составить собственную базу данных по отдельным клиентам или целевой группе
- с) Использовать метод: «Матрица БКГ»;
- д) Предоставить потребителям возможность самоопределения.

Вопрос 15. Соответствие между основными подходами к определению целевой аудитории и их характеристиками:

а) Географический;	1) классификация потребителей в зависимости от места жительства;
б) Социально-экономический;	2) определение социального и экономического статуса аудитории;
в) Геодемографический;	3) классификация потребителей по их поведению или по их представлению о своем стиле жизни;
г) Поведенческий.	4) определение физического местонахождения целевой аудитории.

Вопрос 16. Выделите, какие из нижеуказанных относятся к особенностям лучших сувениров (может быть несколько вариантов ответа)?

- а) Уникальность;
- б) Оригинальность;
- в) Красочность;
- г) Дороговизна.

Вопрос 17. Установите соответствие:

а) Самостоятельная работа;	1) Подлинные профессионалы в области закупки промо-сувениров, имеют разветвленную сеть контактов по всему миру, некоторые позиционируют себя как консалтинговые агентства;
б) Агентства по стимулированию сбыта;	2) Предпочитают самостоятельно искать промо-материалы, поскольку только тогда они могут рассчитывать на комиссионные отчисления или же сделать наценку на купленные товары;
в) Рекламно-производственная фирма.	3) Связь напрямую со специализированными поставщиками, которые могут предоставить необходимые вам услуги, совместные промо-акции с другими компаниями.

Вопрос 18. Укажите, какие из критериев не входят в контрольный список критериев пригодности промо-сувениров?

- а) Уместность для получателя;
- б) Согласованность с имиджем торговой марки;
- в) Конфиденциальность;
- г) Неограниченное использование.

Вопрос 19. К контрольному списку критериев качества поставщика не относится?

- а) Надежность;
- б) Профессионализм;
- в) Размер;
- г) Опыт.

Вопрос 20. Метод определения отдельных целевых потребителей применяется (может быть несколько вариантов ответов)?

- а) Телемаркетинге;
- б) Почтовой рассылке;
- в) При стимулировании посредников;
- г) При подготовке к выставке, ярмарке.

Вопрос 21. Цель работы с промо-материалами (может быть несколько вариантов ответов)?

- а) Превзойти ожидания потребителя;
- б) Доказать необходимость приобретения;
- в) Получить прибыль;
- г) Безупречность выполнения.

Вопрос 22. Основными проблемами в работе с промо-материалами является (может быть несколько вариантов ответов)?

- a) Срыв сроков поставки;
- b) Стандартизированная упаковка;
- c) Стандартные сопутствующие материалы;
- d) Неточная информация.

Вопрос 23. Определите порядок работы со специализированными компаниями?

- a) Согласовать условия ведения бизнеса в письменном виде;
- b) Воспользоваться контрольным списком при выборе партнера;
- c) Учесть все параметры выбора компании работающей с промо-материалами;
- d) Получить ответ в письменном виде;
- e) Предоставить подробное задание.

Вопрос 24. Является ли страхование промо-акции обязательным?

- a) Да;
- b) Нет;
- c) Нет, но нужно оценить стоимость риска.

Вопрос 25. Какой тип страхования используется, когда агентство хочет застраховаться на случай совершения ошибок?

- a) Утеря или порча товаров при перевозке.
- b) Деньги;
- c) Страхование профессиональной ответственности;
- d) Страхование ошибок и опечаток.

Вопрос 26. Укажите, какой способ страхования используется в случае, когда типография страхуется на случай технического брака?

- a) Товары на складах;
- b) Компенсация убытков торговых организаций;
- c) Страхование ошибок и опечаток;
- d) Утеря или порча.

Вопрос 27. Какими способами компании определяют свой бюджет на стимулирование:

- a) Фиксированный процент от оборота;
- b) По количеству свободных денежных средств;
- c) Чуть больше, чем было потрачено в прошлом году.

Вопрос 28. Какой метод определения бюджета на стимулирование рекомендуют специалисты по маркетингу?

- a) Столько же, сколько тратят основные конкуренты, или в определенной пропорции к их затратам;
- b) Сумма, необходимая для достижения конкретных целей маркетинга;
- c) Фиксированный процент от оборота;
- d) Чуть больше, чем было потрачено в прошлом году.

Вопрос 29. Расставьте в правильной последовательности следующие этапы алгоритма расчетов для стимулирования, от первого к последнему:

- a) Представить полученную сумму, как стоимость промо-кампании в расчете на одну упаковку;
- b) Учесть стоимость изготовления оригинал-макетов, услуг типографий и прочих мероприятий по поддержке промо-кампании;
- c) Учесть стоимость подарка, его доставки, обработки заявок;
- d) Оценить вероятный уровень ответной реакции;
- e) Рассчитайте число возможных контактов;
- f) Решить, сколько доказательств покупки должны прислать потребители;
- g) Решить, на каком количестве упаковок напечатать предложение.

Вопрос 30. Для определения сроков промо-кампании необходимо иметь четкое представление:

- a) В какой момент нужно стимулировать потребителя;
- b) Сколько времени нужно посреднику на освоение новой продукции;
- c) Каковы действия конкурентов на рынке.

Вопрос 31. В какой момент нужно стимулировать потребителя - необходимо знать в первую очередь для:

- a) Определения бюджета кампании;
- b) Определения сроков кампании;
- c) Определения каналов распространения информации.

Вопрос 32. К средствам коммуникации с потребителем в промо-кампании относятся:

- a) Упаковка;
- b) Спонсорство;
- c) Торговые консультации;
- d) Все выше перечисленное.

Вопрос 33. Какое соотношение существует между длительностью кампании и частотой покупок вашего товара или услуги - необходимо знать в первую очередь для:

- a) Определения бюджета кампании;
- b) Определения сроков кампании;
- c) Определения каналов распространения информации.

Вопрос 34. Для определения ориентировочных расходов на коммуникации нужно:

- a) Выбрать подходящие средства коммуникации;
- b) Определить технические условия;
- c) Знать, сколько времени продлится промо-кампания.

Вопрос 35. Любая промо-кампания сопровождается:

- a) Высокой рекламной активностью;
- b) Снижением цены на товар;
- c) Обратной связью с потребителями.

Вопрос 36. Для определения логистической структуры промо-кампании необходимо знать:

- a) Кто и за что отвечает;
- b) Где хранить промо-материалы;
- c) Сколько времени потребуется на изготовление и доставку печатных и сувенирных промо-материалов.

РАЗДЕЛ 4. КОНТРОЛЬ И ОЦЕНКА ЭФФЕКТИВНОСТИ ПРОМО-МЕРОПРИЯТИЙ

Тема 4.1. Анализ выбранного метода стимулирования сбыта

1. Основные вопросы для проверки

Для проведения анализа выбранного метода стимулирования необходимо ответить на четыре основных вопроса:

1 вопрос: *Уверенны ли вы в том, что не отклонились от выбранных целей?* Необходимо вернуться к характеристикам целей стимулирования сбыта. Необходимо продумать, удалось ли вам ответить на поставленные в начале вопросы, т.е. кто, зачем, где и когда должен делать.

2 вопрос: *Каковы будут последствия выбранного метода стимулирования?* Контрольный список возможных последствий выбранной стратегии:

1. эффект воздействия на потребителя (как отреагирует конечный потребитель и как на него повлияет промо-акция?);

2. эффект воздействия на торговых партнёров (как отреагирует, какое воздействие окажет акция?);

3. рентабельность (удастся ли окупить расходы и получить прибыль?);

4. политика компании (существуют ли во внутренней политике такие вопросы, которые нужно принимать во внимание?);

5. сроки (возможно ли осуществить промо-компанию за имеющееся время? Выбрано ли подходящее время?);

6. ответная реакция на предыдущее предприятие (что происходило раньше?);

7. бюджет (оправданы ли издержки и риски?). *Контрольный список параметров, которые необходимо учесть при составлении бюджета:*

- *расходы на подготовку* (вознаграждение агентства; исследование и анализ; дизайн; юридические услуги; художественное оформление, иллюстрации, оплата фотографий);

- *расходы на реализацию* (полиграфия; производство специальных упаковок; доставка и дистрибуция; административные расходы; обработка информации; покупка рекламных площадей; промо-сувениры; наценка за срочность; стимулирование торговых организаций; курьерские услуги; выплаты торговым организациям; компенсация упущенной прибыли; оформление места продаж);

- *расходы на работу с потребителями* (организация работы с потребителями и складские расходы; работы с промо-материалами, включая распространение призов; почтовые расходы; телефонная связь и прочие методы коммуникации; страхование; сбор данных; вознаграждение, сувениры, образцы продукции, денежные компенсации, призы);

- *непредвиденные, скрытые расходы* (потраченное время; упущенная прибыль).

8. последствия для производственного процесса (сохраняется ли возможность изготовить всё, что нужно, включая специальную упаковку?);
9. ресурсы (что необходимо, чтобы получить необходимый результат?);
10. безопасность (не предвещает ли какую либо опасность для потребителей и посредников подарки и промо-материалы?);
11. экологические проблемы (рассматривались ли вопросы, связанные с охраной окружающей среды);
12. налогообложение;
13. соответствие законодательству и кодексам правил.

3 вопрос: Является ли выбранная стратегия наилучшей для практической реализации? Необходимо убедиться, что выбранный вариант лучший из всех имеющихся в распоряжении (рис. 4.1) [14].

Контрольный список критериев для оценки практической реализации:

- привлекательность (является ли акция максимально привлекательной для целей аудитории с эмоциональной точки зрения?);
- различимость (будет ли акция максимально заметной для целевой аудитории?);
- преимущества торговой марки (является ли акция дополнительным преимуществом данной торговой марки?);
- гармонизация (согласованна ли акция с другими элементами маркетинга?);
- новизна (насколько отражена незаурядность данной акции?);
- уникальность (Обладает ли ваша промо-акция такими качествами, которые помогут ей выделиться из толпы?);
- своевременность (совпадает ли ваша акция с рекламной компанией?);
- простота (не являются ли акция и её механизм чрезвычайно сложными для понимания ряда потребителей?);
- выразительность (на сколько легко отразить суть акции средствами дизайна и в рекламном тексте?);
- доступность (являются ли условия участия в акции максимально простыми?);
- вознаграждение (промо-акция должна быть выгодна всем участникам).

Рис. 4.1. Преимущество от увеличения поддержки

4 вопрос: Является ли способ реализации наилучшим из всех возможных? Необходимо позаботиться об оптимальном для данного случая способе реализации.

2. Стандарты стимулирования сбыта

При планировании промо-акции следует твердо придерживаться следующих стандартов стимулирования сбыта:

- законность (акции должны соответствовать действующему законодательству);
- благопристойность (промо-акции не должны нарушать общепринятые моральные устои);
- честность (акции не должны эксплуатировать доверчивость потребителей);
- достоверность (акции не должны вводить потребителя в заблуждение);
- честная конкуренция (следует избегать несправедливых сравнений с продукцией конкурентов);
- справедливость (промо-акции должны строиться на справедливом и уважительном отношении к потребителю);
- удовлетворение потребителей (акции не должны разочаровывать потребителя);
- разумная обоснованность (акции должны учитывать потребности целевой аудитории и общественные интересы);
- ответственность (акции не должны запугивать потребителя, пользоваться его бедственным положением, побуждать к насилию, поощрять антиобщественное поведение, пользоваться детской неопытностью);
- уместность (должны избегать распространения рекламных и промо-материалов среди тех, кому они не нужны)
- публичность (любые правила и условия акций должны становиться известными потребителям еще до совершения покупки);
- эффективность (управление промо-акциями должно быть эффективным и не давать поводов для претензий)
- уважение прав личности (акции должны уважать частную жизнь потребителя).

3. Моделирование стоимости контакта и эффективности промо-кампании

1 - Моделирование стоимости контакта при совершении пробной покупки. Исходные данные:

А - число потенциальных контактов, т.е. сколько существует возможностей для участия;

Б - постоянные издержки на коммуникацию (стоимость дизайна, изготовление оригинал-макета, вознаграждение за работу);

В - переменные издержки на коммуникацию (стоимость доставки, упаковки промо-материалов);

Г – уровень ответной реакции, т.е. процентное соотношение число фактических контактов (тех, кто воспользовался предложением) и потенциальных контактов;

Д – фиксированный размер вознаграждения (приз);

Е – переменные издержки на вознаграждение (промо-сувениры, обработка промо-материалов, упаковка, почтовые расходы); Из этих издержек можно вычесть любые финансовые поступления (оплата потребителям обратного ответа или самокупаемого сувенира);

Расчёт:

Шаг 1. стоимость коммуникации = Б = (А*Г) = Ж;

Шаг 2. число участвующих (фактических контактов) = А*Г = З;

Шаг 3. стоимость вознаграждения = Д + (З*Е) = И;

Шаг 4. стоимость (фактических) контактов = (Ж+И) / З = К;

Результат: Сколько нужно потратить на каждого участника промо-акции

2 - Моделирование стоимости контакта с новым покупателем.

Исходные данные:

Л – число лояльных потребителей среди участников акции. На тех, кто постоянно покупает товар вознаграждение будет потрачено впустую.

М – участники не получившие вознаграждение из-за собственной ошибки;

Н – потребители, получившие предложение, но не отреагировавшие на него (получили образцы продукции, но забыли им воспользоваться) ;

О – обманщики – люди злоупотреблявшие предложением (отсылают заявку на подарок, используя чужое доказательство покупки);

Расчёт:

Шаги с 1-го по 4-й см. выше;

Шаг 5: число ценных контактов = З – (Л+М+Н+О) = П;

Шаг 6: стоимость ценного контакта = (Ж + И) / П = Р;

Результат: сколько вам нужно потратить, для привлечения каждого нового пользователя;

3 - Анализ конверсии (переключения) при проведении сэмплинга (пробных образцов). Исходные данные:

Пункты от А до Р как указано выше.

С – уравнение конверсии, т.е. процентное соотношение регулярных покупателей к новым покупателям;

Расчёт:

Шаги с 1-го по 6-й см. выше;

Шаг 7: число новых покупателей товара = П*С = Т;

Шаг 8: стоимость контакта с новым покупателем = (Ж + И) / Т = У;

Результат: Сколько нужно потратить, чтобы сделать нового покупателя регулярным покупателем.

4 - Анализ сроков окупаемости. Исходные данные:

Ф – прибыль с продажи каждой единицы товара;

Х – количество покупок в данной товарной категории, совершённых потребителем в течение года.

Ц – фактор лояльности, т.е. процентное соотношение покупок вашей торговой марки к общему числу покупок в данной товарной категории;

Расчёт:

Шаги с 1-го по 8-й см. выше;

Шаг 9: количество покупок необходимое, чтобы окупить расходы $= Y/\Phi = Ч$;

Шаг 10: количество лет, необходимое, чтобы окупить расходы $= (X*Ц)/Ч = Ш$;

Результат: Сколько покупок должен совершить каждый потребитель, чтобы окупить расходы на промо-акцию.

4. Предварительный анализ промо-кампании

Анализ дает возможность принимать решения, основанные на фактах, или, по крайней мере, высказывать тщательно продуманные предположения. В процессе предварительной оценки промо-акции приходится уделять внимание всей совокупности исходных данных, касающихся различных аспектов стимулирования сбыта, что и проиллюстрировано на рис. 4.2 [14].

Рис. 4.2. Исходные данные, необходимые для предварительной оценки промо-акции

Результаты предварительного анализа и тестирования можно использовать в следующих случаях:

- в качестве одного из критериев отбора оптимального предложения;
- при определении целевой аудитории промо-акции;
- для подтверждения адекватности выбранного метода стимулирования поставленной цели;
- чтобы сравнить возможный результат с тем, что вы ожидаете от промо-акции;
- чтобы помочь агентству в его креативной деятельности: анализ эмоциональной составляющей может послужить плодотворной идеей для разработки новых предложений;
- чтобы избежать грубых ошибок;
- для того чтобы определить, где и как можно улучшить предложенные

методы стимулирования и коммуникации;

- при идентификации неудачных идей;

- для того чтобы решить, имеет ли вообще смысл проводить промо-акцию;

- чтобы доказать торговым организациям, какие преимущества они получат от сотрудничества с вами.

Эффективный анализ должен отвечать следующим критериям:

- объект анализа и аналитический метод должны быть адекватными поставленной задаче;

- помогать вскрыть причины, по которым промо-акция приводит к тем или иным последствиям;

- оправдывать вложенные средства (в противном случае зачем вообще волноваться из-за столь небольшого мероприятия);

- его результаты должны быть легко интерпретируемы;

- должен давать результаты, на основании которых можно принимать решения.

Как и в любой сфере деятельности, здесь имеются свои ограничения:

- то, что верно в момент исследования, может впоследствии измениться: это могут быть аспекты, связанные с охраной окружающей среды, отношение потребителей к торговой марке, маркетинговая стратегия компании или неожиданные действия конкурентов;

- люди говорят одно, а делают другое. Часто их ответы отражают их мнение о том, как они должны были бы или хотели бы поступить, но их поведение может быть совершенно иным;

- когда вы проводите тестирование промо-акции на региональном уровне или в магазине, следите, чтобы конкуренты не смогли повлиять на результаты исследований.

Чтобы исследования и анализ были эффективными, их нужно тщательно спланировать:

- вы должны четко представлять себе цели и методы исследований. Вы не получите ответы на вопросы, которых не задавали, и если исследование плохо структурировано, то его результаты могут оказаться двусмысленными;

- в качестве базиса для сравнения обычно используют контрольные группы, которые не принимают участия в претестинге промо-акции;

- сравнения должны производиться по принципу «подобное с подобным»;

- тестировать следует только то, что целесообразно;

- измеряйте одновременно изменения только одного элемента или выберите совершенно другой подход, иначе вы не будете знать, какие изменения повлияли на ответную реакцию;

- убедитесь, что вы используете эффективные промо-материалы: для приблизительной оценки вполне подойдут макеты и иллюстрации. Но если вопрос касается более тонких эмоциональных моментов, тогда результаты в большей степени будут зависеть от материального воплощения креативной

идеи, и для того, чтобы облегчить тестирование, потребуются материалы, близкие к оригиналу;

- позаботьтесь о правильном подборе респондентов, например потребителей конкурирующей торговой марки, которую вы атакуете;

- если вы проводите качественный анализ, убедитесь, что размер выборки достаточно велик, а уровень ответной реакции достаточно высок, чтобы полученные результаты были статистически корректными.

Существует четыре подхода, для того чтобы выяснить, к каким последствиям приведет запланированная вами промо-акция.

А) Теоретические исследования. В большинстве компаний уже накоплено огромное количество разнообразной информации. Часто ее вообще не используют, или же ее применение требует дополнительных усилий. Как правило, информация представлена в следующих формах:

Устная информация. Своим опытом с вами могут поделиться коллеги, давно работающие в отделах продаж и маркетинга, но они не смогут быть полностью объективными.

Данные об уровне ответной реакции. По всей вероятности, где-то имеется информация об уровнях ответной реакции, полученных в ходе предшествующих промо-акций.

Досье. Обычно компании ведут досье, в которых собрана полная история деятельности по стимулированию сбыта торговой марки.

Аналитические отчеты. Наилучший источник фактической информации, особенно если он включает дополнительные исследования и анализ проведенных промо-акций.

Анализ деятельности конкурентов. В идеале вся деятельность ваших конкурентов должна постоянно фиксироваться.

Данные панельных исследований. Если вы обладаете качественной информацией, то такие источники помогут вам многое узнать об истории промо-акций, проводившихся вашей компанией и ее конкурентами. Таким образом, вы сможете понять, как ваша деятельность повлияла на объем продаж, глубину проникновения, лояльность, осведомленность и поведение потребителей.

Б) Качественный анализ. В этом случае цель ваших изысканий — выяснить, какой эффект окажет ваша деятельность на такие тонкие моменты, как отношение потребителей к промо-акции, и мотивы, которыми они руководствуются, принимая решение об участии. Это исследование не базируется на данных структурированного опроса, и размер выборки невелик, т.е. она вполне может быть типичной, но вряд ли статистически корректной. Поэтому результаты качественного анализа нельзя использовать при решениях, связанных с количественной оценкой, например об увеличении объема продаж или об уровне ответной реакции.

Качественный анализ позволит вам получить приблизительные оценки и лучше понять следующие факторы:

- *осведомленность.* От нее будут зависеть эффективность, популярность и

запоминаемость промо-акции;

□ *понимание*. Реакция на креативную составляющую, насколько легко респонденты могут описать промо-акцию и принять в ней участие;

□ *отношение*. Реакция на предложение, например его уместность, соответствие имиджу, достоверность, негативные моменты, не вызывает ли оно раздражение у потребителей, учитывает ли оно другую маркетинговую деятельность, например рекламу;

□ *намерения*. Убедит ли предложение потребителей, повлияет ли оно на их поведение и на предрасположенность к покупке?

Преимущества качественного анализа заключаются в том, что такие исследования можно легко организовать, причем это займет немного времени и будет стоить недорого. Существуют следующие разновидности качественного анализа:

□ *Выборочный опрос*. Имеется в виду, что бренд-менеджер спрашивает у сотрудников, что они думают по поводу той или иной промо-акции. Этот метод не даст вам ответа на то, как в действительности прореагирует целевая аудитория на вашу промо-акцию.

□ *Дискуссионные группы*. В этом случае в общей дискуссии на определенную тему участвуют небольшие группы, состоящие примерно из шести-восьми потребителей. Исследователь выступает в роли ведущего и старается направить разговор в интересующее его русло, не пытаясь при этом повлиять на точку зрения участников дискуссии. Это один из самых распространенных способов предварительной оценки промо-акции, однако его сложно использовать для комплексных или неафишируемых брендов и промо-акций.

□ *Глубинные или расширенные интервью*. Индивидуальные интервью позволяют глубже проникнуть в процесс принятия решений и затронуть такие аспекты, которые иначе теряются при групповом обсуждении.

□ *Прочее*. Существуют и другие методы качественного анализа, например обзорные исследования и конфликтные группы, но они реже используются при стимулировании сбыта.

В) Количественный анализ. Количественный анализ при подготовке к предварительному тестированию представляет по своей сути мини-тест, условия проведения которого находятся под контролем исследователя. С его помощью вы можете получить ответы на те же вопросы, что и при качественном анализе. Разница в том, что вы получаете эти ответы в цифровом выражении. В некоторых случаях количественный анализ предпочтительнее качественного, поскольку он дает основу для принятия финансовых решений.

Количественный анализ более четко структурирован, и вопросы, представленные в анкете, должны быть изложены таким образом, чтобы на них можно было получить однозначный ответ. Анкетирование можно проводить как при непосредственном личном контакте, так и дистанционно, например, по телефону или по почте. Этот тип исследований дороже, чем качественный

анализ, из-за того, что потребуется работать с более значительным объемом информации.

Вы можете проанализировать следующие параметры для различных предложений (вознаграждение и механизм стимулирования) и товаров: интерес; осведомленность; запоминаемость; понимание; достоверность; адекватность; вероятность совершения покупки; влияние промо-акции на спрос; вероятность совершения повторной покупки; условия увеличения объема покупок; ответная реакция на предложение; добавленная стоимость (по сравнению с другими торговыми марками и предложениями).

В своей работе вы можете использовать следующие методы исследований:

□ *Опрос в помещении.* Группу потребителей, которых просят ответить на вопросы анкеты, собирают в определенном месте.

□ *Панели.* В этом случае собирают группу потребителей (панель), на которой промоутеры обкатывают свои идеи. Ее состав может оставаться постоянным или периодически изменяться. Иногда этим группам предлагается симулятор ситуации покупки, когда им нужно выбрать товар для покупки, ориентируясь на тестируемые промо-материалы.

□ *Опрос известных клиентов.* Выяснение мнения уже известных вам респондентов или покупателей.

□ *Стоп-интервью.* Покупателей в магазине или людей на улице опрашивают, чтобы узнать их мнение.

□ *Опросы по месту жительства.*

□ *Региональные и локальные опросы.* Например, в супермаркетах или иных отдельно расположенных объектах, таких, как рестораны.

□ *Стоп-интервью на выходе.* Например, среди потребителей, выходящих из магазина.

□ *Наблюдение.* Фиксируются особенности поведения потребителей.

Г) Тестирование. Путем тестирования проводят испытания промо-акции, чтобы посмотреть, какую она вызовет реакцию. Результаты получаются более достоверными, чем при анализе, поскольку они отражают реальное поведение потребителей в обстановке, в которой они обычно сталкиваются с промо-акцией, а не их гипотетические поступки. С помощью тестов вы можете получить некоторые реальные показатели, касающиеся запланированной промо-акции. Тестирование всегда проводится в ограниченных масштабах.

Существуют следующие типы тестирования, которые отражают присущие им ограничения:

□ *Тестирование по географическому принципу.* Тестирование в зоне приема телевизионного сигнала или в регионе сбыта, а также тестирование в супермаркетах и других отдельно расположенных объектах.

□ *Тестирование в магазинах.* Специализированные аналитические агентства могут организовать тестирование промо-акции в репрезентативно отобранных торговых точках. В результате вы можете стать обладателем информации о потенциальном изменении размера доли, занимаемой на рынке торговой маркой, об уровне конверсии потребителей, об абсолютных и

относительных показателях объема продаж и о любых возможностях по оптимизации рынка.

□ *Тестирование средств коммуникации.* Какое средство коммуникации лучше всего подходит для данного предложения.

□ *Раздельное тестирование.* В его ходе сравниваются различные подходы к проведению промо-акции. Как правило, этот метод используется при подготовке промо-акций в журналах, когда тестируются два различных типа рекламных объявлений. С помощью раздельного тестирования можно проверить эффективность: внешнего вида предложения (например, дизайн, рекламный текст, формат, размер и месторасположение); содержания (например, тип предложения и вознаграждения); механизма ответа (например, число доказательств покупки, как связаться с организаторами, призы и поощрения, составляющие структуру вознаграждения) [14].

Тема 4.2. Исследование и оценка промо-кампании

1. Задачи исследований

Исследования в области стимулирования сбыта нужно проводить, чтобы определить и ограничить количество неизвестных параметров и уменьшить вероятность ошибки. Данный анализ включает три основные области:

А) Исследования на стадии планирования. Исследования на стадии планирования дают информацию для ответа на такие стратегические вопросы, как распределение маркетингового бюджета между мероприятиями в области рекламы, стимулирования сбыта, прямого маркетинга и популяризации. Они также необходимы при составлении стратегического плана долгосрочной деятельности по стимулированию сбыта.

Их можно использовать при получении ответа на следующие вопросы:

- Каким образом реагируют на предложения по стимулированию сбыта определенные группы посредников и потенциальных клиентов?
- От какого промо-предложения большинство из них не сможет отказаться?
- Какие товары или услуги они хотели бы продвигать совместно с вашим товаром или услугой в рамках одной промо-кампании?
- Как они реагируют на предложения, связанные с тем или иным типом благотворительной деятельности?
- Какую частоту совершения покупок следует иметь в виду при определении требований к доказательству покупки и их количества?

Б) Предварительный анализ. Необходимость в этом анализе возникает, когда вы четко определили цели для отдельно взятой промо-кампании и отобрали ряд альтернативных концепций стимулирования сбыта.

С помощью исследований можно ответить на несколько вопросов, которые имеют жизненно важное значение при выборе концепции стимулирования.

- Каков будет уровень ответной реакции, который можно ожидать в

рамках конкретной промо-кампании с конкретными требованиями к участникам?

- Каким будет воздействие на коэффициент ответной реакции в зависимости от изменения отдельных элементов промо-кампании? Например, количество требуемых доказательств покупки и что потребитель может получить взамен.

- В чем состоит четкость коммуникации с потребителем? Какова тематика промо-кампании, в чем она проявляется?

- Как определяется воздействие на имидж и стоимость вашего товара или услуги, оказываемое конкретной промо-кампанией?

- Каковы степень спонтанного интереса к различным концепциям стимулирования и, следовательно, уровень их привлекательности?

Решающее значение всегда придается вопросу о коэффициенте ответной реакции. Для бесплатной почтовой рассылки со стимулированием обратного ответа он может составлять от 3 до 15% и даже больше. Для купонов, напечатанных на упаковке, значение коэффициента может колебаться в пределах от 5 до 25%. Поэтому необходимо, по возможности, сократить количество неизвестных параметров, так как эти показатели играют огромную роль при формировании бюджета.

В) Анализ результатов. Собственно теоретическая часть анализа результатов состоит в сборе всех фактических данных о коэффициентах ответной реакции, структуре сбыта, жалобах потребителей и прочих переменных величинах, легко поддающихся измерению.

Другая часть анализа результатов имеет дело с более осязаемыми вещами. Например, влияние стимулирования на стоимость торговой марки и реакция на промо-кампанию потребителей, как тех, кто принял, так и тех, кто не принял в ней участие.

В процессе проведения всех промо-акций с использованием почтовой рассылки составляется список людей, принявших в них участие. Эти потребители с готовностью ответят на вопросы анкеты, присланной по почте. Гораздо труднее составить качественный список тех, кто не прореагировал на ваше промо-предложение, но это необходимо, чтобы получить точные данные для сравнения. Привлечение к работе специалистов поможет вам сделать более глубокий анализ реакции потребителей на промо-кампанию.

2. Методология исследований

Для анализа вашей деятельности по стимулированию сбыта можно применить разные подходы.

- *Самостоятельные исследования.* Это единственный способ провести фактический анализ результатов в отношении структуры сбыта, так как только вы можете получить доступ к этим данным. Поскольку количество ресурсов, как правило, ограничено, то если у вас есть возможность самостоятельно заняться и другими видами исследований, скорее всего, именно вы и будете их проводить.

- *Привлечение специалистов со стороны.* Большинство компаний, специализирующихся на исследованиях рынка, согласится заняться анализом вашей деятельности по стимулированию сбыта. Некоторые из них даже разработали специальные методики в этой области.

- *Включение исследований в задание для агентства.* Агентства по стимулированию сбыта теперь устанавливают со своими клиентами более долгосрочные отношения, чем прежде, и в основном обладают необходимыми ресурсами для исследований рынка. Если вы используете агентство, то имеет смысл включить анализ во все ваши инструкции для него.

3. Кабинетные исследования

Значительное преимущество кабинетных исследований состоит в том, что вы можете провести их самостоятельно, не отходя от вашего рабочего места. К тому же они не требуют практически никаких расходов. Существуют три основных источника получения данных для кабинетных исследований, но для накопления информации вам потребуется некоторое время. С их помощью вы сможете дать оценку конкурирующим концепциям стимулирования.

Ваши собственные промо-кампании. Информация, накопленная вами в результате проведения собственных промо-мероприятий, является самым лучшим и основным источником данных для анализа. При использовании этих данных в вашем анализе нужно определить сходство и различия между уже проведенными промо-кампаниями и вашими концепциями стимулирования, и на этой основе сделать правильные выводы. Эту информацию можно также использовать, чтобы выяснить, какие промо-акции окажут воздействие на те или другие целевые группы, а также для определения и достижения конкретных целей стимулирования сбыта.

Промо-кампании ваших конкурентов. Занимаясь анализом рынка, вы можете получить вполне достаточное представление о промо-мероприятиях, проводимых вашими конкурентами, их возможной стоимости и эффективности.

В этом случае такие действия, как покупка промо-упаковок и сбор листовок, выпущенных вашим конкурентом в ходе своей промо-кампании, должны стать стандартной практикой. На основе этого вы сможете составить мнение о сути предложения, требованиях к участникам и о выбранной для стимулирования тематике.

Если промо-кампания использует в качестве стимула призы, просто посчитайте стоимость предлагаемых призов. Если же стимулом служит нечто нематериальное, то тогда стоимость стимула нужно сначала выяснить, а потом уже подсчитать общие затраты. Необходимо подсчитать также примерное количество листовок и прочих промо-материалов и оценить их стоимость. В результате вы получите приблизительное представление о бюджете.

Чтобы установить, достигла ли промо-кампания вашего конкурента заметных результатов, используйте ваши собственные данные по продажам или данные долгосрочных исследований рынка, если вы имеете доступ к подобной информации. С помощью других исследований вы можете определить уровень

осведомленности, параметры дистрибуции и прочие переменные показатели.

Дайте свою собственную субъективную оценку тому, насколько четко сформулировано предложение, как оно воздействует на стоимость торговой марки, на осведомленность о ней потребителей и на другие параметры, которые сложно определить количественно. Вы не сможете получить точного ответа, но информация — это наилучший способ понять, что же ваши конкуренты считают наиболее эффективным.

4. Полевые исследования

Полевые исследования представляют собой сбор информации не посредственно на рынке таким образом, чтобы полученные результаты были репрезентативны для вашей целевой аудитории. В этой области анализа стимулирования сбыта используются четыре основных метода.

1. Интервью на улицах посредством относительно простого набора вопросов помогают составить количественную оценку уровня ответной реакции. Особенно эффективно проведение интервью рядом с супермаркетами, где их можно использовать при тестировании ответной реакции потребителей на мероприятия по стимулированию сразу же после совершения покупки.

2. Тестирование в помещениях (потребителей собирают в близлежащих общественных помещениях) также используется для получения количественной оценки ответной реакции, но позволяет собрать более подробную информацию. В рамках этого метода можно смоделировать ситуацию совершения покупки и проследить за поведением потребителей.

3. Группы обсуждения, или фокус-группы, помогают дать качественную оценку отношению потребителей. Их часто используют, прежде чем приступить к количественному анализу. Этот метод дает наиболее полное представление как об индивидуальной, так и об общественной реакции на идеи, предлагаемые для стимулирования.

4. Почтовые и телефонные опросы обходятся гораздо дешевле, чем персональное интервьюирование. Этот метод используется только при анализе на стадии планирования и в предварительном анализе, потому что в этом случае необходимо иметь четкое представление о предложении по стимулированию.

5. Рыночные тесты

С помощью методики тестирования можно определить реальное поведение потребителей в рыночных условиях. Применение этого метода требует больших затрат, так как товар или услуга должны быть представлены на рынке, причем вопросы производственной эффективности отодвигаются на второй план. Однако если речь заходит о стимулировании сбыта, то такие издержки вполне оправданы. Часто имеется возможность зарезервировать небольшую часть продукции для обслуживания отдельной промо-кампании и использовать ее для проведения сэмплинга по месту жительства. В розничной торговле продовольственными товарами невозможно тестировать предложения по

стимулированию в отдельно взятом магазине или районе, но этот метод по-прежнему можно использовать, например, в торговле товарами для отдыха. Для компаний, предоставляющих услуги, дело обстоит еще проще — нужно произвести какое-то количество буклетов или других материалов, в которых рассказывается о предложении, и испытать его на небольшой части вашего рынка.

6. Системы оценки

Хорошая система оценки данных используется всеми, кто имеет отношение к проведению промо-мероприятий. С ее помощью их результаты будут доступны для любого, кому они понадобятся в настоящем или в будущем. Она является ключевым элементом накопления коллективных знаний в любой компании или агентстве и с течением времени приобретает характер ценного актива.

Наиболее рациональный способ - это подготовить набор документов, содержащих всю основную информацию по промо-кампании. Вы можете разбить ваши данные на четыре раздела. В первых трех вы можете либо самостоятельно написать его содержание, либо приложить соответствующую документацию. В последнем разделе вам придется отойти от изложения фактов и заняться анализом.

А) Общие сведения и задачи. Перечислите здесь, что использовалось в качестве стимула, в каком количестве, а также как называлась промо-кампания. Также отметьте три основные причины, по которым вы взялись за проведение данной промо-кампании, т.е. задачу деловой активности, цели стимулирования сбыта и ответ на вопрос «Что и от кого я хочу?». Упоминание о задаче деловой активности (например, «мы столкнулись с мощным вызовом со стороны нового конкурента») поможет вам не забыть уже буквально через год, в каких внешних условиях проводилась промо-кампания.

Б) Описание. Вам предстоит подробно описать, из чего состояла промо-кампания. Можно просто включить сюда ваш план действий, но убедившись, что в нем подробно рассказывается о том, как на самом деле прошла промо-кампания, а не как вы ее сначала планировали провести. Должны быть отражены следующие вопросы:

- предложение, сделанное потребителю;
- механизм (в том числе подробные правила и условия участия);
- административная структура (кто за что отвечал, услугами каких агентств и других партнеров вы пользовались);
- промо-материалы (тип и количество);
- медиа-поддержка;
- сроки;
- участие посредников и торговых партнеров;
- деятельность в местах продаж (если имела место);
- копии всех печатных и видеоматериалов;

- партнеры и контакты с ними.

В) Результаты. Об эффективности промо-кампании судят прежде всего по трем основным показателям, которые соответственно отражают уровень ответной реакции, уровень продаж и финансовые результаты. Во многих случаях проще включить информацию в ваш отчет в том виде, в каком вы ее получили, чем тратить время на ее обработку для другого документа. Например, если компания, которую вы наняли для работы с потребителями, предоставила вам анализ ответов на почтовую рассылку, просто приложите его к вашему отчету. Убедитесь, что вы в достаточной мере осветили следующие моменты.

- *Уровень ответной реакции на промо-кампанию:* насколько активно потребители реагируют на предложение, участие торговых организаций, результаты всех проведенных исследований и анализа рынка, замечания потребителей, комментарии по организации торговли.

- *Уровень продаж:* показатели продаж за предшествующие периоды, во время проведения промо-кампании и после ее окончания, результаты всех долгосрочных наблюдений за размером вашей доли рынка, данные о системе дистрибуции и проникновении на новые рынки, аналогичные показатели по конкурирующим товарам.

- *Финансовые результаты:* стоимость всех материалов, использованных в ходе промо-кампании, оптовые и розничные скидки, вознаграждения и другие издержки, любые расчеты, касающиеся влияния промо-кампании на уровень прибыли вашей фирмы.

В большинстве случаев информацию по продажам и финансам предоставляют другие подразделения вашей компании. Необходимо проверить, что вы включили в отчет именно ту информацию, которая действительно нужна для оценки результатов промо-кампании, а не просто потому, что она у вас есть.

Г) Анализ. Насколько успешной оказалась промо-кампания? Ответ на этот вопрос зависит от уровня корпоративной культуры в вашей компании. Если послушать некоторых бренд-менеджеров и сотрудников агентств, то не было еще такой промо-кампании, которая бы не оказала решающего влияния на судьбу продвигаемого товара. Однако, чтобы анализ принес вам пользу, вы должны быть максимально искренни сами с собой. Анализ, как правило, содержит:

- статистику — цифры, отражающие выполнение поставленных задач в отношении участия потребителей в промо-акции, уровня продаж, проникновения на новые рынки и достигнутой доли на рынке. Насколько промо-кампания соответствовала разработанному плану, удалось ли уложиться в отведенный бюджет и сроки;

- комментарии — какие уроки вы извлекли из промо-кампании. В частности, что бы вы сделали в следующий раз по-другому, чему вы научились, какой опыт отношений с партнерами, торговыми организациями и другими

подразделениями компании вы получили? [14].

Тема 4.3. Контроль эффективности мероприятий по стимулированию

1. Необходимость предварительных тестов

Для принятия правильного решения перед выведением товара на рынок или началом рекламной кампании необходимо тестирование репрезентативной выборки целевой группы. Таким образом, выясняется, не повредит ли стимулирование имиджу марки, соответствует ли ему вопросы конкурса и предлагаемые призы. Тестирование покажет, какое количество участников следует ожидать и учесть это на стадии обеспечения мероприятия; можно оценить необходимый объём рекламы для информирования о стимулировании, и в целом оно позволит заранее отработать механизм стимулирования.

Предварительные тесты: проводятся в лабораторных условиях.

а) *Тестирование концепции.* До организации стимулирования необходимо протестировать идею, которая ляжет в его основу (выявить мнение потребителей об использовании многофункциональной упаковки, о теме конкурса, выяснить отношение потребителей к данному типу стимулирования). Для этого можно использовать методику оценочных шкал¹¹. К результатам тестирования надо относиться очень внимательно: к отрицательному мнению выборки будет благоразумно прислушаться, но положительное вовсе не гарантирует успех.

б) *Тестирование предпочтений.* После тестирования концепции изучается мнение выборки по поводу предпочтительности призов для данного типа стимулирования, например, для конкурса.

Тестирование рынка: проводится в торговых предприятиях или на дому, охватывает фактических покупателей товара и только в тех случаях, когда стимулирование эффективно. Предварительное тестирование стимулирования проводится в ограниченной зоне или даже в нескольких магазинах этой зоны.

а) *Тестирование в контрольном магазине.* Наиболее подходит для таких видов стимулирования, как снижение цен и специальное предложение (три единицы товара вместо двух, совместная продажа товаров). Оно состоит в предложении различных вариантов стимулирования последовательно и поочерёдно в двух группах магазинов с одинаковыми характеристиками (ассортимент, покупатели). Например, выбирают 10 магазинов, делят их на группы 1 и 2, затем в течение трех или четырех недель проводят в них тестирование каждого варианта стимулирования. Затем группы магазинов обмениваются вариантами стимулирования. Эта методика называется «латинский квадрат».

б) *Тестирование в контрольной зоне.* Относится к крупномасштабным (в случае пробного выведения товара в репрезентативной зоне национального

¹¹ Шкалы Лайкерта, Озгуда, Трестона предназначены для определения благоприятной или неблагоприятной природы суждения.

рынка) и позволяет моделировать практически весь план стимулирования и его возможные варианты. Однако оно занимает много времени, дорого стоит и при его проведении должны быть соблюдены одновременно несколько условий: наличие серьёзной рекламной поддержки, наличие информации об отношении посредников к данному виду стимулирования. Предварительное тестирование мнения потребителей может быть определяющим для выбора приема стимулирования, но это трудная процедура и применять его надо только в том случае, когда никакой другой тест не подходит.

2. Контроль и оценка эффективности стимулирования

1 - Стимулирование торгового персонала. Цели: добиться включения товара в ассортимент посредников или увеличение объёма их закупок; ведение борьбы с конкурентами и «оживление» торговых точек. Контроль эффективности работы торгового персонала заключается в ответе на вопрос: имели ли их действие успех и в какой степени или нет.

2 - Стимулирование торговых посредников. Политика стимулирования торговых посредников со стороны производителя заключается в том, чтобы убедить их рекомендовать товар своей клиентуре независимо от этапа его жизненного цикла. Контроль эффективности поведения торговых посредников прост: с одной стороны нужно располагать подробными данными об объёме продаж, а с другой, обязать торговый персонал наблюдать и систематически регистрировать наличие в торговой точке новых товаров, функционирование оборудования рекламы на месте продажи.

3 - Стимулирование потребителей. Трудность оценки эффективности связана с тем, что они редко бывают изолированными как от других видов деятельности производителя (рекламы, мерчандайзинга), так и от действий конкурентов. Контроль стимулирования должен осуществляться до, во время и после акции.

- Задачей предварительного контроля является предвидение успеха или неудачи, выбор лучших приёмов стимулирования, проверка их соответствия целевой аудитории.

- В период стимулирования задачей контроля является обеспечение развития акции в соответствии с планом, противостояние перебоям в снабжении или вмешательству конкурентов.

- Задачей последующего контроля является подведение итогов и оценки эффективности стимулирования. Оценка должна производиться на основании стабильных и непрерывных показателей. Идеальным было бы провести сравнение с группой показательных магазинов вне зоны стимулирования, в которых можно было бы проследить за эволюцией продаж.

Чтобы придать определённую строгость оценки эффективности стимулирования следует рассмотреть:

- С каким периодом сравнивать результаты стимулирования при отсутствии контрольных магазинов;

- Как учитывать действие конкурентов до и во время проводимого стимулирования.

3. Результаты стимулирования

Цель стимулирования не всегда заключается в немедленном увлечении товарооборота (такое стимулирование называется поддерживающим), ею может быть и рост числа новых потребителей (атакующее стимулирование).

Рассмотрим результаты корректно проведенного стимулирования:

А) *Атакующее стимулирование* – осуществляется на стадии выведение товара на рынок и в период его роста. Цель: ускорить проникновение товара на рынок за счёт мероприятий, позволяющих ознакомить с ним посредством пробных покупок максимально возможное число покупателей. Основные приёмы – пробные образцы и снижение цен в самых разнообразных вариантах (купоны и т.п.). Результат – выигрыш во времени, ускорение проникновения товара на рынок (рис.4.3) [11].

Рис. 4.3. Выигрыш времени за счет применения стимулирования

Б) *Поддерживающее стимулирование* организуется на стадии зрелости товара или в начале периода упадка. Привлекает потребителей не приверженных определённой марке, которые покупают товары в основном в периоды их стимулирования (снижения цен, предоставления прямых премий), или увеличивает количество товара, покупаемое каждым потребителем (продажи лотами, отсроченные премии по предъявлению подтверждения покупки). Эти акции должны приносить немедленную выгоду от увеличения оборота, поскольку, по сути, это «точечные» удары, в целом не оказывающие никакого влияния на лояльность потребителей (их воздействие ограничено только периодом стимулирования (рис.4.4) [11].

Рис.4.4. Эффект поддерживающего стимулирования

Оценка эффективности атакующего стимулирования

Купоны, доставляемые на дом. Купоны, предлагающие скидки, рассылаются по почте. Стоимость этого стимулирования складывается из постоянных (печать купонов, затраты на их доставку) и переменных затрат (возмещение по купонам, вознаграждение торговым организациям). Эти общие затраты должны быть соотнесены с числом покупателей погасивших купоны. Следует учесть, что процент предъявляемых к возмещению купонов (от общего числа получивших их) составляет 20-30%. В зависимости от величины чистой прибыли от продажи единицы товара и подсчитанного числа полезных контактов (являющихся частью целевой группы), в результате которых увеличилось число покупателей, необходимых для окупаемости затрат на стимулирование.

Доставка на дом пробных образцов. В оценке учитывают только полезные «контакты», с восприимчивыми к покупке товара адресатами. Эффективность стимуляции оценивается путём подсчёта числа покупок, необходимого для окупаемости затрат на операцию с учётом чистой прибыли от единицы товара и уровня превращений полезных «контактов» в покупателей. Для снижения затрат на полезный контакт при распределении образцов необходимо ещё в большей степени, по сравнению с купонами, выборочное распространение образцов.

Оценка эффективности поддерживающего стимулирования

Премии и снижение цен. Оценка заключается в сравнении полученных результатов (число новых привлечённых клиентов, увеличение доли рынка или рост товарооборота) с упущенной выгодой при отсутствии стимулирования.

Конкурсы. Производится путём сравнения до и после конкурса доступных параметров: доля рынка, оборот «без конкурса», число участников.

Другие результаты стимулирования. Помимо результатов, отвечающих основным целям симулирования, - увеличения числа новых покупателей или товарооборота – оно даёт и другие результаты:

- Стимулирование не обязательно даёт увеличение общего объёма продаж, оно может переместить их во времени (феномен «компенсации»): потребители пользуются случаем, покупают впрок и запас товары, но после окончания мероприятий снижения они купят товара меньше на закупленное количество (рис. 4.5) [11].

Рис.4.5. Эффект закупки впрок и накопления запасов

- Перемещение во времени может быть выгодным для производителей сезонных товаров. Возможно, они не получают в результате стимулирования очень большого роста продаж, но воспользуются рассрочкой производства и поставок, которые могут способствовать повышению рентабельности (рис.4.6) [11].

Рис.4.6. Влияние стимулирования на объем продаж товаров сезонного характера

- Хорошо организованное атакующее стимулирование посредством образцов, дающих возможность апробирования товара и поддерживаемое адекватной рекламой, может оказать более длительное воздействие на потребителя, выражающееся в повторных покупках и рекламе «из уст в уста», провоцирующей новые пробные покупки (рис.4.7) [11].

Рис.4.7. Улучшенный и долговременный эффект стимулирования

- Поддерживающее стимулирование не меняет тенденцию, а только сопровождает её:

А) При замедлении продаж товара стимулирование может дать ему временный шанс на выживание. После этого «подстегивания» стадия упадка наступает иногда быстрее (рис.4.8) [11].

Рис.4.8. Ускоренное падение сбыта выходящего из обращения товара

Б) При наличии тенденции роста стимулирование сопровождается её и иногда усиливает (рис.4.9) [11].

Рис.4.9. Усиление тенденции к росту сбыта за счет стимулирования

Тема 4.4. Оценка эффективности стимулирования сбыта

1. Принципы и точность оценки эффективности стимулирования сбыта

Оценка эффективности базируется на следующих принципах:

- должна основываться на фактах;
- должна учитывать мнение всех участников промо-акции;
- не должна ограничиваться только вашей собственной продукцией, поскольку вам нужно также проанализировать совокупную рыночную эффективность и деятельность конкурентов;
 - экономия от принятых мер должна в значительной мере перекрывать расходы на оценку эффективности (качество - бесплатно);
 - следует использовать общепринятые формат и методологию оценки, чтобы результаты можно было сравнить с другими данными;
 - полученные результаты должны находиться в соответствии с количеством и точностью исходных данных;

- полученные результаты следует довести до сведения/всех заинтересованных лиц и использовать на практике.

Основным целям стимулирования сбыта соответствуют следующие параметры оценки. Чтобы оценить эффективность, нужно сравнить эти параметры с расходами на достижение цели.

Имидж - отношение потребителей.

Осведомленность - способность вспомнить (без подсказки или с подсказкой).

Пробная покупка - количество людей, воспользовавшихся предложением (в том числе впервые) количество проданных единиц.

Дистрибуция - товара наличие товара.

Оформление мест продажи - количество и качество промо-материалов.

Значение покупки - количество купленных единиц товара/причина покупки.

Лояльность - модель поведения потребителей.

Расширение причин для использования - исследования, посвященные использованию продукции.

Переключение - модель поведения потребителей.

2. Ответственность за оценку

Распределение обязанностей сотрудников организации в процессе оценки эффективности можно представить следующим образом:

- *Промо-акция в целом* - ответственный за промо-акцию;
- *Результаты, управление и ресурсы* - руководители ответственного за промо-акцию;
- *Интерес и поддержка* - любой сотрудник организации;
- *Предоставление информации для анализа* - все причастные к осуществлению промо-акции;
- *Выводы* - ответственный за промо-акцию, а также комментарии всех причастных к ее осуществлению;
- *Использование результатов анализа* - на практике - ответственные за будущие промо-акции; в теории - любой сотрудник организации.

В оценке промо-акции также могут пожелать участвовать креативные и промо-агентства. Однако им не стоит в полной мере доверять оценку своей деятельности по следующим причинам:

агентство может не планировать вступать с клиентом в долгосрочные отношения, особенно если результаты менее чем удовлетворительные;

возможно наличие конфиденциальной внутренней информации, которой агентство не желает делиться с клиентом;

агентство может выполнять лишь часть вспомогательных работ и не обладать всей необходимой полнотой информации;

если в осуществлении промо-акции принимали участие несколько агентств, то могут возникнуть проблемы, связанные с обменом информацией;

существует конфликт интересов, поскольку агентство не хочет, чтобы

его работа была признана неудачной.

3. Контрольный список рекомендаций по оценке эффективности

Что это было:

- образцы, копии или фотографии промо-материалов;
- образец вознаграждения с сопровождающими материалами;
- простое и доступное описание предложения и условий участия;
- охват промо-акций;
- подробности, касающиеся вспомогательных материалов и мероприятий.

Когда это происходило.

Где это происходило (торговые партнеры, укажите ограничения по регионам и торговым точкам; средства коммуникации и пр.).

Цели.

Итоги по сравнению с запланированными результатами.

Что еще происходило:

- иные мероприятия, проводившиеся одновременно (вами или конкурентами);
- эффективность продаж;
- эффект, оказанный на другие линейки ваших торговых марок, увеличился ли в результате их сбыт или уменьшился?
- иные результаты, например полученные в ходе продолжительных или специальных исследований или наблюдений;

• информация об участниках.

Финансовые показатели:

- удалось ли удержаться в рамках бюджета?
- точка самоокупаемости, стоимость фактического контакта или стоимость дополнительной продажи.

Замечания по качеству:

• внутренние комментарии со стороны всех подразделений компании, участвовавших в промо-акции, например производственного отдела, отдела продаж, коммерческого отдела и т.д.;

• внешние комментарии со стороны потребителей, клиентов, дистрибуторов и поставщиков.

Выводы и уроки:

- стоила ли промо-акция потраченных на нее времени и ресурсов?
- увеличилась ли ценность совокупного предложения торговой марки?

Рекомендации на будущее.

4. Параметры оценки

1. Параметры участия

А) Респонденты и уровень ответной реакции. Респонденты - это количество людей, прореагировавших на предложение, например, количество

потребителей (или клиентов): согласившихся получить вознаграждение при условии совершения покупки; приславших заявку на участие в промо-акции, например в конкурсе.

Число тем или иным образом принявших участие в промо-акции позволяет составить самое общее представление об ее успехе или неудаче. Эту цифру нельзя назвать абсолютно точной, поскольку в промо-акциях принимает участие не только целевая аудитория, к тому же нужно учесть эффект отставания. В большинстве случаев величину отставания невозможно определить без специальных исследований, и мало кто заботится об их проведении.

При измерении участия и ответной реакции важно быть последовательным. Эти данные должны быть выражены в форме процентного соотношения фактических и потенциальных контактов: например, если для того чтобы получить вознаграждение, необходимо прислать три доказательства покупки, то число потенциальных контактов составляет одну треть от количества упаковок с предложением, поступившим в продажу. В некоторых случаях измерение участия производится на нескольких уровнях, но и тогда принципы измерения остаются неизменными.

Б) Этапы ответной реакции. Любое графическое представление ответной реакции несет в себе ценную информацию. Посмотрим, например, как изменяется уровень ответной реакции с течением времени. Он оказывается в целом одинаковым для разных предложений на одних и тех же рынках.

Для всех предложений будет типична S-образная кривая, изображенная на рис.4.10.[5]. Если количество недель, необходимое для того, чтобы кривая выровнялась, принять в качестве стандарта, тогда расчет уровней ответной реакции можно было бы провести непосредственно в ходе промо-акции. Это чрезвычайно важно в тех случаях, когда вам нужно закупать промо-сувениры. Допуская, что сроки производства это позволяют, вы можете закупать их партиями в процессе проведения промо-акции исходя из того, чтобы они все были реализованы.

Рис. 4. 10. График ответной реакции на предложение

Знание того, как распределяется ответная реакция по времени, позволяет также рассчитать свои силы компаниям, работающим с промо-материалами и респондентами. Это применимо не только к предложениям по стимулированию

ответной реакции по почте, но и к распределению телефонных звонков в течение одного дня, если речь идет о прямом контакте. Количество звонков резко вырастает, когда респонденты возвращаются с работы домой, когда предложение анонсируется рекламным роликом по телевидению и т. д.

В) Тенденции. Информация о тенденциях, связанных с ответной реакцией, также представляет значительную ценность, особенно в долгосрочном периоде. Сравнивая уровень ответной реакции с предыдущими промо-акциями и объемы продаж в течение периодов времени, когда промо-акции проводились и не проводились, вы можете заранее установить, какие предложения окажутся неэффективными. Причиной может быть их несоответствие сложившимся рыночным условиям или слишком продолжительное использование одного и того же метода стимулирования.

2. Постоянные исследования потребителей

Важным источником информации являются постоянные панельные исследования. В этом случае отдельные потребители под наблюдением специалистов ведут дневники, в которых они фиксируют, какие товары и где они покупают и как их затем используют. Исходные данные, хотя и зависят от типа панели, включают в себя следующую информацию:

- демографические показатели;
- произведенные покупки, торговая марка, модель, модификация и т.д.
- количество купленных товаров;
- уплаченная цена;
- где совершена покупка;
- осведомленность о торговых марках;
- использование купленных товаров.

При использовании этих параметров следует остерегаться воздействия следующих факторов:

- совпадающие по времени промо-акции;
- деятельность конкурентов;
- реклама;
- изменения в системе дистрибуции;
- различия в прибыльности разных торговых марок, включая ваш собственный бренд;
- сезонные колебания;
- общие рыночные тенденции.

Объем продаж в физическом и денежном выражении. С помощью этих параметров можно эффективно измерить долю, занимаемую на рынке, и отследить, как меняется соотношение продаж вашего бренда по сравнению с другими торговыми марками. Обычно источником этих данных являются долгосрочные исследования, такие в рамках которых фиксируется покупательская активность потребителей.

Результаты этих исследований позволяют установить, удалось ли вам увеличить свою долю на рынке, а также ответить на более конкретные вопросы. Насколько изменился объем продаж в физическом (измеряемом в товарных единицах или в единицах веса или объема) и в стоимостном (денежном) выражении? Допустим, что если увеличился абсолютный объем проданной продукции (например, литраж), то является ли это результатом того, что в целом было продано больше единиц товара, или это произошло благодаря тому, что увеличилась ценность покупки, т.е. маленьких упаковок было продано меньше, чем больших? Насколько желательно для вас развитие рынка в этом направлении? Что более выгодно в долгосрочном периоде? Какой вариант предпочитает торговля?

Глубина проникновения. Этот параметр обозначает количество людей, совершивших покупку вашего товара. Увеличение объема продаж благодаря тому, что было продано больше единиц товара, необязательно означает, что ваш товар купило большее количество людей. Возможно, что каждый потребитель в отдельности увеличил личное потребление. Поэтому очень важно отслеживать глубину проникновения вашего товара на рынок.

Глубина проникновения является ключевым параметром при оценке эффективности стимулирования пробных покупок. Например, измерение совокупного проникновения в ходе программы по сэмплингу выявляет ее эффект на потребительскую активность.

Способ покупки. Люди совершают покупки различными способами, и постоянный мониторинг поведения потребителей может выявить некоторые закономерности.

Измерение лояльности необходимо для установления круга постоянных покупателей вашего товара и для отслеживания динамики этой аудитории. Потребители товаров повседневного спроса обычно используют целый ассортимент торговых марок, и число постоянных потребителей показывает, какую долю ваша торговая марка занимает в этом ассортименте. Это - показатель частоты покупок вашего бренда в рамках этого ассортимента. Вас также может заинтересовать изменение частоты покупок для всей товарной категории. Отслеживая поведение отдельных потребителей при совершении покупки, т.е. когда, где, что и в каких объемах они покупают, вы также можете получить информацию об их привычках и о воздействии на них вашей деятельности по стимулированию сбыта. Приходится ли им впервые покупать товар такого рода, доводилось ли им покупать вашу торговую марку прежде, будут ли они покупать ее в дальнейшем и т.д.?

3. Специальные исследования потребителей

Не для всех рынков имеются данные панельных исследований, не проводятся также такие исследования среди респондентов предложений по стимулированию ответной реакции. Кроме того, размер некоторых торговых марок слишком незначителен, чтобы для них существовала статистически корректная выборка, даже если данные о них и фиксируются в панельных

исследованиях. В таких случаях необходимо проводить специальные исследования. Вы можете поручить провести эти исследования специализированной компании или, отправляя потребителю вознаграждение, просто приложить почтовую карточку с оплаченным ответом, в которой вы попросите его ответить на несколько вопросов. Специальные исследования могут охватывать некоторые области, в которых проводятся и постоянные исследования. Кроме того, интерес для исследователей представляют следующие аспекты:

Геодемография. Эти данные помогают составить представление о том, где и какие люди проживают, для чего используются очень простые показатели, такие, как пол, возраст, социальное положение, состав семьи и т.д. Отсюда можно сделать и некоторые выводы, касающиеся поведения потребителей. Одним из вариантов использования этой информации является сопоставление имен и адресов ваших респондентов с одной из существующих геодемографических систем. В результате вы сможете установить, соответствует ли полученный профиль вашим ожиданиям. Вы можете сравнить его с существующими потребителями или с базой данных ваших конкурентов.

Поведение и отношение. В рамках этих исследований используются специальные методики с помощью которых можно установить, какой эффект оказала промо-акция на поведение и отношение потребителей. Часто это бывает просто дополнительное исследование, например телефонный опрос выборки респондентов.

После окончания промо-акции может быть проведено более подробное исследование: например, какой эффект промо-акция оказала на имидж торговой марки. Возможно даже, что вам стоило бы рассмотреть влияние промо-акции на тех потребителей, которые в ней не участвовали, и определить их отношение к торговой марке, после того как они увидели промо-акцию в действии, — оно не должно быть негативным.

4. Внутренние параметры

В организации хранятся значительные объемы информации, которую можно использовать для оценки эффективности.

Практическая эффективность. Измерение практической эффективности относится к ключевым элементам анализа. Это не только поможет вам добиться более высоких результатов, но и подскажет, какие изменения требуется внести в вашу деятельность в целом. Измерение практической эффективности теснейшим образом связано с внешними параметрами, что позволяет создать ясное представление о том, что вы можете и должны усовершенствовать. Сюда же относятся и субъективные оценки тех сотрудников, которые занимались осуществлением промо-акции. Для того чтобы информация, которой будут пользоваться в будущем, была максимально полной, необходимо узнать мнение всех подразделений компании об итогах промо-акции.

Показатели продаж. Вы можете воспользоваться достоверными данными о заказанном или поставленном количестве продукции. Это информация приобретает особую ценность, если данные о потребителях или дистрибуторах недоступны.

Финансовые параметры. Оценка внутренних финансовых показателей необходима для того, чтобы правильно распределить затраты и понять, насколько рентабельна будет та или иная промо-акция.

Чтобы составить целостную картину, необходимо проводить финансовый анализ не только в отношении аспектов, связанных с ответной реакцией потребителей, но и отслеживать финансовую ситуацию внутри организации.

На рис. 4.11 [5] изображена модель, с помощью которой можно рассчитать прибыль, полученную в результате промо-акции. Многие промо-акции оказываются убыточными, затраты на их проведение следует рассматривать в качестве инвестиций. Спорным по-прежнему остается вопрос о том, являются ли убыточными для зрелых торговых марок краткосрочные акции по привлечению новых потребителей.

ЭТАП 1	доход от основных продаж (нестимулируемый сбыт) <i>минус</i> затраты на производство и дистрибуцию <i>минус</i> затраты на организацию торговой деятельности <i>равняется теоретическая прибыль при отсутствии промо-акций</i>
ЭТАП 2	доход от стимулируемого сбыта <i>минус</i> затраты на производство и дистрибуцию <i>минус</i> затраты на организацию торговой деятельности <i>равняется прибыль от стимулируемого сбыта</i>
ЭТАП 3	прибыль от стимулируемого сбыта <i>минус</i> теоретическая прибыль при отсутствии промо-акций <i>равняется прибыль от дополнительных продаж</i> <i>минус</i> затраты на проведение промо-акций (создание; осуществление; работа с промо-материалами; дополнительные затраты на организацию торговой деятельности, связанную с проведением промо-акций; дополнительная поддержка (реклама промо-акций); каннибализация ¹² (отрицательное воздействие промо-акции на торговую деятельность); упущенные возможности) <i>равняется дополнительная прибыль</i>

Рис. 4.11. Модель расчета дополнительной прибыли от промо-акций

5. Внешние параметры

¹² Под каннибализмом в маркетинге обычно понимают ситуацию на рынке, при которой торговые марки одного и того же владельца «едят» часть прибыли друг у друга из-за их неверного ценового позиционирования.

Сюда относятся показатели эффективности ваших партнеров, которые поставляют вам промо-материалы и в некоторых случаях участвуют в проведении промо-акции, например компаний, занимающихся обработкой промо-материалов, организацией дегустаций, сэмплинга и работой с потребителями. Следует оценить также, насколько эффективно действуют участвующие в промо-акции торговые организации и дистрибуторы.

Эффективность действий партнеров. Если вы хотите установить с вашим партнером долгосрочные отношения, то вам необходимо понаблюдать за его деятельностью достаточно долгое время, чтобы оценить ее эффективность. При этом нужно быть уверенным, что качество его работы останется в дальнейшем неизменным или по крайней мере не ухудшится. В некоторых случаях подобная оценка может быть выполнена самим партнером по заказу клиента. Очевидно, что это позволяет более экономно использовать время клиента, если речь идет о количественных показателях, таких, как количество неотправленных промо-сувениров и эффективность мерчандайзинга.

Реакция торговых организаций и эффективность их деятельности. Здесь речь идет о том, как разобраться, насколько хорошо остальные партнеры, причастные к реализации предложения, исполняют свои обязательства и что они думают о промо-акции.

На рынках товаров повседневного спроса для измерения эффективности розничных торговцев (ритейлеров) следует, вероятно, использовать долгосрочные программы отслеживания информации о продажах. Таким образом вы могли бы выяснить, насколько эффективно проводилась промо-акция во всех участвующих в ней торговых точках.

К внешним параметрам относятся данные о поставке, дистрибуции, ценах, количестве товара, непосредственно находящемся в продаже, товарных запасах, количестве проданных товаров по торговым маркам / моделям / модификациям.

Сравнение реальных показателей с ожидаемыми помогает более точно спланировать будущую деятельность, так же как и сравнение количества проданного товара с количеством товара, находящегося в продаже. Например, оценив соотношение доли вашего товара в продаже и его доли от проданных товаров, вы сможете выяснить, какое количество продукции следует выставить в торговом зале, чтобы достичь максимального уровня продаж.

Реакция потребителей. Даже не будучи объектом исследований, потребитель является ценным источником разнообразной информации. Любые замечания, претензии и предложения следует тщательно анализировать и использовать в своей дальнейшей деятельности. Многие производители активно поощряют контакты с потребителями своей продукции. Например, на упаковках часто печатаются контактные телефоны, по которым можно бесплатно позвонить и высказать свои пожелания [5].

Практические задания

Тест

Вопрос 1. В ходе проверки концепции промо-акции заказчику необходимо убедиться в том, что ему удалось:

- a) Ответить на поставленные в начале вопросы;
- b) Наилучшим образом выбрать агентство;
- c) Затратить минимум средств на оплату хорошей работы.

Вопрос 2. Аспекты, которые необходимо учесть в планировании процесса разработки промо-акции:

- a) Сроки, согласованность действий с конкурентами;
- b) Эффект воздействия на партнеров, бизнес-план;
- c) Эффект воздействия на потребителей и конкурентов, безопасность и бюджет.

Вопрос 3. Вся промо-акция становится бессмысленной в стратегическом плане, если:

- a) Руководство компании и агентства не придут к единому мнению по некоторым вопросам совместной работы;
- b) Реализация промо-акции не будет на должном уровне;
- c) Рекламная кампания начнется на 5 дней раньше промо-акции.

Вопрос 4. Соответствие критериев для оценки практической реализации промо-акции их определениям:

a) Гармонизация;	1) Легко ли отразить суть акции средствами дизайна и в рекламном тексте;
b) Простота;	2) Является ли акция дополнительным преимуществом торговой марки;
c) Новизна;	3) Являются ли условия участия максимально простыми для целевой аудитории;
d) Выразительность;	4) Не является ли акция и ее механизм чрезмерно сложными для понимания;
e) Доступность.	5) Насколько отражена незаурядность акции;
	6) Согласована ли акция с другими элементами маркетинга;
	7) Носит ли акция тематический характер;
	8) Обладает ли акция качествами, выделяющими ее.

Вопрос 5. Торговые партнеры помогут оценить:

- a) Затраты на проведение промо-акции;
- b) Потенциальный объем продаж;
- c) Выгоду от проведения промо-акции.

Вопрос 6. Сроки промо-акции должны быть согласованы со сроками:

- a) Подготовки промо-материалов;
- b) Размещения объявлений о подборе персонала;
- c) Получения кредита.

Вопрос 7. Ответная реакция на промо-акцию содержит два аспекта:

- a) Продолжительность и охват;
- b) Масштаб и эффективность;
- c) Затраты и возможная прибыль.

Вопрос 8. Задачей большинства промо-акций является:

- a) Привлечение максимального количества участников при минимально возможных расходах;

- b) Совпадение по срокам с рекламной кампанией, осуществляемой в том же регионе;
- c) Достижение баланса между спросом и предложением в схожей товарной категории.

Вопрос 9. Соответствие видов необходимых ресурсов, помимо финансовых, их содержанию:

a) Креативные;	1) Существуют ли необходимые производственные мощности для обеспечения промо-акции;
b) Административные;	2) Ответы на вопросы потребителей, выдача вознаграждения, обработка заявок и т.д.;
c) Производственные;	3) Средства для разработки концепции, подготовки материалов и составления рекламных текстов;
d) Для торгового персонала.	4) Средства ведения подготовительной работы, для звонков, встреч, переговоров и т.д.;
	5) Обладает ли персонал необходимыми навыками для работы в рамках промо-акции.

Вопрос 10. Вопросы экологической безопасности чаще всего связаны с:

- a) Возможным риском, сопряженным с использованием промо-материалов на практике;
- b) Высоким уровнем риска, сопряженным с выбором места проведения промо-акции, например, в наиболее загрязненной части города;
- c) Риском, связанным с упаковкой и производством промо-материалов.

Вопрос 11. Соответствие стандартов стимулирования сбыта их определениям:

a) Законность;	1) Материалы должны получать соответствующие люди - на кого направлена акция;
b) Публичность;	2) Управление акцией должно приносить доход и снижать количество претензий;
c) Достоверность;	3) Акция должна быть справедливой и уважительной по отношению к потребителям;
d) Уместность;	4) Акция должна соответствовать законодательству;
e) Эффективность.	5) Акция должна учитывать потребности аудитории и общественные интересы;
	6) Акция должна быть известна потребителям;
	7) Акция не должна вводить потребителя в заблуждение;
	8) Акция не должна нарушать общепринятые моральные устои или оскорблять чувства.

Вопрос 12. Анализ исходных данных на этапе планирования промо-акции дает возможность:

- a) Понять механизм действия акции во временном масштабе;
- b) Принимать решения, основанные на фактах;
- c) Уменьшить возможный риск, связанный с неопределенностью окружающей среды.

Вопрос 13. Крупные компании, постоянно практикующие промо-акции, регулярно проводят ... исследования, которые помогают им выбрать нужную идею из множества возможных:

- a) Аналитические;
- b) Концептуальные;
- c) Финансовые.

Вопрос 14. На любом этапе подготовки промо-акции можно измерить:

- a) Вероятность совершения ошибки;
- b) Вероятность совершения противоправного действия;
- c) Вероятность совершения покупки, пробной покупки или повторной.

Вопрос 15. Качественный анализ позволяет выяснить:

- a) Отношение конкурентов к промо-акции;

- b) Отношение потребителей к промо-акции и их мотивы;
- c) Отношение руководства к промо-акции.

Вопрос 16. Соответствие разновидностей качественного анализа их определениям:

a) Выборочный опрос;	1) Анкетирование потенциальных потребителей с целью понять их возможную реакцию;
b) Дискуссионные группы;	2) Индивидуальный опрос потребителей из целевой аудитории, позволяет более полно понять мотивы;
c) Глубинные интервью.	3) Интервью опрос сотрудников относительно промо-акции, опрос нескольких людей из числа потенциальных потребителей.

Вопрос 17. Соответствие методов количественных исследований их содержанию:

a) Опрос в помещении;	1) Выяснение мнения уже известных компании клиентов;
b) Стоп-интервью;	2) Фиксируются особенности поведения потребителей;
c) Панели;	3) Группу опрашиваемых собирают в определенном месте;
d) Наблюдение.	4) Покупателей в магазине или на улице подвергают опросу;
	5) Выбирается конкретная группа потребителей, которую неоднократно опрашивают;
	6) Опрос проводится среди потребителей, выходящих из магазина.

Вопрос 18. Тестирование репрезентативной выборки целевой группы используется для выявления:

- a) Какого количества участников следует ожидать;
- b) Не повредит ли стимулирование имиджу марки;
- c) Как поведут себя конкуренты.

Вопрос 19. К предварительным тестам относятся:

- a) Тестирование концепции;
- b) Тестирование предпочтений;
- c) Тестирование в контрольном магазине;
- d) Тестирование в контрольной зоне.

Вопрос 20. К тестированию рынка относятся:

- a) Тестирование концепции;
- b) Тестирование предпочтений;
- c) Тестирование в контрольном магазине;
- d) Тестирование в контрольной зоне.

Вопрос 21. Предварительные тесты проводятся в :

- a) Лабораторных условиях;
- b) Полевых условиях;
- c) Все.

Вопрос 22. Тестирование концепции заключается в:

- a) Тестировании идеи, которая ляжет в основу стимулирования;
- b) Тестировании мнения выборки по поводу предпочтительности призов;
- c) Тестировании каждого варианта стимулирования;
- d) Моделировании практически всего плана стимулирования и его возможных вариантов.

Вопрос 23. Тестирование предпочтений заключается в:

- a) Тестировании идеи, которая ляжет в основу стимулирования;
- b) Тестировании мнения выборки по поводу предпочтительности призов;
- c) Тестировании каждого варианта стимулирования;

d) Моделировании практически всего плана стимулирования и его возможных вариантов.

Вопрос 24. Тестирование в контрольной зоне заключается в:

- a) Тестировании идеи, которая ляжет в основу стимулирования;
- b) Тестировании мнения выборки по поводу предпочтительности призов;
- c) Тестировании каждого варианта стимулирования;
- d) Моделировании практически всего плана стимулирования и его возможных вариантов.

Вопрос 25. Тестирование идеи, которая ляжет в основу стимулирования используется в:

- a) Тестировании концепции;
- b) Тестировании предпочтений;
- c) Тестировании в контрольном магазине;
- d) Тестировании в контрольной зоне.

Вопрос 26. Тестирование мнения выборки по поводу предпочтительности призов используется в:

- a) Тестировании концепции;
- b) Тестировании предпочтений;
- c) Тестировании в контрольном магазине;
- d) Тестировании в контрольной зоне.

Вопрос 27. Контроль эффективности стимулирования торгового персонала осуществляется по:

- a) Включению товара в ассортимент посредников или увеличение объема их закупок;
- b) Оживлению торговых точек;
- c) Анализу подробных данных об объеме продаж.

Вопрос 28. Контроль эффективности стимулирования торговых посредников заключается:

- a) Наблюдении и регистрировании наличия в торговой точке новых товаров, функционирование оборудования рекламы на месте продаж;
- b) Включению товара в ассортимент посредников или увеличение объема их закупок;
- c) Анализу подробных данных об объеме продаж.

Вопрос 29. Включение товара в ассортимент посредников или увеличение объема их закупок используется для контроля эффективности стимулирования:

- a) Торгового персонала;
- b) Торговых посредников;
- c) Потребителей.

Вопрос 30. Оживление торговых точек используется для контроля эффективности стимулирования:

- a) Торгового персонала;
- b) Торговых посредников;
- c) Потребителей.

Вопрос 31. Наблюдение и регистрирование наличия в торговой точке новых товаров, функционирование оборудования рекламы на месте продаж используется для контроля эффективности стимулирования:

- a) Торгового персонала;
- b) Торговых посредников;
- c) Потребителей.

Вопрос 32. Задачей предварительного контроля является:

- a) Предвидение успеха или неудачи, выбор лучших приемов стимулирования, проверка их соответствия целевой аудитории;

- b) Обеспечение развития акции в соответствии с планом, противостояние перебоям в снабжении или вмешательству конкурентов;
- c) Подведение итогов и оценки эффективности стимулирования.

Вопрос 33. Задачей последующего контроля является:

- a) Предвидение успеха или неудачи, выбор лучших приемов стимулирования, проверка их соответствия целевой аудитории;
- b) Обеспечение развития акции в соответствии с планом, противостояние перебоям в снабжении или вмешательству конкурентов;
- c) Подведение итогов и оценки эффективности стимулирования.

Вопрос 34. Обеспечение развития акции в соответствии с планом, противостояние перебоям в снабжении или вмешательству конкурентов – это задача:

- a) Предварительного контроля;
- b) Текущего контроля;
- c) Последующего контроля.

Вопрос 35. Атакующее стимулирование применяется на этапах:

- a) Внедрения;
- b) Роста;
- c) Зрелости;
- d) Спада.

Вопрос 36. К атакующему стимулированию относятся:

- a) Купоны, доставляемые на дом;
- b) Доставка на дом пробных образцов;
- c) Премии и снижение цен;
- d) Конкурсы.

Вопрос 37. К поддерживающему стимулированию относятся:

- a) Купоны, доставляемые на дом;
- b) Доставка на дом пробных образцов;
- c) Премии и снижение цен;
- d) Конкурсы.

Вопрос 38. Поддерживающее стимулирование организуется на этапе:

- a) Внедрения;
- b) Роста;
- c) Зрелости;
- d) Спада.

Вопрос 39. Соотнесите эффект и график:

- a) Эффект закупки впрок и накопления запасов;
- b) Сглаживание сезонной активности;
- c) Улучшенный и долговременный эффект стимулирования;
- d) Ускорение стадии упадка товара;
- e) Усиление тенденции к росту сбыта за счет стимулирования.

ПРАКТИКУМ ПО ДИСЦИПЛИНЕ

№	Промоушн	Тип	Сектор бизнеса
Кейс №1 (1-3)			
1	Максвелл Хаус	Бесплатные лотереи	Потребительские товары
2	Боврил	Сэмплинг	Потребительские товары
3	Сэйнсбериз	Сбор средств	Розничная торговля
Кейс №2 (4-6)			
4	Салфетки «Клинекс»	Разное	Потребительские товары
5	Зантак 75	Игры	Фармацевтическая продукция
6	Музыка для школ	Сбор средств	Кондитерские изделия/ розничная торговля
Кейс №3 (7-8)			
7	Эвершедз	Творчество	Корпоративные связи
8	Ровер Груп	Конкурсы	Автомобили
Кейс №4 (9-11)			
9	Тан го	Мероприятия	Прохладительные напитки
10	Сан	Путешествия	Газеты
11	Гувер	Путешествия	Потребительские товары
Кейс №5 (12-14)			
12	НэтУэст/ Бритиш Телеком	Совместная промо-кампания	Услуги
13	Шелл	Лояльность потребителя	Автозаправочные станции
14	Селлотейп	Лотереи	Корпоративные связи
Кейс №6 (15-17)			
15	Теско	Цена	Розничная торговля
16	Гейлс Хани	Купоны	Потребительские товары
17	«Вустерширский соус»	Купоны	Потребительские товары
Кейс №7 (18-21)			

18	Проктер энд Гэмбл	Сувениры	Потребительские товары
19	Клиэрблу Уан Степ	Сувениры	Медицинские товары
20	Электролюкс	Сувениры	Промоушн в торговле
21	Смирнофф	Сувениры	Молодежные рынки
Кейс №8 (22-23)			
22	Сарсонс	Мгновенная лотерея	Потребительские товары
23	Фабер энд Фабер	Конкурсы	Книжные магазины
Кейс №9 (24-25)			
24	Тони Стоун Имиджиз	Конкурсы	Корпоративные связи
25	Умбро	Мгновенная лотерея	Потребительские товары

Кейс №1

1. «МАКСВЕЛЛ ХАУС»

«Максвелл Хаус» (Maxwell House) продается на высококонкурентном рынке, где лидирующее положение занимает «Нескафе» компании «Нестле». Эта торговая марка вновь появилась в продаже в 1999 г. Была улучшена рецептура, упаковка выдержана в синих тонах, рекламный слоган обещал «вкус кофе, выращенного в горах», а героем телевизионной рекламы стал фирменный воздушный шар «Максвелл Хаус». Однако торговая марка продолжала испытывать на себе давление, которое обычно оказывается на торговые марки, идущие в рейтинге вторыми. Как было убедить тех, кто периодически покупает «Нескафе» и другие торговые марки, приобретать «Максвелл Хаус»? И как было убедить существующих лояльных потребителей торговой марки покупать ее еще чаще?

Агентство «Трайэнгл Коммьюникейшнз» (Triangle Communications) нашло ответ. Им стало проведение крупномасштабной акции по стимулированию сбыта с использованием упаковки, телевидения и отдельных промо-акций по всей стране. Базовым механизмом была бесплатная лотерея, которая называлась «Прямо на синем небе». Потребителям предлагалось разыграть денежные призы на 500 000 фунтов стерлингов. Принять участие можно было, отослав купон с упаковки продукта. Те, кто не купил товар, могли отослать заявку на обыкновенной бумаге. Ноэль Эдмондс обзвонил 100 победителей прямо «с неба», с борта воздушного шара «Максвелл Хаус». Телефонные звонки были использованы в телевизионной рекламе в виде прямой трансляции диалогов. Зрители могли увидеть реакцию победителей, услышавших, что они выиграли денежные призы на сумму от 2000 до 10 000 фунтов. Тем временем воздушный шар облетел почти всю страну, связав таким образом торговую марку, воздушный шар и акцию по стимулированию сбыта.

Новизна подхода к бесплатной лотерее вызвала массовые отклики в сфере PR. Были получены 500 000 заявок, объем продаж кофе достиг своего максимального уровня за шесть лет и превысил на 50% уровень предыдущего месяца.

Масштаб этой бесплатной лотереи был грандиозным, но ее механизм оказался до крайности простым. Характерными чертами стали участие Ноэля Эдмондса, использование прямой трансляции диалогов по телевидению и тесная связь с основной концепцией торговой марки. Эта промо-акция получила две Золотые медали Института стимулирования сбыта.

Вопросы:

- Каким образом компания «Максвелл Хаус» объединила стимулирование сбыта с остальными элементами своей маркетинговой стратегии?

- Какие преимущества и недостатки имеются у промо-акции «Максвелл Хаус» по сравнению с обыкновенной телевизионной рекламой, на которую была бы израсходована та же самая сумма?
- Какое воздействие оказала на качество отношений между компанией и ее клиентами эта промо-акция?
- В каком отношении эта промо-акция была и стратегической и тактической?

2. «БОВРИЛ»

«Боврил» (Bovril) - это одна из тех торговых марок, которые невозможно запомнить, не зная, что они собой представляют. Однако люди утрачивают привычку пить «Боврил», так как эта торговая марка энергетических напитков не присутствует в сознании постоянно. В течение ряда лет стратегия «Боврил» состояла в том, чтобы напоминать людям, что если вы замерзли, промокли или у вас упадок сил, то глоток «Боврил» вас приободрит, поддержит и зарядит энергией. Это одно из тех сообщений, которые можно использовать в рекламе, но оно имеет гораздо больший эффект, если подкреплено личным опытом.

Агентство «Промоушнл Кэмпейнс Груп» (Promotional Campaigns Group) применило в 2005 г. новый подход. Существует популярная британская традиция ежегодно 5 ноября в память о так называемом Пороховом заговоре (неудавшийся заговор против английского короля Якова I и парламента - 5 ноября 1605 г.) проводить вечер на улице у костра. Погода в это время года стоит прохладная, сырая, часто идут дожди. На 467 таких вечерах у костра было предложено попробовать «Боврил». При участии местных радиостанций и благотворительных обществ были организованы пиротехнические шоу. Бесплатно раздавались наборы сладких пастилок, пластиковые стаканчики и рекламные материалы. Благотворительные общества могли собирать пожертвования, предлагая попробовать «Боврил». Местным радиостанциям была предоставлена возможность принять непосредственное участие в мероприятиях, а также использовать в анонсах ди-джейские заставки и платную рекламу.

Праздничные вечера, спонсируемые «Боврил», посетили два миллиона человек, и еще пять миллионов были охвачены через радио. В итоге «Боврил» попробовали 520 000 человек, и это оказалось дешевле, чем использовать обычные методы сэмплинга. В течение года уровень продаж напитка вырос на 4%.

В случае с «Боврил» не пришлось придумывать что-то новое, так как традиция вечеров у костра уже существовала. Изобретательность специалистов по промоушену проявилась в том, что они нашли идеальный повод для проведения сэмплинга в самое подходящее время года. Их профессионализм подсказал им пригласить для участия в промоушене благотворительные организации и радиостанции. Программа по стимулированию сбыта на долгое время напрямую связала напиток «Боврил» с популярной ежегодной традицией.

Вопросы:

- Как кампания по стимулированию сбыта изменила поведение потребителей?
- Какие преимущества и недостатки имелись у рекламы в средствах массовой информации по сравнению с принятой программой сэмплинга «Боврил»?
- Какое воздействие оказала на качество отношений между компанией и ее клиентами эта промо-акция?
- В каком отношении эта промо-акция была и стратегической и тактической?

3. «СЭЙНСБЕРИЗ»

Стимулирование сбыта, напрямую воздействующее на поведение потребителей, может оказаться палкой о двух концах. Промо-кампания «Школьные пакеты» компании

«Сэйнсбериз» (Sainsbury's) является примером того, как достичь целей бизнеса наряду с выполнением общественных и природоохранных задач.

В 2005 г. сеть магазинов «Сэйнсбериз» столкнулась с двумя не связанными проблемами:

- нужно было увеличить ее привлекательность для потребителей, которая понизилась из-за конкуренции супермаркетов;
- необходимо было найти решение, как справиться с финансовыми и экологическими издержками от переработки 100 миллионов пластиковых пакетов, выпускаемых ежегодно на сумму 20 миллионов фунтов стерлингов?

Эти проблемы были сведены воедино агентством «Промоушнл Кэмпейнс Груп». В рамках промо-кампании было найдено решение: семьи с детьми надо привлечь покупать в универмагах «Сэйнсбериз» и повторно использовать пластиковые пакеты. Таким связующим звеном стал сбор денег на покупку оборудования для школ.

Механизм был несложен. В кассе покупателям выдавался ваучер программы «Школьные пакеты» за каждый повторно использованный пакет. Школы могли использовать эти ваучеры, чтобы приобрести оборудование, начиная от упаковки цветных карандашей за 120 ваучеров. Школы были привлечены к программе через прямую почтовую рекламу, промо-акция рекламировалась в супермаркетах, на телевидении и в прессе.

Программа достигла успеха на всех направлениях. Повторно было использовано свыше 10% пластиковых пакетов, что позволило сэкономить 900 000 литров технических масел или 2 миллиона фунтов стерлингов. В этой акции приняли участие 12 000 школ (почти половина от их общего количества в стране) и миллион семей. Естественность механизма промоушена является мощным стимулом для повторных посещений универмагов «Сэйнсбериз». Школы тоже остались в выигрыше: они приобрели оборудования на 4 миллиона фунтов стерлингов.

Эта промо-кампания является хорошим примером одновременного достижения нескольких целей. Механизм ее действия очень прост, и его легко использовать в разнообразных средствах информации.

Вопросы:

- Как промо-кампания «Школьные пакеты» отразилась на отношении потребителей к «Сэйнсбериз»?
- По каким соображениям эту промо-акцию стоило бы сделать постоянной чертой деятельности «Сэйнсбериз»?
- Какое воздействие оказала на качество отношений между компанией и ее клиентами эта промо-акция?
- В каком отношении эта промо-акция была и стратегической и тактической?

Кейс №2

4. КОСМЕТИЧЕСКИЕ САЛФЕТКИ ДЛЯ ЛИЦА «КЛИНЕКС»

Этот пример промо-кампанию «Как выжить при сенной лихорадке», которая проводилась с 2001 г. корпорацией «Кимберли-Кларк» (Kimberly-Clark), производителем ведущей торговой марки косметических салфеток «Клинекс» (Kleenex). Это уникальная история последовательного развития программы по стимулированию сбыта, разработанной агентством «Блу-Чип Маркетинг Консалтэнси» (Blue-Chip Marketing Consultancy).

Первоначальные инструкции были четкими и простыми: сформировать стратегическую платформу для продажи салфеток «Клинекс» в летний период. При чем же здесь сенная лихорадка? От нее страдает свыше 10% населения, при этом пик заболеваемости приходится на определенные географические районы и на летние месяцы, когда содержание пыльцы в воздухе превышает критический уровень. Эти люди активно используют салфетки, но их процент от общего количества покупателей невелик. Сенная лихорадка оказалась идеальным

поводом и темой для стимулирования сбыта салфеток «Клинекс» в летний период. Был использован резко возросший спрос на салфетки, которые рекламировались как самые высококачественные и самые мягкие. Хотя эта реклама предназначалась для страдающих от сенной лихорадки, но она была обращена ко всем покупателям косметических салфеток.

Метод стимулирования сбыта в 2001 г. состоял в предоставлении бесплатного «набора для выживания при сенной лихорадке» в обмен на три доказательства приобретения товара. Набор представлял собой сумочку для косметических принадлежностей и включал маску для глаз фирмы «Оптрекс» (Optrex), упаковку таблеток от аллергии «Меретол» (Merethol), дорожную упаковку салфеток «Клинекс», а также купоны на приобретение со скидкой солнцезащитных очков, комнатного ионизатора и 20-страничный справочник по борьбе с сенной лихорадкой. Это была совместная кампания, «Оптрекс» и «Меретол» бесплатно предоставили образцы своих товаров. Почему они так поступили? Потому что с помощью салфеток «Клинекс» можно было провести сэмплинг среди страдающих от сенной лихорадки. Ни одна другая торговая марка не могла предложить такую возможность. Были распространены 900 000 упаковок, уровень ответного контакта составил 7,7%.

В 2007 г. стимулирование сбыта проводилось практически аналогичным образом, как и в 2001-м. Однако теперь были распространены почти пять миллионов упаковок, и в набор были включены «лекарственные препараты естественного происхождения». В обмен на пять доказательств совершения покупки и оплату почтовых расходов на сумму 50 пенсов потребитель получал сумку для косметических принадлежностей, в которой были маска для глаз фирмы «Оптрекс», тюбик с антиаллергеном «Холлз Ментолиптус» (Halls Mentholiptus), дорожная упаковка салфеток «Клинекс» и справочник по борьбе с сенной лихорадкой.

Что же произошло в течение прошедших пяти лет? Это замечательная история о том, как стимулирование сбыта приспосабливается к новым задачам и новым возможностям, а также как оно может сбиться с верного пути.

В 2002 г. экономический спад привел к сокращению бюджета на промо-мероприятия. Сумки для косметики теперь были не по карману, а потребители просили 40 пенсов компенсации за почтовые расходы. Содержимое набора осталось прежним, но справочник по борьбе с сенной лихорадкой был заменен на общеевропейский и включал ценные советы для путешественников, чтобы заинтересовать потребителей в континентальной Европе. Появилась также новая возможность. Фирма «Воксхолл» (Vauxhall) только что выпустила на рынок модель «Корса», свой новый семейный автомобиль с защитным фильтром против пылицы. Одна из этих машин стала призом в бесплатной лотерее. Несмотря на такой стимул, предложение объективно оказалось менее привлекательным для потребителей по сравнению с 2001 г., и количество ответных контактов упало до 3,9%.

В 2003 г. для стимулирования сбыта салфеток «Клинекс» был испытан новый подход - двухуровневое предложение. Новый справочник по борьбе с сенной лихорадкой предлагался за одно доказательство совершения покупки, а набор салфеток - за три доказательства и 40 пенсов на почтовые расходы. Большое внимание было уделено новой модели «Корса» с защитой от пылицы и стоящей дорожке. Креативный подход также изменился. Теперь основной темой было не «как выжить при сенной лихорадке», а как пережить «эти критические дни», когда содержание пылицы в воздухе достигает максимального уровня. Это двухуровневое предложение не имело особого успеха, хотя и были распространены четыре миллиона упаковок. Количество ответных контактов сократилось до 0,3% для справочника и составило лишь 1,3% для набора салфеток.

Это заставило пересмотреть стратегию стимулирования сбыта на 2004 г. Приоритетом стало создание ясного и простого стимула для первичных и повторных покупок. Были налажены связи с газетой «Дейли Мейл» (Daily Mail) и радиостанцией «Классик ФМ». Содержание нового набора было уменьшено до нового справочника по сенной лихорадке и трех образцов продукции - салфеток «Клинекс», маски для глаз «Оптрекс» и леденцов от кашля «Стрепсилс» (Strepsils). Главным стимулом стал высококачественный FM/AM

радиоприемник, слушая который потребители могли узнать уровень содержания пыльцы в воздухе. Все это можно было получить за 3,50 фунта стерлингов и пять доказательств совершения покупки. Тема «выживания при сенной лихорадке» триумфально возвращалась. Количество ответных контактов увеличилось до 1,7%, несмотря на возросшие требования к потребителям по подтверждению доказательств покупки и осуществления денежного взноса.

Так не могло продолжаться долго. В 2005 г. тематика предложения значительно изменилась. Основным предложением стал еженедельный розыгрыш в бесплатной лотерее автомобиля «Воксхолл Корса» с фильтром для защиты от пыльцы в течение летнего сезона. Вторым призом для 10 000 участников был новый справочник по борьбе с сенной лихорадкой. Информация о содержании пыльцы также присутствовала, но ей стали уделять меньше внимания. В 2006 г. механизм бесплатной лотереи остался прежним, но вместо автомобилей в качестве главного приза предлагались 10 поездок выходного дня для всей семьи в местности с пониженным содержанием пыльцы в воздухе. Уровень ответных контактов достиг 9,5% в 2005 г. и 6,4% в 2006 г. В отличие от предыдущих лет был предусмотрен вариант заявки на участие, сделанный в произвольной форме, и не требовалось никаких доказательств совершения покупки.

Затем в 2007 г. все вернулось на круги своя. Промо-акции фактически повторяли кампанию 2001 г., основной темой опять стало «выживание при сенной лихорадке», товары предлагались в высококачественной сумке в обмен на значительное количество доказательств совершения покупки. Важным добавлением оказалась информация об уровне содержания пыльцы, которая активно распространялась при поддержке газеты «Дейли Экспресс» (Daily Express) и радиостанции «Ток Радио» (Talk Radio).

Что же произошло с торговой маркой за этот семилетний период? Ее доля в секторе фирменных салфеток увеличилась с 50% в 2001 г. до более чем 70% в 2006-м, демонстрируя рекордные показатели роста ежегодно. Ее доля на всем рынке косметических салфеток возросла до уровня, превышавшего 40%. Решающим фактором для этого успеха стало привлечение дополнительного количества потребителей из оставшихся 50%, которые покупали и салфетки «Клинекс», и салфетки, продававшиеся розничной торговлей под собственными наименованиями. Сыграли роль, несомненно, и другие факторы, в том числе качество товара и выпуск новых моделей - особенно появление на рынке в 2005 г. салфеток «Клинекс Ультра». Тем не менее стимулирование сбыта являлось одним из важнейших инструментов маркетинга и ему следует приписать большую часть заслуг.

Так пошло ли стимулирование сбыта неверным путем в 2005 и 2006 гг., когда почтовая рассылка, стимулирующая обратный ответ, была заменена бесплатной лотереей? Внешне это так и выглядит, но трудно поверить, чтобы постоянное использование одного и того же промо-механизма не вызвало бы уменьшения ответной реакции. Также один и тот же механизм проведения промо-кампании вряд ли смог бы достичь столь широкого освещения в средствах массовой информации, результатом которого стало более 100 ежегодных публикаций. Это была по-настоящему комплексная промо-кампания, использовавшая упаковку, рекламу в местах продаж и СМИ. Неуклонное поддержание новизны и актуальности темы борьбы с сенной лихорадкой и для торговой марки, и для потребителей остается задачей на будущее.

Этому, несомненно, будут способствовать три фактора, обращающие на себя внимание в данном примере: 1) способность использовать новые возможности, как в случае с выпуском на рынок модели автомобиля «Корса»; 2) доверительные отношения с фармацевтическими компаниями и медиа-партнерами; 3) тесное сотрудничество, которое компания «Кимберли-Кларк» установила с агентством «Блу-Чип Маркетинг Консалтэнси». Неудивительно, что эта промо-кампания стала самой известной в Великобритании, завоевав 11 наград, включая Гран-при Института стимулирования сбыта и две европейские. Это прекрасный пример стимулирования сбыта в действии.

Вопросы:

- Что появилось новое и что осталось неизменным в задачах, стоящих перед бизнесом, после проведения промо-кампании «Как выжить при сенной лихорадке»?
- Сколько типов промо-механизмов использовала компания «Кимберли-Кларк» за семь лет, и почему она выбрала именно их?
- Оцените, насколько успешной оказалась эта промо-кампания в достижении своих целей, исходя из приведенных фактов?
- Какие другие промо-механизмы могло задействовать агентство по стимулированию сбыта для достижения этих целей?

5. «ЗАНТАК 75»

«Зантак 75» (Zantac 75) - это средство, применяемое при нарушениях пищеварения и изжоге, которое появилось на рынке в 2004 г. Это была находящаяся в свободной продаже версия препарата «Зантак», популярного лекарства, отпускаемого по рецепту. Потребители могут купить лекарства, находящиеся в свободной продаже, без рецепта врача.

Проблема, с которой столкнулся «Зантак 75», состояла в том, что было достаточно сложно понять, как использовать это лекарство. Существовало семь инструкций по применению, с которыми должны были ознакомиться торговые представители. Если же они не могли со знанием дела рассказать о товаре фармацевтам, то было мало шансов, что его станут закупать и выставлять на витрину, не говоря уже о том, чтобы рекомендовать потребителям.

Цель стимулирования была проста: обеспечить торговых представителей полной информацией о применении препарата «Зантак 75», чтобы они могли эффективно представить его фармацевтам.

Агентство «Промоушнл Кэмпейнс Груп» (Promotional Campaigns Group) предложило следующее решение: игра по электронной почте на тему мирового лидерства «Зантак 75» на рынке рецептурных лекарств. Каждый торговый представитель выбирал мирового лидера из списка, включавшего Тони Блэра, Владимира Путина и Джорджа Буша. Эта идентификация ежедневно высвечивалась на их портативных компьютерах. Каждые три дня по электронной почте посылался новый забавный эпизод о мировых лидерах. Истории были связаны с личностью каждого представителя, чтобы еще более его заинтриговать. Изучение товара стимулировалось вопросами из воображаемых министерств внутренних и иностранных дел и министерства финансов.

Все торговые представители, принявшие участие, дали в среднем 90% правильных ответов. В течение четырех месяцев уровень распространения «Зантак 75» среди независимых фармацевтов достиг 100%, а через шесть месяцев он стал второй торговой маркой Великобритании среди средств, применяемых при нарушении пищеварения.

Данная промо-кампания использовала метод рассказа, чтобы сделать процесс ознакомления с товаром забавным. Внимание было сфокусировано на знакомстве с лекарственным препаратом, что в данный момент посчитали для торговой марки самым важным, и успех был достигнут.

- Каким образом производители «Зантак 75» ответили на вопрос: «Что и от кого я хочу получить?» и какой получился результат?
- Сколько категорий посредников участвовало в продаже «Зантак75» и как кампания по стимулированию сбыта отреагировала на разнообразие их нужд?
- Оцените, насколько успешной оказалась эта промо-кампания в достижении своих целей, исходя из приведенных фактов?

- Какие другие промо-механизмы могло задействовать агентство по стимулированию сбыта для достижения этих целей?

6. МУЗЫКА ДЛЯ ШКОЛ

В 2006-2007 гг. школам предложили две не связанные между собой возможности сформировать собственную коллекцию музыкальных инструментов. Оба предложения базировались на данных исследований, которые показали, что школам не хватает музыкальных инструментов и они высоко их ценят. Промо-кампании, проведенные торговой маркой «Якобс Клуб» (Jacob's Club) и некоторыми торговыми кооперативами, преследовали разные цели и отличались по своим методам, но использовали одну и ту же тему.

«Якобс Клуб» является третьей по объемам сбыта торговой маркой шоколадных бисквитов и охватывает 6% рынка. Фирма постоянно сталкивается с угрозой со стороны более крупных торговых марок и новых высококонкурентных товаров на рынке. Половина объема ее бисквитов приобретает в коробочках, которые потом можно использовать, чтобы носить с собой обед на работу.

Цели стимулирования сбыта заключались в достижении роста объема продаж на 25%, увеличении потребления бисквитов в коробочках и укреплении имиджа семейного продукта, который символизирует заботу о близких. Промо-кампания предлагала приносить обертки от бисквита в школу. Школы же, накопив их, в свою очередь, могли обменять обертки на музыкальные инструменты.

Информация о кампании была напечатана на 150 миллионах упаковок. Предложение об участии было направлено по почте в 25 500 школ, и 30% из них откликнулись. Дополнительная информация, сообщенная затем по телефону, увеличила число школ, участвовавших в программе, до 90%.

Программа действовала с августа 2006 по май 2007 г. Почти 14 000 школ получили 36 000 музыкальных инструментов на сумму свыше 800 000 фунтов стерлингов в розничных ценах. Для того чтобы принять участие, нужно было совсем немного: деревянную флейту-сопрано стоимостью 6,99 фунта можно было получить за 295 оберток от бисквитов, на которые нужно было потратить 29 фунтов. За период действия программы объем продаж торговой марки увеличился на 52%, а уровень семейного потребления - на две трети.

Ассоциация кооперативов розничной торговли (CFSTG), которая оказывает поддержку ведущим кооперативам в их деятельности по осуществлению закупок и стимулированию сбыта, столкнулась с давлением со стороны более мощных сетей розничной торговли, имеющих разветвленную систему филиалов. Конкретные проблемы состояли в недостаточном охвате рынка (не все кооперативы являются членами CRTG и в регулярном снижении уровня продаж непосредственно перед Рождеством, когда все покупатели предпочитали крупные супермаркеты. Ее целью стало удержание семейных покупателей.

Промо-кампания, подготовленная для CRTG агентством «Континьюити Компани» (The Continuity Company), была нацелена на 16 000 школ, расположенных неподалеку от 1300 кооперативных магазинов, принявших участие в программе. Для привлечения внимания была использована адресная почтовая рассылка, а затем в школы были направлены письма с напоминаниями о программе. Всего зарегистрировались 9000 школ. Рассылка по школам включала постеры, учебные плакаты и листовки, которые каждый ребенок мог взять домой. Покупатели в кооперативных магазинах получали за каждые потраченные 10 фунтов один ваучер, который школа могла использовать для обмена на музыкальные инструменты. Порог участия в программе был невысоким: всего лишь за 35 ваучеров, которые соответствовали расходам на сумму в 350 фунтов, школа могла получить деревянную блок-флейту стоимостью 5,99 фунта стерлингов.

Промо-акции, организованные кооперативными магазинами, стабилизировали сбыт перед рождественскими праздниками. В результате школы получили 190 000 музыкальных инструментов.

Обе программы были высоко оценены школами: 91% школ подтвердили, что вновь приняли бы участие в кампании «Якобс Клуб», а 98% - не отказались бы от участия в кампании кооперативных магазинов. Обе программы имели ряд общих характеристик: они были организованы для компаний, не занимающих на рынке лидирующее положение; нравились семейным потребителям; носили преимущественно социально ориентированный характер; преодолевали мощное противодействие конкурентной среды. Неудивительно, что анализ задач по стимулированию сбыта привел обе компании к использованию очень схожих методов. Обе программы достигли своих целей и привлекли значительное внимание общественности.

Однако существуют и особенности, которыми они отличаются:

- «Якобс Клуб» поддерживал промо-акции через телевидение, кооперативы - через прессу;

- «Якобс Клуб» использовал для дополнительного напоминания телефонный маркетинг, а кооперативы - почту;

- «Якобс Клуб» заручился поддержкой Ассоциации производителей музыкальных инструментов, в то время как кооперативы привлекли к участию таких знаменитостей, как Ричард Бейкер и Фил Коллинз;

- Для приобретения практически одинаковых деревянных флейт требовалось потратить 29 фунтов в случае «Якобс Клуб» или 350 фунтов в кооперативных магазинах.

Имело ли значение то, что эти очень похожие промо-кампании проходили в одно и то же время? Это имело бы значение, если бы они проводились торговой маркой «Якобс Клуб» или кооперативами и торговой сетью «Асда» (Asda), но «Якобс Клуб» и кооперативы относятся к разным сегментам рынка. Анализ аналогичных задач по стимулированию сбыта может привести и к аналогичным решениям. Различия в методике исполнения дают хороший пример того, как способ, которым осуществляется стимулирование, предоставляет промоутеру пространство для маневра, после того как избран основной подход.

Вопросы:

- В какой мере различались цели стимулирования и условия деловой активности «Якобс Бейкери» (Jacob's Bakery) и CRTG при проведении промо-кампаний «Музыка для школ»?

- Каким образом промо-кампания «Музыка для школ» учитывала потребности различных людей, влияющих на решение о покупке?

- Оцените, насколько успешной оказалась эта промо-кампания в достижении своих целей, исходя из приведенных фактов?

- Какие другие промо-механизмы могло задействовать агентство по стимулированию сбыта для достижения этих целей?

Кейс №3

7. «ЭВЕРШЕДЗ»

Интеллектуальная собственность - это специфическая и сложная отрасль юриспруденции, ее значение постоянно возрастает. Все большему числу компаний, и не в последнюю очередь агентствам по стимулированию сбыта, приходится задумываться над вопросом, кому принадлежат идеи, торговые марки, дизайн и авторские права, которые используют и создают их сотрудники и партнеры. Проблема заключается в том, что

составление необходимых контрактов считается чем-то, что всегда можно отложить на потом.

В 2006 г. ведущая юридическая фирма «Эвершедз» (Eversheds) захотела провести промо-кампанию для поддержки своей программы по оценке интеллектуальной собственности. Обыкновенная брошюра не имела бы широкого отклика. Вместо этого было решено разослать стандартные письма, к которым прилагались помеченные логотипом «Эвершедз» кусочки дерева с просверленными в них отверстиями. В этих письмах предлагалось получить приз за правильный ответ на два вопроса:

Что это такое?

Какие права на интеллектуальную собственность применимы в данном случае?

Представители деловых кругов проявили к этому мероприятию огромный интерес. Соответственно высоким оказался и уровень ответного контакта. Использованный предмет (оказавшийся впоследствии подставкой для бутылок с вином) был сам по себе по-настоящему загадочным. Письма, посланные при завершении промо-кампании, содержали правильные ответы, подробный рассказ о правах на пять видов интеллектуальной собственности и приглашение принять участие в программе по ее оценке.

Эта промо-кампания принесла «Эвершедз» заслуженный успех. Будучи простой и имея четкие цели, она показала, что даже юристы могут мыслить творчески.

Вопросы:

- Как именно ответили на вопрос «Что и от кого я хочу?» в «Эвершедз»?
- Какую еще идею по стимулированию можно было бы придумать?

8. «РОВЕР ГРУП»

В 2002 г. компания «Ровер» (Rover) задалась вопросом, что же нужно сделать, чтобы стимулировать сбыт устаревшей, но по-прежнему любимой модели автомобиля «Мини». Продажи осуществлялись в основном постоянным покупателям, число которых неуклонно сокращалось. Можно ли было предложить автомобиль «Мини» более молодому поколению потребителей, которые, возможно, даже не подозревали, что эта модель еще имеется в продаже? До сведения потенциальных клиентов нужно было донести, что они все еще могут ее купить, а огромное число модификаций, предлагаемое компанией «Ровер», означало, что вы фактически можете придумать свою собственную модель автомобиля.

Решено было создать интерактивный сайт в Интернете, на котором бы проводился ежемесячный конкурс по созданию вашей собственной модификации автомобиля «Мини», обладающей реальными и фантастическими характеристиками. Проекты выставлялись в галерее, где посетители сайта голосованием определяли лучший из них. Победитель награждался фирменным сувениром от «Мини», а победившие проекты размещались на специальной странице. Каждый получал возможность превратить свой проект в компьютерную игру и скачать ее в качестве заставки для экрана монитора.

Как и на любом хорошем веб-сайте, здесь постоянно происходили изменения. Обновления включали панорамный видеофильм и раздел о концептуальных автомобилях. Это помогло ему стать одним из десяти лучших британских сайтов и получить премию компании «Майкрософт», присуждающуюся лучшему сайту месяца. Наряду с присуждением награды Института стимулирования сбыта, за него проголосовали как за коммерческий веб-сайт года по версии «Ю-Кей Йелл Эвордз» (UK Yell Awards), а журнал «Нью Медиа Эйдж» (New Media Age) назвал его лучшим сайтом на автомобильную тему.

За первые четыре месяца на сайте были зарегистрированы три миллиона посетителей, 5% из которых обратились за получением буклета. Последуют ли за этим реальные продажи? На этот вопрос нет однозначного ответа, но с точки зрения коммерческой логики этот сайт гораздо сильнее, чем многие другие. Механизм промо-кампании, состоявший в проведении

конкурса проектов, доказал свою эффективность. Люди обратили внимание на «Мини» и на ее характерное преимущество по сравнению с более новыми машинами - возможность придумать свою собственную модель.

Вопросы:

- Представьте себе «поселок», населенный посетителями этого веб-сайта. Какие еще товары и услуги, представленные в Интернете, могли бы их заинтересовать?
- Какие промо-акции вы могли бы придумать, чтобы привлечь посетителей на веб-сайт вашей компании (или на сайт, который вам знаком, если у вас еще нет своего)?

Кейс №4

9. «ТАНГО»

За последние десять лет «Танго» (Tango) стало наиболее успешной, эффективной и стильной торговой маркой прохладительных напитков, ориентированных на молодежную аудиторию. Она доминирует на рынке газированной воды с фруктовым вкусом благодаря радикальному отношению к рекламе, упаковке и PR.

При подготовке промо-кампании в 2004 г. были поставлены очень серьезные задачи: увеличение частоты покупок, стимулирование покупки большего количества за один раз, активизация торговой деятельности на всех уровнях и формирование чувства сопричастности уникальному событию.

В результате появилась двухэтапная промо-кампания, разработанная агентством по стимулированию сбыта «Текила Опшн Уан» (Tequila Option One).

На первом этапе потребителей просили набрать 16 очков с упаковок «Танго», чтобы получить буклет, в котором перечислялись развлекательные заведения, предлагавшие бесплатный вход. Можно было выбрать три вида бесплатного проведения досуга из 30 имеющихся, от прыжков с привязанным к ногам канатом до виндсерфинга и от музыкальных кружков до занятий картингом. Предложение было размещено на всех типах упаковки, только с разным количеством очков, в зависимости от ее размера. В течение промо-кампании рост продаж составил 20%.

Второй этап включал серию однодневных мероприятий под названием «Веселое танго», которые проводились в августе в Шотландии, Ноттингеме и Лондоне. Каждое из них было организовано совместно с местной радиостанцией, билеты можно было приобрести в магазинах фирмы «НМV» за 6 фунтов и одно доказательство покупки. Доходы были пожертвованы в благотворительный фонд «Принсес Траст» (Prince's Trust). На этих мероприятиях выступали известные группы и проводились показы моды, музыка и развлечения привлекли более 30 000 участников.

Эта промо-кампания показала, насколько важно мыслить масштабно и уметь налаживать партнерские отношения. Буклет со списком бесплатных развлечений - это одна из разновидностей буклетов, предлагающих скидки по купонам, о которых говорилось в этой главе. Серия «Веселое танго» была организована совместно с местными радиостанциями, которые бесплатно освещали мероприятия. Пожертвование доходов в пользу «Принсес Траст» помогло привлечь знаменитостей и внимание средств массовой информации. Хотя

«Танго» придумало нечто совершенно уникальное, но тем не менее для этого использованы уже существовавшие связи и ресурсы.

С точки зрения коммуникации были задействованы практически все возможные средства: региональное телевидение, рекламные статьи в прессе, промо-материалы, PR, видеоролики в спортивных центрах, радио, реклама в лондонском метро, выступления артистов. На промо-мероприятиях была также организована торговля, и были созданы максимально благоприятные условия для работы прессы. Эта кампания является хорошим, хотя и не совсем вписывающимся в традиционные представления о стимулировании сбыта, примером того, как создавать дополнительные преимущества для торговой марки.

Вопросы:

- Почему для «Танго» подходящим оказался пакет мероприятий, связанных именно с активным досугом?
- Чем, по вашему мнению, руководствовалось «Танго», когда принимало решение о проведении промо-кампании в два этапа, предлагая и буклет, и серию развлекательных мероприятий?

10. ГАЗЕТА «САН»

В январе наступает решающий момент, когда читатели принимают решение, какие газеты им покупать и покупать ли вообще. Также в это время года люди начинают задумываться о предстоящих отпусках и заказывать билеты и места в гостиницах.

Перед газетой «Сан» (Sun) стояла задача сохранить своих читателей, и для этого была организована промо-кампания, успех которой оказался просто колоссальным.

Газета выкупила все свободные места в 140 британских домах отдыха на туристический сезон, пользующийся наименьшим спросом, и межсезонье. Было подготовлено специальное 12-страничное приложение к газете, а на телевизионную рекламную кампанию было израсходовано 220 000 фунтов стерлингов. Читателям предлагали получить четырехдневную поездку в дом отдыха, для чего нужно было собрать шесть талонов, опубликованных в газете в течение шести дней, и выслать их по почте, приложив чек из расчета 8,50 фунта на человека.

В программе приняли участие почти 1,1 миллиона человек, что сделало «Сан» крупнейшим туроператором в стране. За неделю проведения промо-кампании тираж газеты увеличился на 180 000 экземпляров (или на 3%). Она получила Золотой приз Института стимулирования сбыта и награду за выдающийся вклад в развитие туризма в Великобритании. Неудивительно, что в последующие годы данная промо-кампания проводилась снова.

Это пример стимулирования сбыта в очень крупных масштабах, что может себе позволить отнюдь не любая торговая марка. Но, по сути своей, он очень прост. Потребителям было сделано предложение, от которого они не могли отказаться: в результате дома отдыха получили дополнительных клиентов в сезон, не пользующийся спросом у туристов, газета увеличила свой тираж, и все заинтересованные стороны оказались в выигрыше.

Вопросы:

- Какие еще виды отдыха могла предложить газета «Сан» своим читателям, кроме туристических поездок по Великобритании?
- Если бы вы были владельцем дома отдыха, какие еще шаги вы бы предприняли, чтобы получить максимальную выгоду от промо-кампании «Сан»?

11. «ГУВЕР»

Осенью 2002 г. компания «Гувер» (Hoover) хотела провести промо-кампанию, чтобы поправить свои дела, которые шли весьма неважно. За первые девять месяцев года «Гувер Европа», принадлежавшая «Эмерикэн Мэйтэг Корпорэйшн» (American Maytag Corporation), понесла убытки на 10 миллионов фунтов. Тем, кто потратит на товары «Гувер» не менее 100 фунтов, предлагались два бесплатных авиабилета в Америку. Следующие пять лет компания расхлебывала последствия столь неосторожного решения.

В течение нескольких недель из розничной торговли приходили отчеты, что продукция «Гувер» раскупается, как никогда прежде. Люди покупали по два пылесоса одновременно, только чтобы иметь возможность воспользоваться этим предложением. К концу 2002 г. туристическое агентство, ведущее работу с потребителями в рамках промо-кампании, сообщило, что поступило 100 000 обращений - в два раза больше, чем ожидалось. Чем это грозит, было очевидно. Потребители стали жаловаться на непредвиденные задержки и трудности при получении авиабилетов, а эксперты интересовались, каким образом «Гувер» могла профинансировать два бесплатных авиабилета в Америку из прибыли, полученной от продажи товаров на сумму не менее 100 фунтов.

В марте 2003 г. журналист телевизионной программы «Внимательный наблюдатель», идущей на Би-би-си, устроился на работу в отдел телефонных продаж туристического агентства. Хитрость, как выяснилось, состояла в особых условиях предложения, которые использовались для того, чтобы сократить число желающих получить бесплатные авиабилеты. Дело в том, что для этого требовалось еще заказать номер в гостинице, нанять автомобиль и оплатить страховку, т.е. израсходовать по меньшей мере 300 фунтов. Некоторые потребители, однако, упорно желали получить обещанное и подали на компанию «Гувер» в суд. В 2006 г. «Гувер» по-прежнему приходилось осуществлять выплаты по искам тех, кто обратился в суд.

Тем временем корпорация «Мэйтэг» продала компанию и к тому же доплатила еще 20 миллионов фунтов за остатки предложения, которое так никогда и не было реализовано. Оно было безрассудным. Экономическое обоснование этой промо-кампании не было сделано. Оценки уровня ответной реакции оказались явно заниженными. Процесс работы с потребителями не соответствовал поставленной задаче. А кроме того, когда масштаб катастрофы стал очевидным, компания «Гувер» сделала очень мало и было уже слишком поздно, чтобы спасти положение.

Вопросы:

- Как бы вы поступили и что предприняли, чтобы не оказаться в таком неприятном положении, как компания «Гувер»?
- Как вы думаете, какой эффект оказал случай с компанией «Гувер» на уровень общественного доверия к стимулированию сбыта?

Кейс №5

12. «НЭТУЭСТ» / «БРИТИШ ТЕЛЕКОМ»

Процесс образования новых небольших компаний происходит постоянно. Каким же образом банки привлекают их в качестве своих клиентов? Осенью 1993 г. агентство «Коммьюникейшнз Эйдженси» (The Communications Agency) решило задействовать несложный механизм стимулирования, который должен был использовать такой важный момент для нового бизнеса, как подключение телефонных и факсимильных линий по самой низкой цене.

Банк «НэтУэст» (NatWest) объединился с телекоммуникационной группой «Бритиш Телеком», чтобы сделать своим клиентам три конкретных предложения. При открытии

небольшими компаниями своих счетов они могли получить бесплатный телефонный аппарат, факсимильный аппарат со скидкой в 35 фунтов и автоответчик со скидкой в 15 фунтов.

Промо-кампания отлично выполнила свою основную задачу - было открыто новых счетов на 52% больше запланированного. Также была выполнена и вторичная задача: показать, что «НэтУэст» понимает потребности малого бизнеса и именно поэтому сделал для него это простое и ясное предложение. Промо-кампания завоевала Золотую медаль Института стимулирования сбыта, потому что была воплощена наиболее простым и целенаправленным способом. Кроме того, ощутимую выгоду получила и «Бритиш Телеком».

Вопросы:

- Каких еще партнеров мог бы найти «НэтУэст» для того, чтобы привлечь начинающие фирмы?

- Какие коммуникационные средства вы рекомендовали бы «НэтУэст» для распространения этого предложения?

13. «ШЕЛЛ»

В 2006 г. покупатели бензина оказались перед сложным выбором. Супермаркеты, чья доля на рынке составляла 21%, предлагали низкие цены, но зачастую находились в неудобных местах. «Эссо» реализовывала проект «Следи за ценой» (Price Watch), в рамках которого бензин по цене супермаркетов можно было приобрести на всех основных автомагистралях. «Шелл», как и большинство остальных ведущих компаний на этом рынке, проводила разнообразные промо-кампании с использованием карточных схем.

Карточка СМАРТ (SMART) корпорации «Шелл» была впервые представлена в 2004 г. в качестве пятилетней программы, созданной в преддверии нового тысячелетия. Цели промо-кампании, подготовленной агентством «Текила Опшн Уан» (Tequila Option One), были очевидны: несмотря на то что «Шелл» являлась лидером на рынке, ее доля в отсутствие долгосрочной программы по формированию лояльности постоянно уменьшалась. Нужно было формировать сбытовую политику с учетом сохранения низких цен и охватить всех автолюбителей, избрав в качестве целевой группы тех из них, кому приходится совершать поездки на большие расстояния. Требовалась долгосрочная программа, которая в то же время оставляла бы возможность для тактического маневра.

«Шелл» привлекла к участию в карточной программе СМАРТ проект «Эйр Майлз», магазины по продаже аудиозаписей фирмы HMV, кинотеатры UCI, компанию «ТикетМастер» (TicketMaster) и др. По карточке можно было получить моментальные и долгосрочные скидки, пользоваться услугами участников программы и приобретать товары по каталогам, делать благотворительные пожертвования. Кроме того, карточка предлагала еще целый ряд других преимуществ для ее владельцев. В качестве средств коммуникации были использованы телевизионная реклама, прямая почтовая рассылка, объявления и POP-материалы в крупнейших магазинах, промо-акции на местных радиостанциях и рекламные объявления в журналах, посвященных вопросам благотворительности. Структура программы позволяла в своих рамках как набирать очки, так и отслеживать уже совершенные транзакции. В течение года число владельцев карточек достигло трех миллионов человек.

Карточка СМАРТ корпорации «Шелл» получила Золотую медаль Института стимулирования сбыта, так как все задачи поставленные перед программой, были перевыполнены. Со временем у нее появились новые партнеры, среди которых были компании «Диксоне» (Dixons), «Карриз» (Curry's) и «Виктория Уайн» (Victoria Wine). Однако как она будет выглядеть в дальнейшем, особенно по сравнению с крайне разнообразными программами по ценовому стимулированию компании «Эссо»? Полагают, что в результате доля «Эссо» на рынке выросла практически до размера доли, занимаемой

супермаркетами, но это потребовало колоссальных вложений. Так что реальным вопросом остается возможность сохранять текущий объем инвестиций в эти программы.

Для любой компании главной проблемой является нахождение компромисса между достижением максимальной доли на рынке и необходимыми для этого средствами. Розничная торговля бензином встречается с особым вызовом со стороны супермаркетов, так как ей приходится нести высокие постоянные издержки на добычу и переработку нефти, в то время как супермаркеты могут закупать уже готовую продукцию и им не надо тратить на ее производство. Поэтому показатели рентабельности у супермаркетов и торговцев бензином сильно отличаются.

Организаторы промо-кампаний мало чем могут помочь в этом вопросе, разве что выбрать в качестве целевой аудитории тех, для кого цена не является решающим фактором: а это, главным образом, водители, много времени проводящие в дороге, которые часто оплачивают расходы на бензин за счет компании. Программы карточек СМАРТ корпорации «Шелл» и «Следи за ценой» компании «Эссо» показывают, что на рынке торговли бензином могут одновременно сосуществовать промо-кампании, использующие и карточное, и ценовое стимулирование, если они обращаются к людям, обладающим разными приоритетами.

Вопросы:

- Как вы думаете, какие общие характеристики есть у партнеров «Шелл»?
- Рассмотрите последние промо-кампании основных производителей бензина. Какой ответ на вопрос «Что и от кого я хочу?» дает каждая из них?

14. «СЕЛЛОТЭЙП»

«Селлотэйп» - это одновременно и название разновидности клейкой ленты и наименование популярной торговой марки. Этот товар не относится к числу привлекающих повышенное внимание, и, как правило, те, кто осуществляет закупки канцтоваров для офиса, не являются его конечными пользователями. Каким же образом «Селлотэйп» смогла подчеркнуть свои лидирующие позиции на рынке для этого типа покупателей?

Агентство стимулирования сбыта «Текила Опшн Уан» нашло решение - участие в Национальной лотерее, появившейся на рынке в 2004 г. «Селлотэйп» выкупила 10 000 однофунтовых билетов на один из первых розыгрышей лотереи, которые предлагались потребителям, предоставившим доказательство покупки. Желавшие участвовать в лотерее могли с разрешения своей компании передать выигрыш на благотворительные цели. Благодаря этому промо-кампания соответствовала Кодексу правил стимулирования сбыта. Также это предоставляло покупателям повод обсудить преимущества «Селлотэйп» по сравнению с более дешевыми торговыми марками со своими офис-менеджерами.

Хотя участникам лотереи и не обещали никаких значительных выигрышей, но за 6 месяцев проведения промо-кампании показатели продаж увеличились на 40%. Можно ли было повторить достигнутый успех? Наверное, в следующий раз следовало бы использовать не лотерею, а выбрать какое-нибудь другое мероприятие, ассоциация с которым дала бы возможность провести недорогую, но эффективную промо-кампанию.

Вопросы:

- Какие мероприятия в настоящем и ближайшем будущем можно было бы, по вашему мнению, использовать для фиктивного партнерства, аналогичного тому, которое сложилось между торговой маркой «Селлотэйп» и Национальной лотереей?
- Каким образом «Селлотэйп» должна была обеспечить промо-акцию, чтобы ее предложение не обещало клиентам большего, чем могло на самом деле? (Посмотрите освещающий промо-кампанию на основе лотереи, проведенную газетой «Сан» (*The Sun*).

В середине 1980-х годов торговая сеть продуктовых супермаркетов «Теско» стала крупнейшим пользователем купонной программы «Грин Шилд Стэмпс» (Green Shield Stamps). Эти купоны производились специализированной компанией и были более дешевым вариантом программы «Эйр Майлз». Покупатели получали эти купоны при оплате товаров в кассе, собирали их в специальные книжечки, а потом обменивали их на разные сувениры в магазинах фирмы «Аргос» (Argos), занимающейся торговлей по каталогам. Наряду с «Теско» эти купоны широко использовались на автозаправочных станциях и в других торговых сетях. Купоны «Грин Шилд Стэмпс» были центральным компонентом в стратегии компании «Теско» по формированию потребительской лояльности. Стоимость этой программы составляла 2% от оборота. Со временем процесс распространения купонов вышел из-под контроля; обычным явлением становились удвоенные и даже учетверенные купоны.

9 июня 1987 г. «Теско» сообщила о прекращении участия в программе «Грин Шилд Стэмпс» и вступила в затяжную ценовую войну со своими конкурентами, объявив о начале «Операции "Контроль"» ('Operation Checkout'). Вечером в субботу все магазины закрылись, окна были плотно занавешены, а в воскресной прессе появились предсказания о грядущих изменениях. Когда в понедельник магазины открылись, выяснилось, что во всех отделах цены были значительно снижены. Другим торговым сетям пришлось принимать аналогичные меры. Ценовая война продолжалась до начала 1990-х. В результате доля на рынке крупных торговых сетей радикально увеличилась, но их прибыли сократились, что вызвало волну закрытий и слияний торговых компаний и привело к появлению многочисленных нововведений. Доля на рынке самой торговой сети «Теско» выросла с 8,5 до 12%.

Экономический спад в начале 2000-х годов вызвал новый виток ценовых войн. Розничная торговля вступила в конкуренцию с магазинами, специализирующимися на торговле со скидками, а магазины мелкооптовой торговли разработали собственные недорогие торговые марки. С 2003 г. состояние экономики стало улучшаться, так что угроза со стороны дисконтной торговли оказалась менее серьезной, чем ожидали эксперты.

Торговая сеть «Теско» вновь потрясла мир розничной торговли продовольственными товарами, объявив в феврале 2005 г. о выпуске клубной карты для потребителей. Первоначально по ней предлагалась скидка в 1% с каждых 10 потраченных фунтов, а также ряд специальных скидок на отдельные товары. Число владельцев карточки быстро выросло до 5 миллионов человек, в результате чего доля «Теско» на рынке увеличилась до 18,5%, а рост объема продаж за первый год использования карточки составил 16%. Примеру «Теско» тут же последовали и ее конкуренты: торговая сеть «Сэйфуэйз» (Safeway's) выпустила карточку «ABC Кард» (ABC Care), а компания «Сэйнсбериз» - «Сэйвер Кард» (Saver Card). В 2007 г. сеть универмагов «Бутс» сделала новый шаг в развитии карточек для лояльных потребителей, предложив электронную карту, по которой можно было получать скидку 4%. Некоторые кооперативные магазины, которые предоставляли покупателям скидки под названием «кооперативный дивиденд» еще в 40-х годах XIX в., также экспериментировали с новыми электронными формами этого «дивиденда».

Каков будет следующий шаг компании «Теско»? Существуют два вполне достоверных прогноза: маловероятно, что этот метод будет использоваться вечно и что «Теско» позволит своим конкурентам опередить ее, предложив новые формы стимулирования. Непонятно, в каком направлении будут происходить эти изменения. Будет ли это новая концепция по формированию лояльности покупателей, или возврат к ценовой конкуренции, или нечто совершенно иное? В стимулировании сбыта постоянно появляется что-то новое, но все же за двадцать лет некоторые вещи остались практически неизменными.

Вопросы:

- Как вы думаете, как повели бы себя сегодня те потребители, которых в 1988 г. привлекла политика стимулирования, предложенная компанией «Теско»?
- Каким образом компания «Теско» использовала элементы своей товарной и промо-политики, чтобы удержать потребителей?

16. «ГЭЙЛС ХАНИ»

В 2004 г. давно известная торговая марка меда «Гэйлс», принадлежавшая компании «Нестле», столкнулась с серьезными трудностями при сбыте. Дело в том, что она и так была дороже на 15%, чем другие марки меда, и к тому же существовала тенденция к дальнейшему росту ее цены. А для потребителей мед был... всего лишь медом. Спрос сокращался, популярность торговой марки у потребителей падала, крупные супермаркеты грозились исключить ее из ассортимента, а в рекламном бюджете денег было немного. В краткосрочном периоде эффект могло бы дать снижение цены, но этот метод не дал бы долгосрочного преимущества над другими торговыми марками. Что же можно было сделать в этом случае?

Менеджер, отвечавший за эту торговую марку, передал в агентство по стимулированию сбыта «SMP», работавшее на компанию «Нестле», длинный список задач, которые предстояло выполнить. Нужно было замедлить темпы сокращения уровня продаж, избежать исключения торговой марки из ассортимента крупных магазинов, придумать систему купонов для упаковки, увеличить дистрибуцию, стимулировать покупки в больших объемах и укрепить лояльное отношение потребителей. Кроме того, бренд-менеджер торговой марки жестко контролировал все расходы на промо-кампанию. В этом списке задач было буквально все, но все задачи в итоге сводились к одному: заинтересовать потребителей торговой марки «Гэйлс» в совершении дальнейших покупок. Правда, при одном существенном ограничении: расходы должны были соответствовать возможностям бюджета.

Для тех, кто занимается стимулированием сбыта, большую проблему представляет выявить пожелания клиента. В этом заключалась первая часть работы, которую предстояло выполнить агентству. В качестве основного стимула был взят купон, по которому предлагалась скидка в 20 пенсов со следующей покупки, что, по мысли агентства, должно было увеличить объем продаж. Это испытанное и проверенное средство стимулирования повторной покупки, но, правда, и не вызывающее особых симпатий. К тому же довольно дорогое. Так что агентству пришлось изрядно поломать голову над тем, как усовершенствовать этот метод стимулирования.

Купон на упаковке, дающий скидку в 20 пенсов, был напечатан на прорезиненной поверхности. Ее можно было стереть, и, если повезет, выиграть денежный приз в размере 10 фунтов. Потребители столкнулись с интересным выбором, возможностью выиграть 10 фунтов или получить гарантированную скидку на сумму в 20 пенсов, так как при стирании защитного слоя скидка становилась недействительной. Проблема состояла в том, что большинству потребителей, которые польстились на выигрыш 10 фунтов, но ничего не выиграли, надо было что-нибудь взамен. Поэтому на купонах, не содержащих выигрыша, напечатали логотип с пчелиным ульем, такие купоны можно было собирать, чтобы потом обменять на различные сувениры из керамики.

Предложенный метод оказался эффективным. Уровень дистрибуции увеличился с 80 до 85%, исключения из ассортимента удалось избежать, продажи увеличились на 15%, а уровень ответной реакции по купонам не превысил запланированных 2%. Кроме того, удалось значительно увеличить объем базы данных за счет тех потребителей, которые собирали купоны для обмена на сувениры.

Если создалась неблагоприятная для вас ситуация, нужно особенно тщательно продумывать свою промо-кампанию. Придумать стандартное предложение, заключающееся в 20-пенсовой скидке при следующей покупке, было нетрудно. Но торговой марке «Гэйлс» удалось выполнить все поставленные задачи, не только предложив потребителям выиграть 10 фунтов, но и предоставив им дополнительную возможность получить утешительный приз.

Эта промо-кампания также иллюстрирует различия между задачами маркетинга и задачами стимулирования сбыта. Задание компании «Нестле» было всего лишь списком пожеланий, а промо-кампания оказалась очень хорошо продуманным ответом на вопрос «Что и от кого я хочу?».

Вопросы:

- Если бы в задание для торговой марки «Гэйлс Хани» был включен пункт о привлечении новых потребителей, какой метод стимулирования оказался бы наиболее подходящим для этого случая?
- Какое воздействие оказала на качество отношений между компанией и ее клиентами эта промо-акция?
- В каком отношении эта промо-акция была и стратегической и тактической?

17. «ВУСТЕРШИРСКИЙ СОУС»

«Вустерширский соус», предлагаемый компанией «Ли энд Перринс» (Lea & Perrins), - это один из тех продуктов, которые редко используются, хотя у многих людей можно с большой вероятностью обнаружить его где-нибудь в глубине кухонного буфета. Однако привычные блюда стали бы вкуснее, если добавить в них немного этого соуса. Только вот потребители об этом не знают.

Агентство «Ловелл Вэсс Боддей» (Lovell Vass Boddey) взялось решить эту задачу с помощью многоуровневой промо-кампании. Информацию, полученную от участников предыдущих промо-акций, сравнили с базой данных по стилям жизни и определили целевую аудиторию, которая включала два миллиона домохозяйств. Этим потребителям был предложен мини-набор, состоявший из образца соуса, купона, дающего скидку в 10 пенсов при очередной покупке, и возможности бесплатно заказать по почте книжку с кулинарными рецептами.

Уровень ответной реакции по купонам составил 10%, а по книге с кулинарными рецептами - 6%. Те, кто заказал книгу, получили дополнительный купон, дающий скидку при следующей покупке. Кроме того, их попросили заполнить Анкету с вопросами, касающимися стиля жизни потребителей. Уровень ответной реакции на анкету достиг 25%. Полученная информация стала важным подспорьем при планировании дальнейших промо-акций.

Сэмплинг по месту жительства, купоны на получение скидки при следующей покупке, книга кулинарных рецептов в качестве стимула для ответа - все это стандартные методы стимулирования, разумная интеграция которых стала отличительной чертой этой промо-кампании. Также она характеризуется использованием сравнительного анализа различных баз данных, позволившего точно определить целевую аудиторию на различных этапах промо-кампании.

Вопросы:

- Какие альтернативные средства распространения купонов мог использовать «Вустерширский соус» и какие преимущества или недостатки имеются у них по сравнению с выбранным способом?
- Какие факторы вы приняли бы во внимание при определении количества доказательств покупки, требуемого для получения бесплатной книги кулинарных рецептов?

Кейс №7

18. «ПРОКТЕР ЭНД ГЭМБЛ»

Память о некоторых промо-кампаниях остается на многие годы, если не на десятилетия. Проверьте это, спросив кого-нибудь старше пятидесяти лет, помнят ли они промо-акцию с пластмассовыми розами, проходившую в начале 1960-х.

В конце 1950-х годов компании «Проктер энд Гэмбл» и «Леве́р Бразерс» вели затяжную войну за потребителей. Когда компания «Проктер энд Гэмбл» выпустила на рынок в 1953 г. торговую марку «Даз» (Daz), то это было новым словом в изготовлении синтетических моющих средств. Через два года компания «Леве́р Бразерс» ответила на этот вызов торговой маркой «Омо» (Omo). Между двумя брендами не существовало никакой функциональной разницы с точки зрения эффективности отстирывания. Акции по ценовому стимулированию достигли своего пика и были крайне непродуктивными. До 70% упаковок было помечено значком «на 3 пенса дешевле», что ослабляло осознанную стоимость торговых марок. Продолжалась масштабная рекламная кампания на телевидении. Несмотря на все эти усилия, доля рынка, казалось, замерла на показателях 12% для торговой марки «Даз» и на 9% - для «Омо».

Какие возможности были у компании «Проктер энд Гэмбл», чтобы преодолеть эти заколдованные 12%? Как она могла бы избежать ценовой войны? Найденный ответ стал классикой в стимулировании сбыта. Почти сорок лет спустя он по-прежнему остается ориентиром для любой торговой марки, оказавшейся в аналогичной ситуации, в любом секторе рынка.

Компания «Проктер энд Гэмбл» провела тестирование методов стимулирования, альтернативных упаковке с указанием сниженной цены, в 88 магазинах по всей стране. Было испытано с десятков вариантов; окончательным победителем стало предложение использовать искусственные розы в качестве подарка за покупку. В 1961 г. была проведена общенациональная промо-кампания, было роздано 8 миллионов роз, и доля на рынке торговой марки «Даз» увеличилась до 18%. Стоимость цветов составляла 3 пенса, хотя их осознанная стоимость достигала 6 пенсов, так что это было выгодно и для компании, и для потребителей. Успех промо-кампании в розничной торговле был настолько ошеломительным, что ее повторяли на протяжении последующих двух лет. Доля бренда на рынке составила соответственно 16 и 14%. К этому времени торговая марка «Омо» подготовила ответную промо-кампанию с искусственными нарциссами, эффективно превратив ценовую войну в цветочную войну.

Тогда, как и сейчас, многие люди относились к искусственным цветам как к чему-то несерьезному. На первый взгляд, они вряд ли могли подчеркнуть достоинства торговой марки, но тщательное тестирование показало, что этот метод оказался эффективным, правда, только на некоторое время. Затем возобновилась ценовая война, которая к середине 1970-х снова стала обычным средством конкурентной борьбы.

Урок, преподанный компанией «Проктер энд Гэмбл», состоит в том, что нововведения в области стимулирования сбыта могут оказать значительное воздействие на долю, занимаемую торговой маркой на рынке, но никакой метод стимулирования нельзя использовать постоянно.

Вопросы:

- Какие параллели с ценовой войной между компаниями «Проктер энд Гэмбл» и «Леве́р Бразерс» существуют на рынке сегодня и как могло бы премиальное стимулирование изменить сложившуюся ситуацию?

- В каких секторах розничной торговли вы сейчас могли бы использовать подарки при покупке, а в каких это было бы невозможно?

19. «КЛИЭРБЛУ УАН СТЕП»

Какой тип стимулирования можно выбрать для теста на беременность? Женщины возлагают разные надежды на этот тест, и его результаты очень важны для них. К 2004 г. рынок препаратов для проверки на беременность был переполнен технически несложными товарами. Крупный конкурент торговой марки «Клиэрблу Уан Степ» недавно вновь вышел на рынок с программой полной поддержки. Сокращение доли торговой марки на таком перенасыщенном рынке ведет к сокращению дистрибуции и, следовательно, к уменьшению объемов продаж.

Торговая марка «Клиэрблу Уан Степ» определила четыре задачи для своей промо-кампании: 1) противодействие деятельности конкурента; 2) создание добавленной стоимости к товару; 3) подтверждение компетентности торговой марки в вопросах женского здоровья; 4) предложение такого подарка, значение которого не зависит от любого результата теста. Цена товара составляла 10,75 фунта, поэтому стоимость промо-подарка должна быть пропорциональна ей.

Промо-кампания, подготовленная агентством SMP, была нацелена и на торговых партнеров, и на потребителей. В аптеках покупатели часто обращаются за советом к дежурному фармацевту, который рекомендует им, какой тест на беременность лучше купить, следовательно, промо-кампания должна была привлечь внимание именно этих людей к товару. В супермаркетах, таких как «Бутс», потребители сами выбирают, какой товар купить, поэтому для того чтобы предложение заработало, оно должно было быть четко обозначено на упаковке.

Решено было продавать вместе с упаковкой специальный ежедневник для женщин, которые заботятся о своем здоровье. В нем содержалась разнообразная информация, которая была полезна независимо от результатов теста, а также множество других советов, касающихся здоровья. Решение оказалось правильным: уровень продаж осенью 2004 г. вырос на 20% по сравнению с тем же периодом 2003 г., а объем продаж увеличился почти на 12 000 упаковок в месяц.

Промо-кампания носила скорее черты эффективного, практического подхода к решению проблемы, чем креативного озарения. Особо примечательной характеристикой здесь является четкая взаимосвязь между ситуацией на рынке, ценностью торговой марки, целями стимулирования сбыта и маркетинговым решением. Промо-кампания выполнила поставленные задачи, а фирма и ее уполномоченное агентство SMP, заслуженно получили награду от Института стимулирования сбыта.

Вопросы:

- Какие еще варианты подарка вместе с упаковкой могла бы рассмотреть торговая марка «Клиэрблу Уан Степ»? Какие у них мог ли быть преимущества и недостатки?
- Почему методы бесплатного стимулирования обратного ответа или ценового стимулирования не подошли бы для этого товара?
- Могла бы торговая марка «Клиэрблу Уан Степ» использовать другие методы стимулирования?

20. «ЭЛЕКТРОЛЮКС»

Для любого нового товара крайне важно убедить оптовых торговцев в необходимости его закупки. Они являются первым барьером, который любой новый товар должен преодолеть на пути к успеху.

В 1999 г. компания «Электролюкс» выпустила на рынок новую модель малогабаритного пылесоса «X8». Саймон Мэхони (Simon Mahoney) из агентства по стимулированию сбыта SMP так прокомментировал это: «Очень трудно пробудить потребительский интерес на рынке пылесосов и придумать для товара какую-нибудь

характерную отличительную черту». Тем не менее перед агентством были поставлены следующие задачи: проинформировать оптовую торговлю о появлении нового товара, пробудив к нему интерес, стимулировать оптовые закупки и увеличить долю на рынке.

Используя название модели «X8», компания «Электролюкс» разослала оптовым покупателям серию Экстраординарных почтовых отправок. Затем оптовых покупателей посетили торговые представители компании. Они принесли с собой контейнеры, напоминавшие по виду специальные ящики для хранения конфиденциальных документов, сделанные словно из нержавеющей стали и испещренные надписями, на которых указывалось, что содержимое контейнера совершенно секретно. При вскрытии контейнера кассетный аудиоплеер проигрывал персонализированное сообщение для оптового покупателя, в котором говорилось, что ему предстоит принять участие в совершенно секретной миссии. После того как сообщение было передано, контейнер раскрывался и появлялась модель «X8». А кассетный аудиоплеер оставался на память дилеру.

Хотя этот подход мог показаться весьма безрассудным, но тем не менее он сработал, вызвав оживление в оптовой торговле и пробудив неподдельный интерес к товару. Все существующие торговые партнеры компании «Электролюкс» включили модель «X8» в свой ассортимент, и даже появилось несколько новых клиентов. Доля компании «Электролюкс» на рынке цилиндрических пылесосов за год увеличилась на 50%, и в итоге она стала лидирующей торговой маркой.

Маркетинг - это серьезный бизнес. Несомненно, что компания «Электролюкс» имела в своем распоряжении множество отчетов с анализом ситуации на рынке и технических характеристик, с помощью которых можно было бы показать, насколько удачна и выгодна модель «X8». Но нельзя такими скучными методами пробудить у кого-либо желание совершить покупку - гораздо лучше предложить людям что-нибудь оригинальное и забавное.

Вопросы:

- Не создает ли оставленный дилеру в подарок кассетный аудиоплеер конфликт интересов в компаниях, в которых существуют правила, запрещающие сотрудникам получать ценные подарки? Если дело обстоит именно таким образом, что бы вы сделали, чтобы избежать данной ситуации

- На каких рынках использование такого специфического подарка имело бы смысл, а на каких нет?

21. «СМИРНОФФ»

«Смирнофф» является ведущей торговой маркой водки в Великобритании, но ей приходится постоянно бороться за своих основных потребителей в возрастной группе от 18 до 24 лет и убеждать их спрашивать именно эту торговую марку в пабах и клубах. Это весьма непростой рынок: существуют строгие правила, запрещающие персоналу участвовать в промо-акциях в переполненных барах, а возрастная группа считается одной из самых сложных с точки зрения стимулирования сбыта. Она часто невосприимчива к методам стимулирования, и ей легко наскучить.

Агентство «Маркетинг Принциплс» решило, что надо попытаться сделать так, чтобы торговая марка «Смирнофф» стала темой для разговора между приятелями. И вот каким образом была выполнена эта задача.

Потребителям, заказывавшим водку «Смирнофф», давали маленький пакетик, в котором находился значок в форме миниатюрной бутылки «Смирнофф». Затем надо было отвернуть с нее крышечку, после чего значок начинал светиться одним из четырех цветов в течение нескольких часов. Два определенных варианта цветного значка можно было обменять за стойкой бара на бейсбольную кепку или футболку.

Задачи промо-кампании были выполнены. В ней приняли участие 60% всех пабов и клубов, средний уровень продаж водки «Смирнофф» увеличился на 16%. Почти миллион потребителей получили значки.

Для этой промо-кампании были характерны две вещи. Во-первых, ее механизм был до крайности простым: тем, кто заказывал в баре водку «Смирнофф», вручался небольшой сувенир. На многочисленных ярких промо-материалах был изображен простой рекламный слоган: «Только попроси!» Во-вторых, промо-кампания вызвала многочисленные обсуждения между потребителями, пытавшимися понять, в чем тут дело, и потому задававшими вопросы. Почему у тебя красный значок? А за что тебе дали футболку? Есть ли значки еще каких-нибудь цветов? Сколько времени может значок светиться? Промо-кампания уловила самую суть атмосферы паба, в котором собирается молодежь: столпотворение у стойки бара, обязательная болтовня с приятелями и сильное желание разобраться в том, что не совсем понятно с первого взгляда.

Вопросы:

- Какие еще сувениры можно было бы предложить при покупке в баре водки «Смирнофф»?
- Какие конкретные положения Кодекса правил стимулирования сбыта и рекламной деятельности пришлось учесть торговой марке «Смирнофф» при разработке этой промо-кампании?
- Для каких еще рынков было важно сделать так, чтобы друзья и знакомые обсуждали товар между собой?

Кейс №8

22. «САРСОНС»

Уксус не относится к числу популярных товаров. «Сарсонс» (Sarson's), являясь ведущей торговой маркой в этой категории, постоянно заботится о том, чтобы поддерживать спрос и находить причины, оправдывающие ее высокую стоимость по сравнению с другими сортами уксуса. Ее отличительная характеристика - это крышечка в форме шейкера, что отражается в рекламном девизе «Встряхни "Сарсонс"».

На этом, а также на новых технологиях печати, была основана промо-кампания, подготовленная агентством «SMP». На этикетку была нанесена специальная краска, которая реагировала на уксус. Если на нее побрызгать уксусом, то можно было увидеть информацию о денежных призах в размере от 1 до 1000 фунтов, ваучер, дающий скидку в 1 фунт в торговой сети «МакКэйн» (McCain), или купон, дающий право на скидку в 20 пенсов при следующей покупке.

Эта промо-кампания преследовала множество целей: увеличить объем продаж, остановить сокращение доли на рынке, привлечь внимание потребителей, оправдать высокую стоимость, стимулировать повторные покупки, увеличить стоимость торговой марки, подчеркнуть отличие от других торговых марок уксусов и поддержать рекламную кампанию. Результат превзошел все ожидания. Для промо-кампании было характерно использование новейших печатных технологий, с помощью которых стандартный набор призов был представлен необычным способом, отражающим свойства товара.

Вопросы:

- Могла ли торговая марка «Сарсонс» использовать в качестве приза купон, дающий право на скидку в 20 пенсов при следующей покупке?
- Если бы торговая марка «Сарсонс» захотела предложить главный приз в размере 1 миллиона фунтов, какие шаги ей тогда было бы необходимо предпринять?

23. «ФАБЕР ЭНД ФАБЕР»

В некоторых секторах рынка стимулирование сбыта применяется относительно нечасто, что дает возможность креативно подойти к использованию хорошо известных методов стимулирования. Одним из этих секторов является торговля книгами. Издатели сталкиваются с проблемой, что 60% посетителей книжных магазинов уходят без покупки, что потребители совершают покупки импульсивно и что каждая книга в отдельности ничем не выделяется на книжной полке. Решение было найдено: надо разместить самые популярные наименования так, чтобы они привлекали максимальное внимание потребителей, которые будут их рассматривать и делать покупки.

Агентство «Трайэнгл Коммьюникэшнз» (Triangle Communications) предложило компании «Фабер энд Фабер» (Faber & Faber) использовать легко устанавливаемую «книжную пирамиду», содержащую 25 наименований книг по четыре экземпляра каждой. Промо-акция была броско озаглавлена «Как стать миллионером». Потребителей приглашали принять участие в конкурсе и, используя выставленные книги, выполнить задание, которое заключалось в том, чтобы определить название книги по ее краткому содержанию. Победителю гарантировалась призовая сумма в 10 000 фунтов, и он получал возможность выиграть 1 миллион фунтов, приняв участие в розыгрыше, проводимом Мелвином Брэггом (Melvyn Bragg). На этом мероприятии победитель должен был выбрать одну из сотни книг; в 99 из них были вложены чеки на 10 000 фунтов и только в одну - чек на 1 миллион.

Не были забыты и торговые партнеры, которые также могли поучаствовать в аналогичном конкурсе. Книжным магазинам нужно было предоставить фотографии своих книжных стендов, чтобы получить вознаграждение в 500 фунтов, которые можно было превратить в 10 000 фунтов посредством того же механизма, который был использован для потребителей. Лучший торговый представитель также выигрывал 500 фунтов, которые можно было превратить в 10 000.

Промо-акция произвела в книжной торговле настоящий фурор, увеличив за время ее проведения объем продаж компании «Фабер энд Фабер» на 15%. Значительную поддержку оказали как независимые магазины, так и торговые сети: в книжных магазинах компании «Диллонс» промо-акция шла в течение двух месяцев. Она также широко освещалась в средствах массовой информации. Строились даже предположения, одобрил бы или нет подобное мероприятие известный писатель Т.С. Элиот (T.S. Eliot), книги которого были там представлены (его вдова заявила, что ему бы понравилось).

Сегодня в качестве метода стимулирования конкурсы используются не очень часто, так как считается, что потребителям не особо нравятся акции, требующие от них каких-либо специфических усилий. Однако покупатели книг относятся к тем людям, для которых участие в конкурсах, требующих эрудиции и воображения, сплошное удовольствие. Конкурсный механизм предоставил возможность потребовать для участия доказательства покупки, а для этого потребитель должен был просмотреть предложенные книги и совершить покупку. Таким образом, были достигнуты главные цели промо-акции.

Компания «Фабер энд Фабер» не делала секрета из того, что вероятность выиграть 1 миллион фунтов невелика. В прессу просочилась информация, что этот риск был застрахован в агентстве «Лэдброукс» (Ladbroke's). Компания и не стала этого скрывать, что оказалось правильным поступком: покупатели все равно бы это выяснили, за чем, вполне вероятно, последовали бы негативные публикации. Но так как об этом было объявлено открыто, то и реакция была положительной.

Для многих категорий товаров подобная промо-акция казалась бы весьма старомодной. Но в книжной торговле она была и новаторской, и эффективной, так как полностью отвечала всем задачам, поставленным компанией.

Вопросы:

- В каких еще секторах розничной торговли может быть использован метод стимулирования, аналогичный тому, который использовала компания «Фабер энд Фабер», а в каких он не сработает?
- Как вы думаете, можно ли эффективно использовать моментальную лотерею с книгами, а конкурс с определением претендентов на главный приз - с таким товаром, как уксус?

Кейс №9

24. «ТОНИ СТОУН ИМИДЖИЗ»

Компания «Тони Стоун Имиджиз» (Tony Stone Images) уже давно является ведущим банком фотографий в Великобритании, услугами которого пользовалось несколько поколений арт-директоров. К середине 2000-х годов компания столкнулась с классической маркетинговой проблемой. Конкуренция возросла, а ее торговая марка имела слабую узнаваемость. Агентство IMP пришло к выводу, что компании необходимо продемонстрировать понимание насущных креативных потребностей и что она не является рядовым банком фотографий. Стратегия заключалась в том, чтобы ассоциировать торговую марку «Тони Стоун Имиджиз» с «креативными визуальными решениями» и позиционировать компанию, скорее, как партнера, а не посредника.

То, что многие «креативщики» не отличаются особыми способностями к рисованию, не является строго охраняемым профессиональным секретом, поэтому они отображают возникающие у них идеи в виде наскоро сделанных набросков или эскизов. На этом и было решено построить промо-кампанию, которая началась в апреле 2006 г. с публикации серии рекламных объявлений в профессиональных изданиях. Они представляли собой одноцветные эскизы вместо цветных фотографий, которые обычно использовали конкуренты. Кроме того, были сделаны дополнительные промо-материалы, такие как бумажки для записей фирмы «Пост-ит» (Post-it) и футболки. На них были изображены очертания бегущего человека, на которые указывала стрелочка с подписью «бегун» во избежание каких-либо сомнений. В продолжение кампании к Рождеству был выпущен календарь на следующий 2007 г., в котором для каждого месяца были напечатаны эскизы и соответствующие им фотографии.

К появлению на рынке в 2007 г. каталога фотографий, хранящихся в банке компании «Тони Стоун Имиджиз», агентство «IMP» подготовило конкурс, победители которого получали трехдневную поездку в Нью-Йорк. В нем был использован схематический набросок видимой линии горизонта, обозначенный восход или закат, силуэты небоскребов. От участников конкурса требовалось определить, какой фотографии в каталоге соответствует этот эскиз, отметить на карте место, где была сделана эта фотография, и прислать по факсу свои ответы. Тем, кто выполнил задания первого конкурса, предлагалось принять участие в следующем. Чтобы выиграть двухдневную поездку на двоих, надо было найти в каталоге снимок под условным названием «воркуют как голубки», а в качестве дополнительного задания - закончить наполовину нарисованный эскиз. Все эти конкурсы подразумевали, что каталог будет внимательно просмотрен, и, следовательно, товар привлечет к себе внимание.

Условия участия в конкурсе были переведены на французский, немецкий, датский и голландский языки. Эта промо-акция оказалась эффективной в международном масштабе, потому что во всем мире фотографии носят интернациональный характер, а креативная концепция вызывает интерес у всех представителей целевой аудитории. Это даже больше, чем просто иллюстрация международного аспекта стимулирования сбыта: это прекрасный пример того, как позиционировать компанию и продемонстрировать ее отношение к своим

клиентам с помощью тщательно продуманных и адекватных задач инструментов стимулирования, использованных пусть и несколько эксцентричным способом, но совершенно серьезно.

Вопросы:

- Каким образом ответило агентство IMP на вопрос «Что и от кого я хочу?» при подготовке этой промо-кампании?
- Какие еще идеи вы предложили бы, чтобы продолжить эту кампанию в будущем?

25. «УМБРО»

Какой любитель футбола не мечтает выйти из раздевалки на поле стадиона, заполненного 80 000 болельщиков. Если эта цель для вас недостижима, то по крайней мере вы можете с удовольствием носить соответствующую экипировку. Именно на этой платформе позиционирует себя компания «Умбро» (Umbro), демонстрируя, что она столь же предана футболу, как и болельщики. Это стало лейтмотивом международной промо-акции, организованной агентством IMP в магазинах торговой сети «Футлокер», во время отборочного турнира к чемпионату Европы по футболу 2003 г.

Была поставлена задача поддержать рекламную политику торговой марки «Умбро» методами стимулирования сбыта и увеличить объем продаж через магазины «Футлокер» в общеевропейском масштабе к обоюдной выгоде для обеих компаний. В промо-акции должны были использоваться записи голосов, хорошо узнаваемых потребителями.

Основная идея состояла в том, чтобы дать покупателям товаров под торговой маркой «Умбро» специальные карточки, которые они могли получить в магазине, пройдя сквозь отдельно расположенный «туннель», напоминающий выход на футбольное поле. На карточке были записаны два звуковых сообщения: «Вы пришли, выиграли и уходите победителем. Получите футболку с эмблемой чемпионата в кассе» и «Какая жалость, какая досада, вы не выиграли в этот раз, но с помощью игровой карточки вы по-прежнему можете стать обладателем футболки с эмблемой чемпионата». Эти сообщения были зачитаны с характерными интонациями известными футбольными комментаторами из каждой страны, в которой проходила промо-акция.

Футбол - игра, проходящая в два тайма независимо от страны. Торговая сеть «Футлокер» не могла бы работать по всей Европе, если бы специализированные спортивные магазины не функционировали аналогичным образом. В конце концов, болельщики будут смотреть во время чемпионата одни и те же матчи. Однако стимулирование сбыта не носило международного характера в чистом виде. В Германии карточки вручались только потребителям, которые не сделали покупку. В Италии промо-акция должна была быть зарегистрирована в Министерстве финансов для уплаты налога. В Голландии победители, проходя через «туннель», слышали овации, а затем они должны были подойти к столу для оплаты покупок и ответить на простой вопрос, прежде чем получить свою футболку.

Это разнообразие так же важно, как и возможность сохранить неизменными основные элементы концепции, такие как туннель, специальная карточка и атмосфера футбольного праздника. Трудная работа была проделана, чтобы придумать предложение, которое одновременно было бы эффективным во всех странах и в то же время могло быть адаптировано к национальным особенностям. Именно поэтому промо-акция оказалась столь успешной и для компании «Умбро», и для торговой сети «Футлокер». Она также подчеркивает свойство, которое становится типичным при интернационализации стимулирования сбыта: промо-акции все чаще разрабатываются в расчете на конкретных исполнителей, которые знают специфику своих рынков так же хорошо или даже лучше, чем их организаторы.

Вопросы:

- Какие еще виды маркетинговой деятельности вы бы рекомендовали в поддержку этой промо-акции, если бы позволил бюджет?
- Оцените, насколько успешной оказалась эта промо-кампания в достижении своих целей, исходя из приведенных фактов?
- Какие другие промо-механизмы могло задействовать агентство по стимулированию сбыта для достижения этих целей? [14]

ЗАКЛЮЧЕНИЕ

В предлагаемом учебном пособии авторы попытались найти наиболее доступные формы изложения экономического материала, познакомить с основными методами стимулирования сбыта и показать необходимость их познания.

Данное учебное пособие поможет студентам овладеть основным методологическим аппаратом в свете стимулирования сбыта, будет способствовать лучшему пониманию маркетинговой действительности, вызовет у студентов научный интерес и пробудит в них творческий подход в освоении новых знаний в сфере маркетинга.

Мы надеемся, что данное учебное пособие поможет студентам разобраться в многообразии методов и приемов стимулирования сбыта, осмыслить важнейшие маркетинговые процессы и явления.

Авторы будут весьма благодарны за конструктивные предложения по его совершенствованию.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Баркан, Д. И. Управление сбытом : учеб. пособие / Д. И. Баркан; С. - Петерб. гос. ун-т, Фак. менеджмента. - СПб. : СПбГУЭФ, 2004. - 343 с.
2. Басовский, Л. Е. Реклама, стимулирование и пропаганда / Басовский Л. Е. Маркетинг. - М. : Инфра – М, 2005. – 276 с.
3. Басовский, Л. Е. Маркетинг : Учеб. пособие / Басовский, Л. Е. - М. : ИНФРА-М, 2001. – 134 с.
4. Бернет, Дж. Маркетинговые коммуникации: интегрированный подход / Дж. Бернет, С. Мориарти, перевод с англ. под ред. С. Г. Божук. – СПб : Питер, 2001. – 864 с. – (Серия «Маркетинг для профессионалов»).

5. Браун, К. Практическое пособие по стимулированию сбыта : Пер. с англ. – М. : Консалтинговая группа «ИМИДЖ-Контакт» ; ИНФРА-М, 2003. – X, 382 с. – (Серия «Современные консалтинговые технологии»).
6. Бурцев, В. В. Сбытовая маркетинговая деятельность. Типовые должностные инструкции, внутрифирменные документы / В. В. Бурцев. - М. : Экзамен, 2001. - 223 с.
7. Винкельманн, П. Маркетинг и сбыт. Основы ориентированного на рынок управления компанией : пер. с нем. / Петер Винкельманн – М. : Изд. дом Гребенникова, 2006. – 665 с. : ил. - («Серия управления продажами»).
8. Годин, А.М. Маркетинг : Учебник для вузов экон. спец. / А. М. Годин ; А. М. Годин. - М. : Дашков и К°, 2003. - 602 с. : табл.
9. Голубин, Е. В. Дистрибуция. Формирование и оптимизация каналов сбыта / Евгений Голубин. – М. : Вершина, 2006. – 134 с. : табл.
10. Голубкова, Е. Н. Маркетинговые коммуникации / Е. Н. Голубкова. - М.: Издательство «Финпресс», 2000. - 256 с.
11. Дейан, А., Троядек, А., Троядек, Л. Стимулирование сбыта / Пер. с франц. Под ред. С. Г. Божук. – СПб. : Издательский дом «Нева» ; М. : «ОЛМА-ПРЕСС Инвест», 2003. – 128 с.
12. Джоббер, Д. Принципы и практика маркетинга / Д. Джоббер, перевод с англ. - 2-е изд. - М. ; СПб ; Киев : Вильямс, 2000. - 679 с.
13. Долинская, В. В. Предпринимательское право / В. В. Долинская. – М. : Инфра – М., 2002. – 467 с.
14. Камминз, Д. Стимулирование сбыта. Как провести эффективную промо - кампанию : Пер. с англ. 2-е изд. – М. : Консалтинговая группа «ИМИДЖ-Контакт» ; ИНФРА-М, 2003. – XI, 308 с. – (Серия «Современные консалтинговые технологии»).
15. Котлер, Ф. Основы маркетинга : Пер. с англ. 2-е евр. изд. - М. ; СПб ; К.; Изд. дом «Вильямс», 2003. - 944 с.
16. Маркетинговые коммуникации : учебник для вузов / И. М. Синяева, С. В. Земляк ; под. ред. Л. П. Дашкова. – М. : Дашков и К°, 2006. – 303 с. : ил.
17. Российская Федерация. Конституция (1993). Конституция Российской Федерации: офиц. Текст. – М. : Маркетинг, 2001. – 39 с.
18. Синяева, И. М. Маркетинговые коммуникации : учебник для вузов / И. М. Синяева, С. В. Земляк, В. В. Синяев ; под ред. Л. П. Дашкова. - М. : Дашков и К°, 2006. - 303 с. : ил.
19. Снегирева, В. В. Книга мерчендайзера / Виктория Снегирева. – СПб : Питер, 2006. – 380 с. : ил.
20. Сребник, Б. В. Маркетинг : учеб. пособие для вузов / Б. В. Сребник. - М. : Высш. шк., 2005. - 360 с. : ил.

Учебное издание

Рыбченко Светлана Александровна
Евстигнеева Татьяна Владимировна

МЕТОДЫ СТИМУЛИРОВАНИЯ СБЫТА

Учебное пособие

Редактор

Подписано в печать2007. Формат 60x84/16

Бумага офсетная. Печать трафаретная.

Усл. печ. л. _____. Уч.-изд.л. _____.

Тираж 150 экз. Заказ _____.

**Ульяновский государственный технический университет,
432027 г. Ульяновск, ул. Сев. Венец, д. 32.
Типография УлГТУ, 432027 г. Ульяновск, ул. Сев. Венец, д. 32.**