Наймарк Е.В.
Word of mouth как инструмент бренд PR (2010)

Содержание

 Введение
3
1. Феномен Word of Mouth
4

2. Маркетинг «сарафанного радио»
6
3. Спланированный WOM
8

4. Стратегия WOM
13
5. Интернет как основная площадка для WOM
19

6. WOM для продвижения Gillette Fusion
22

7. Выводы
27
Список литературы
28
Введение

В современном мире рекламы товаров и услуг 24 часа в сутки и 7 дней в неделю – доверие потребителей к получаемой информации из этих источников неуклонно падает. По мере того, как наше доверие к традиционным источникам информации снижается, значимость других источников (советов и мнений друзей, знакомых, коллег, товарищей по ЖЖ) как источника влияния становится все более очевидной. Таким образом, на смену традиционному (и весьма распространенному) средству маркетинговых коммуникаций приходят те инструменты, которые позволяют устанавливать и укреплять доверительные отношения с потребителями.
Искусство Public Relations в данном случае и состоит в возможности построения паритетных диалоговых (двусторонних) отношений по инициативе как самой компании, так и потребителя на основе обмена значимой информации для обеих сторон. Отчасти это выражается в действии феномена Word Of Mouth, который в первом приближении может быть охарактеризован как механизм распространения позитивной (в некоторых случаях – негативной) информации в потребительской среде.
Word Of Mouth может как объективно сопровождать жизненный цикл того или иного продукта, демонстрируя вспышки и затухания интересов потребителей к нему, так и целенаправленно использоваться специалистами в маркетинговых кампаниях. Более того, ввиду предрекаемого заката эпохи маркетинга из-за низкой эффективности традиционных маркетинговых кампаний в средствах массовой информации инструмент Word Of Mouth является одной из тех альтернатив, которые достойны внимания специалистов.

По сфере приложения своих возможностей Word Of Mouth может быть использован как для продвижения политических брендов, так и корпоративных и брендов конкретных продуктов и услуг. Свое рассмотрение мы ограничим рамками использования word of mouth применительно к потребительским товарам.
Существенным достижением работы является систематизация и анализ материала, найденного автором в глобальной сети и полученного в ходе интервью с компетентными сотрудниками международных PR-агентств и одной из ведущих дистрибьюторских компаний России.
В работе описано как само понятие Word Of Mouth, так и разнообразные стратегии его использования в маркетинговых кампаниях с приведением соответствующих примеров. Работа может оказаться полезной для ознакомления как профессионалам, работающим над созданием маркетинговых коммуникаций, так и интересующимся лицам, желающим расширить границы своих знаний об инструментах продвижения товаров.
1. Феномен Word of Mouth
Молва, сарафанное радио, шумиха, вирусный маркетинг – все это многочисленные интерпретации феномена «Word of Mouth», который в последние годы стал активно использоваться в качестве эффективного инструмента в PR и маркетинговых кампаниях.

Содержательно понятие Word of Mouth (WOM) или с английского – «слово молвы» представляет собой обмен информацией, касающейся товаров или услуг, между потребителями. Речь идет о вполне естественном процессе обмена мнениями о конкретных продуктах, о желании поделиться своими впечатлениями (положительными и отрицательными) с родными и близкими, коллегами по работе, читателями своего блога, друзьями в социальной сети и т.д. WOM, сам по себе, может и не является результатом целенаправленных действий специалистов по его созданию, тогда это, скорее, отклик на некоторую информацию, пережитое событие, приобретенный опыт, который понравился или вызвал негативные эмоции. Поэтому специалисты (маркетологи, PR-менеджеры, бренд-менеджеры) стараются целенаправленно использовать этот феномен в качестве мультипликатора, умножающего в разы эффекты маркетинговых кампаний.
Многочисленные исследования по всему миру показывают, что «эпоха ATL рекламы подходит к закату, в то время как эпоха PR, набирает обороты» (дословный перевод названия книги с англ. The Fall of Advertising and the Rise of PR, A.&L.Ries). Согласно опросу, проведенному в 2008 году AC Nielsen в 47 странах мира (среди 26 486 респондентов), средний уровень доверия потребителей информации в ATL рекламе составляет примерно 50% (рис.1). Так, у потребителей в России уровень доверия – 40%, самый высокий – у жителей Филиппин и Бразилии (67%). Эти же исследования показали, что наиболее достоверными источником информации о продуктах и услугах являются рекомендации других потребителей, а также мнения друзей, знакомых и родственников – 78% опрощенных. В этой связи сам феномен WOM и коммуникация между потребителями как его результат являются весьма перспективными инструментами по распространению позитивной информации о компании или ее конкретных товарах.
Следует отметить и то, что WOM снимает с повестки дня проблемы, порождаемые массовым (ATL) маркетингом и выражающиеся в безразлично-однотипном обращении побудительного характера к потребителям («Купите наш товар, ведь он самый лучший» vs «Я попробовал тот или иной товар и мне он понравился, советую купить»). Отношения consumer-2-consumer (с англ. – «от потребителя к потребителю»), на основе которых и возникает WOM, персонализируют коммуникации о товаре, способствуя индивидуализации компании и ее товаров.
[image: image17.png]S>@
@>D>D

Рис 1. Уровень доверия потребителей традиционной рекламе, AC Nielsen 2008

[image: image2.jpg]YpoBeHb JoBepUs K peknamHon nHdopmaumum
13 pasnnyHbix nctodHmnkos (AC Nielsen, 2008)

PekomeHpaaums apyrux notpebutenei

MHeHus noTpebuTeneii B UHTepHeTe

VIHTepHeT-CTPaHu LIl TOPTOBLIX Mapok
KypHanb!

TB

Papvo

CnocMpoBaHHbIE MEPONPUATHS
MouToBble paccbinku (e-mail)

Peknama B kuHoTeaTpax
KoHTekcTHas peknama

OH-naitH 6aHHepb!

SMS paccbinku

Basa: pecrioHdeHmbI u3 47 cmpaH mMupa

Рис 2. Уровень доверия потребителей к рекламной информации из различных источников, AC Nielsen 2008

Сам феномен WOM или возможность распространения информации о бренде среди широкого круга лиц побуждает компании более тщательно подходить к разработке и производству продуктов, к построению коммуникаций с тем, чтобы максимально удовлетворять потребителей. Ведь положительные и негативные эффекты WOM одинаково сильны: негативная информация распространяется не менее быстро положительных отзывов.

Информация, которой обмениваются потребители, становится очень важным источником знаний потребителей, как было показано выше. Следовательно, компании заинтересованы все больше в том, чтобы передаваемая информация из уст в уста благоприятным образом сказывалась на принятии решения о покупке. Этот факт неминуемо приводит к разговору об управлении общением между потребителями или WOM маркетинге.
2. Маркетинг «сарафанного радио»
Концептуально, действия специалиста, воздействующего на WOM, касаются создания повода для общения и распространения информации, а также облегчения взаимодействия потребителей между собой. Это в некотором смысле полностью повторяет определение функции PR как управление восприятием с помощью сознательно организованных коммуникаций (А.Н.Чумиков, М.П.Бочаров, Связи с общественностью. Теория и практика, Дело: 2007). Согласно данным Ассоциации WOM маркетинга (WOMMA), компании в действительности могут сделать гораздо больше для удовлетворения запросов покупателей, слушая их и устанавливая различные каналы для взаимодействия (форумы, клубы, сообщества).

Ключевой задачей WOM маркетинга является побуждение потребителей к обмену своим опытом, использование мнений потребителей на пользу компании и брендов. При этом должна распространяться только правдивая информация, раскрывающая реальные характеристики продукта. Те же действия, которые направлены на манипулирование сознанием потребителя, введением его в заблуждение рассматриваются как неэтичные, порочащие репутацию компании и разрушающие ее бренды.

Все техники, используемые в рамках концепции WOM, основаны на удовлетворении потребителей, паритетном диалоге компании с ними, а также на предельной открытости этого общения. К основным техникам относятся:
· предоставление информации о своих продуктах и услугах;
· определение тех потребителей, которые готовы рассказать о продукте, поделиться информацией с другими;
· предоставление инструментов, существенно облегчающих взаимодействие потребителей;

· изучение того, когда, где и каким образом потребители обмениваются мнениями;
· одинаковое внимание к тем категориям людей, которые поддерживают, являются противниками продукта или нейтральны к нему.
Целесообразно также привести классификацию типов WOM Ассоциацией WOM маркетинга.

«Шумовой» маркетинг (Buzz Marketing) – использование событий развлекательного характера, а также новостей, вызывающих общественный резонанс и побуждающих людей говорить о продукте или бренде.

Вирусный маркетинг (Viral Marketing) – создание информационно-развлекательных сообщений, которые экспоненциально распространяются среди широкого круга лиц посредством электронных средств, в частности E-mail.
Маркетинг сообществ (Community Marketing) – формирование и поддержка тех сообществ (профессиональные клубы, фан-клубы, форумы), которые наиболее активно проявляют свой интерес к продукту (бренду); предоставление инструментов (например, площадки для общения, форумы и блоги), информации для поддержки этих сообществ.
«Локальный» маркетинг (Grassroots Marketing) – организация и мотивация добровольцев для участия в пропаганде бренда в интересах компании.

«Проповеднический маркетинг» (Evangelist Marketing) – выделение того класса людей (своеобразных «проповедников» или наиболее преданных и активных потребителей), которые способны занять ведущую роль в распространении информации от имени компании.
«Сэмплирование продуктом» (Product Seeding) – размещение нужного продукта в нужные руки в нужное время с одновременным предоставлением информации и образцов продукта потребителям – лидерам мнений.
Influencer Marketing – воздействие на лидеров мнений, общественные и профессиональные группы людей, которые с наибольшей долей вероятности влияют на выбор тех или иных продуктов потребителями.
Cause-relaited Marketing – поддержка и решение социальных проблем с целью завоевания уважения и поддержки тех, кто сопереживает или является непосредственным участником этого.

Создание интересных сообщений (Conversation Creation) – интересная, забавная реклама, электронная почта, необычные сообщения – вся та информация, которая создана для запуска эффекта WOM.
Блоги о бренде (Brand Blogging) – создание блогов и активное вовлечение в блогосферу для получения ценной информацией, которую может обсуждать интернет-сообшество.
Программы «позитивных отзывов» (Referral Programs) – создание таких инструментов, которые позволили бы потребителям, удовлетворенным продукцией компании, легко делиться этой позитивной информацией со своими родственниками.
Выделенная типология WOM маркетинга не является исчерпывающей и однозначно определенной. Многие специалисты ведут споры относительно включения того или иного вида маркетинга в перечень тех типов, которые имеют отношение к WOM. К примеру, «шумовой» и вирусный маркетинг имеют ряд отличий от WOM. Их целью, прежде всего, является создание провокационных сообщений, которые позволят повысить только лишь осведомленность потребителей о товаре, услуге, производителе, но ни в коем случае не помогут построить позитивное отношение к продукту, в большинстве случаев, это наоборот, может породить негативные эмоции. В этом смысле WOM более фундаментален, его цель – вдохновить, побудить людей обмениваться информацией о компании или бренде.

3. Спланнированный WOM
Что такое WOM для компании? Прежде всего, это результат естественных процессов общения и обмена информацией между индивидуумами. Следовательно, для компании WOM – это диалог или обратная связь, которые может вести компания с потребителями в ответ на высказанные мнения, критику или похвалу. Руководствуясь этими подсказками, она может сосредоточиться на усовершенствовании продукции, изменении ее ключевых параметров. Компания, производя мониторинг потребительского мнения, может выделить слабые и сильные точки своей маркетинговой стратегии. Таким образом, здравое измерение WOM, которой обмениваются между собой потребители, дает ясное понимание того, где компания находится в настоящий момент и в каком направлении продвигается. Стремление в удовлетворении нужд потребителей характерно для большинства современных FMCG корпораций (от англ. Fast Moving Consumers’ Goods), например, компания Procter & Gamble определяет свою миссию как «более качественное, полное удовлетворение нужд потребителей во всех уголках мира» (с англ. «touching more consumers’ lives in more places around the world, improving it more completely»). Следовательно, спланированный компаниями WOM будет набирать все большие обороты, как инновационный способ маркетингового продвижения своей продукции.

Однако на сегодняшний день мир зачастую имеет дело с естественным, а не с запланированным эффектом WOM. В качестве примера развертывания и распространения естественного процесса WOM рассмотрим ситуацию с появлением японских одноразовых подгузников на российском рынке средств детской гигиены.
Японские подгузники. Успешный выход на рынок и популярность японских подгузников обусловлены рядом факторов, одним из которых является естественный WOM, который не был стратегически спланирован ни одним из дистрибьюторов и не являлся результатом плана разработанного в главном офисе производителей подгузников в Японии.
Японские подгузники (торговые марки Merries, Goo.N, Nepia, Moony, Unicharm и другие – рис.3) появились на прилавках детских магазинов Москвы и Владивостока в 2006 году. Менее чем за три года японским подгузникам удалось завоевать около 10% рынка Москвы и это несмотря на то, что цена на полке за пачку почти в два раза превышала цену на подгузники конкурирующих марок, таких как Pampers, Huggies и других. Японские подгузники стремительно набирали популярность среди матерей и молодых родителей за счет «сарафанного радио» или WOM. В интернете появилось большое количество рекомендаций японских подгузников, подкрепленных опытом использования этими высококачественным импортным продуктом.

[image: image3.jpg]

Рис 3. Ассортимент детских японских одноразовых подгузников.
Стремительный взлет популярности японских подгузников обуславливается:

· отсутствием прямой рекламной (ATL) поддержки («Этот товар не рекламируют по ТВ, значит, он высокого качества»);
· восприятием японских товаров как высокотехнологических и качественных продуктов («Мой автомобиль Toyota и телевизор SONY – лишние подтверждения высокого качества японских товаров»)
· восприятием Японии как образцовой страны воспитания потомства («Японская традиция воспитания детей всегда отличалась особым вниманием к деталям»)

· высокой ценой («За качество надо платить»)
· оригинальной упаковкой с иероглифами («Настоящий импорт!»)
· восприятием материнского долга в России близкому к подвигу («Ты настоящая мать, если даешь ребенку все самое лучшее»)

Приведенные высказывания в скобках становятся популярными при общении и обмене информацией в сообществах молодых родителей, являют собой побудительную рекомендацию к покупке очередной пачки японских подгузников. Мамы активно обсуждают и делятся впечатлениями от использования этой продукции на страницах Интернет форумов (см. Рис.4).
Интересно рассмотреть «популярность» японских подгузников с использованием статистики по запросам на поисковом портале Яndex.ru. В табл. 1 приведены рыночные доли (на январь 2009 г.) в сегменте детских одноразовых подгузников и на основании частоты запросов по названию торговых марок в Октябре 2008 и 2009 г. выведены условные доли «популярности» торговых марок в сети интернет.

Таблица 1. Сравнительные доли рынка и доли запросов в подгузников в интернете.

	
	
	Кол-во поисковых запросов в Яndex.Ru

	
	Доля рынка, %
	Окт'08
	Окт'09
	Макс. 09
	Доля, %

	Pampers
	58
	28515
	58568
	58568
	72

	Huggies
	21
	2348
	5863
	5863
	7

	Libero
	15
	6081
	10843
	10843
	13

	Японские подгузгики
	1
	2560
	5196
	5749
	7

	Другие марки
	5
	
	
	
	

[image: image4.jpg]Ham o4eHs HDaBATCH TPYCHKU Mepuec. .! Pe3vHKa yA06HaS, CaM MOATY3HIK MATKWI 1 TOHKMIA, DU STOM MHOTO BIMTHIBAET. PaHbLUE NONL30BaNNCE MapKaMy Xirac

= pacwyaecee.
Swsep 1 MaMnepc. MeHAna A yx ONeHs HACTo, Kaxasie A8 UACa, TaK KaK OHY MPOTEKaMA, 3 MIOCnE HOUM, B00ILE, BNMTLIBIIOLLIE BELIECTEO HAPYXY BLX0AN0)
e I0STOMY MPUXOAMNOCH HOUSIO MEHAT AOtiKe MOATY2HitK 1 ByanTs peberica (@) . A ¢ Mepitec y Hac ace MPOBNEMS! PELMMCS, M CHAAT oMY Ha Monke oTanuHo E)

CooSuenwi: 2034 <
panrmaonat 11.0a05 | TENEPs HEHFO A MOATYSHYK KaXAHE TPY, 3 TO UETHIPE Uaca (C PeBEHOK CTAT), U HOUSIO M CTIOKOFHO.C YUETON MIPOBETPHBaHIA MOMKN YTPOH 1 BE4EpOt

Hocken Kysmmimr ronyuaerca Sonsuan axoxona noaryamcos @ . Bcen coservo (Y @0 @Y

Bapriouwxa 07.04.2008

[ore oo Jrom | [oseex | AT

Mos CooBueme 240 (ccunsa

nyuwe neppyiec Hadero HeTIll_)

> o0 e «
CooBuenuii: 28
Perucrpauns: 8.03.09

[won |

Senn Coobuarme W52 (ccamea)

Ml TO e AMOHUEMY Mok3yenca. He MoneHunacs 1 8cio Temy npoumTana.
TMoNb308a7MCh TPYCHKAMM HEDEC U OUEHb HPABATIMCS HO Y HAC HANbUMK .CTaN NepeA TeM Kak MOMUCATS OTTATMBATS TPYCHKM He HPABINOCS . Y MyHY eCTb Aenenite
» 260 e « Ha ManbUyKoBsie 1 AeBUaULM .C HUAHY IPOBENa VICHE3Na XOTA OHM 1 M0 XECTUE (HE CYLLECTBEHHO) 1 M0 MN0THEe (UTO AEnaeT U BUsyansHo MeHsIE) . Ha mporynke.

T KaXeTCH UTO OH 8 0BuiuHon Gense . @
Soobuenni: 304

werpatuun: 14.06.07 EULE K3KOE TO BEMA TIOKYMAN 1 T& U TE HO ECT HHOMO MHBOPHALIMM O MEPUCAX 13 TaikaaHM (KOTOPHE IPEAHAZHAUEHH AR S3MATCKOTD PHHKA U CUTISHO
— IPOMMPLIBIOT 8 KaUECTS) , KOTOPLIE BC2 TPYAHEE OTAUNATS OT AMOHCKIIK. TIOAY3HIIKU MEpHIEC MOb3yeH Ha HOUL W Ceiuac 0keHs HABATCA (MYHM MIOATY3HMKW He
Ma 26.06.2008 r. peCa)
Mepics! Gonee 803yluHbIE M AMIBLIE (TETKWE TaK CKa3ATS), B CABHEHNY C HYHY U NETOM B XPY STO CYILECTBEHHO HO B XOTIOZI3 HHE KIXETCH BCE PasHO.
Tlpo TO 4YTO NOATEKAKT ,MPOTEKAIOT, A0 FPYAM W T.A4. HYXHO ANA Hauana NpasunsHo NoAoBPaTL PasMep ¥ MaPKY NOATY3HMKA MOA HUryPy KOHKPETHO Balero
pebenka. ¥ Hac MepuCH TeKIM U A3Xe NPOCTUTE KaKaLWKM BLITUKANW,XOTA N0 Becy 3T0 6bin BrionHe Haw pasmep. Baanm Te yTo Gonbiue 1 Bce 3aMeyaTensHo. A notom
YK CTOUT NPOBEPUTEL HACKONLKO XOPOLWO Bbl 0AEBAETe 3Ty Bels He pebeHka. Bce MUDKY AMOHLIEB NPE/ACTABNEHHEIE HA HALLEeM PLIHKE UMEIOT OAVHAKOBO BLICOKMIA
Kknace v KauecTao. BOMPOE B TOM UTO MOAXOAMT MHEHHO Bar.
MHe KaXeTCA MonesHsIM BOT 3To caiT http://www.podguznikoff.ru/ T.x. TaM MHOTO TONKOBO MHBOPMALIM KOHKDETHO MO AMOHLIAM U UX MPUMeHeHMIo . Kak

MOAOGPATS, B HeM a3, KaK OAEBATE W U3 33 Uero GLBaIOT MpoBnENs (NOATEKaHS HAMPUME) . Y3 M CYXVX 110N B3, %

Рис 4. Примеры отзывов и обсуждений в интернете (www.materinstvo.ru).
Как видно из таблицы, с минимальной рыночной долей в 1% японские подгузники делят третье место по числу запросов в сети интернет с торговой маркой Huggies (Kimberly Clark), тогда как Huggies являются вторым игроком на рынке с 21% долей. Данные цифры можно интерпретировать как показатель «популярности» и большой рыночный потенциал японских подгузников. Необходимо отметить, что география запросов японских подгузников значительно отличается от географии запросов других конкурирующих марок: в основном это Москва и другие крупные города (Санкт-Петербург, Новосибирск, Владивосток и другие), Рис.5.
Приведенный пример наглядно демонстрирует глубину возможностей использования WOM в целях продвижения товаров и услуг, целенаправленного построения позитивных отношений между компанией и потребителями.
[image: image5.jpg]Dorowe Cratuemea nocewenuii Anpexc.inrepecs

CTaTUCTUKA KIoYeBbIX CroB

SHpexc

0 porvoan ua kapre MO MCAYEM o wegenam

[ooocece ool

Kniouesie crog

PerwonsiPoccun, CHI (uckmowas Poccuo), Eapona, Aaus, Adpika, Cesepuan Auepuxa, I0xwan Auepuka, Ascrpanus u Oxeanns

Veoumre perwon

Uiana rpawra: | abconomian | oniocutensias

Moka3os 3a nocneatue 30 axeit 5153, 3a nepuoa: 73255

® Kommvecrso : 73255 Map 2008 - Hon 2009
4000
2000
o

Weh Mien Cen Hos 2003 Wep Mai Mon Ces Fom
Lo o |

Dowoue Cramucruka nocewenwi SngexcMrepece

CTaTUCTUKa KNtoYeBblX CroB

flnpekc S L

Kniowessie cnosa: | IEIEIIITGENT | [oxasam |
Bce | ropoaa penows
Bcero nokasos: 5153

Toposa Mokasos & wechy |

1 Mocrea 27 17914
2 Cannr-Terepbypr 510 11191
3 Hosocubupex. 29 23565
4 Exarepunbypr 156 11604
5 Bnagusocrok 1 36972
6 Kpacroaap 105 197.99
7 Kpacwompex 53 3
8 Mpeyrex 45 12465

Рис 5. Статистика запросов «японские подгузники» с Яndex.ru.
Заранее спланированный WOM может выступать как часть маркетинговой кампании, так и быть ее результатом. Как правило, он включает в себя те элементы, характерные для тех или иных типов WOM маркетинга, как-то:
· Создание сообщества пользователей и работа с ним;

· Разработка инструментов, позволяющих общаться в рамках сообщества;

· Мотивация наиболее активных членов сообщества участвовать в продвижении продукции;

· Предоставление информации активным членам сообществ;

· Использование рекламы для создания «шумихи» вокруг продукта;

· Определение лидеров мнений и влиятельных сообществ и налаживание отношений с ними;

· Исследование online-среды, размещение сообщений в интернете.

Однако на практике в большинстве случаев естественный и заранее спланированный WOM неотделимы. В этой связи весьма интересны исследования таких авторитетных компаний, как Nielsen BuzzMetrics, BASES и AC Nielsen. Результаты их совместного экспериментального исследования применительно к блогосфере подчеркивают неразрывную связь, которая существует между традиционными маркетинговыми стратегиями и WOM или «шумихой». Они также показывают, что высокий интерес к новому товару в блогах (своеобразная «шумиха»), в большей степени привязан к расходам рекламодателей на продвижение товара. По их мнению, ничто не дает «шумихи» в блогах в таких объемах, как предшествующая масштабная рекламная кампания. Кроме того, онлайновый шум повышает точность прогнозов объемов продаж. Для отдельных товаров, которые вызвали значительный интерес в блогах, исследование впервые наглядно продемонстрировало: большой «шум» в блогосфере позитивно влияет на продажи и зачастую предсказывает их рост.
Подводя итог всему сказанному выше, по своему назначению WOM – это своеобразное лекарство, действующее на потребительское безразличие. Это лекарство может «прописываться» самой компанией в рамках ее маркетинговых стратегий word of mouth, а может использоваться аудиторией самостоятельно без какого-либо предписания. Остановимся подробнее на стратегии создания WOM и рассмотрим ее ключевые моменты.

4. Стратегии WOM
Правильно разработанные маркетинговые стратегии WOM включают в себя как поиск способов поддержки потребителей, так и облегчение коммуникаций потребителей с их окружением. Остановимся на описании содержательных блоков маркетинговых стратегий WOM.

1. Поощрение коммуникации

· Создание форумов обсуждений с возможностью оставить свой отзыв на приоритетных сайтах;
· Работа с социальными сетями;
· Усовершенствование инструментов непосредственного вербального общения с близкими.
2. Создание информационного повода
· Предоставление информации, которой можно обмениваться;
· Реклама, рекламные трюки и иные способы, которые будут способствовать обсуждению;
· Работа над усовершенствованием продукта, над встраиванием элементов в сам продукты, которые не смогут потребительское сообщество оставить равнодушным.
3. Создание сообществ и объединение людей

· Создание групп пользователей и фан-клубов;
· Поддержка независимых групп, которые формируются вокруг продуктов;
· Инициирование обсуждений и обмен мнениями о продуктах;
· Вовлечение к участию местных организаций, сообществ.
4. Работа с ключевыми аудиториями

· Поиск людей, готовых отвечать на сообщения компании;
· Определение тех людей, которые могут оказывать влияние на потребителей продукта;
· Информирование их о том, что компания делает, и побуждение к распространению этой информации;
· Попытки поддержать выбранных активистов в решении проблем и спорных вопросов, которые их в наибольшей степени волнуют.
5. Создание программ по распространению информации за счет агентов или «послов»:

· Предоставление инструментов лидерам мнений и стимулирование;
· Отбор новых лидеров мнений, информирование о сильных сторонах продуктов и побуждение к распространению этой информации.
6. Мониторинг потребительского мнения
· Отслеживание обсуждений сторонников, противников продукта и мнения тех, кто относится к нему нейтрально;
· Одинаковое внимание и к положительным отзывам, и к критике; обязательный ответ на критические суждения и похвалу.
7. Участие в открытых обсуждениях

· Инициирование двухстороннего обсуждения с участием интересных людей или лидеров мнений;

· Создание блогов и других инструментов для обмена информацией;
· Открытое участие в обсуждениях на форумах, в ЖЖ, блогах.
8. Совместное создание продукта и обмен информацией

· Включение потребителей в построение маркетинговых стратегий и креативную работу (отзывы на маркетинговые кампании, возможность привлечения к созданию рекламных роликов и т.д.);
· Предоставление потребителям возможности прямого доступа к информации и другим содержательным материалам.
Выше приведены ключевые этапы успешной кампании по стимулированию WOM, в зависимости от типа продукта и задач, которые решает компания те или иные части могут быть опущены или представлены в другом порядке. Рассмотрим наиболее упрощенную модель работы с WOM за счет использования специальных информационных агентов или «послов» (пункт 5).
Как это работает?
· в центре кампании – система информационных агентов, добровольцы из числа активных пользователей продуктом
· информационные агенты обеспечиваются 1) уникальным продуктом, позволяющим испытать что-то новое – основа информационного повода, 2) необходимыми инструментами для обмена информацией

· далее отслеживается уровень распространения информационных сообщений агентов с использованием стандартных инструментов

Эта простая модель оказывается легкоприменимой для различных видов продвижений: запуска нового интернет-сайта, внедрения нового продукта или улучшенного старого.
Необходимо отметить, что в WOM следует рассматривать как неотъемлемую часть любой маркетинговой кампании. Рекламное сообщение в стандартных средствах коммуникации (ATL) поможет в кратчайшие сроки повысить осведомленность целевой аудитории о продукте/новинке/изменении, в то время, как информационные агенты, первыми попробовавшие продукт/новинку/изменение создадут WOM, который повысит интерес к последнему и создаст больше предпосылок для покупки (см. Рис.6)

[image: image6.jpg]| i~ Peknama

1 - nenaet nogen
‘ no6oNbITHBIMU
e
g

WoM most influential
medium across categories

WOM noBbiwaet
NOANLHOCTb

0.
|AlAges Electronic Purchases

AllAges
(a ut Z
o Word o tioutn 1 Word of Mouth

2 Read Artcle
3.7V

N0BGONLITHLIX Nogen

Coupons

OonbIT
NUCnonbL30BaHUA
npoaykTa cosgaet
WOM

Рис 6. Схематическое изображение эффекта WOM
Что делают информационные агенты?
· Агенты участвуют в кампаниях WOM с целью попробовать новый продукт или торговую марку, которую они уже любят

· Агенты пробуют продукт или услугу, после чего честно делятся мнением по этому поводу

· Агенты сообщают об WOM контактах при помощи отчетов или форм на специальных интернет страницах

· После этого агенты получают ответный отзыв от лица компании с благодарностью и комментариями

[image: image7.jpg]Mpoba
npoaykta

OT3bIB Ha BbIGPAHHbIE
npoayKT MOTPEBUTENIN

OCHOBA 411 WOM

Рис 7. Схематическое изображение работы агентов
Пример. Рассмотрим пример проведения WOM кампании с использованием информационных агентов. JCPenney – сеть магазинов (в том числе on-line) одежды в США, в 2008 году создали интернет-сообщество Ambrielle, объединяющее потребителей интересующихся женским бельем, с целью создания детального портрета участника Ambrielle и ее потребительских предпочтений. Специальная команда агентства помогла JCPenney составить первичное впечатление о популярных размерах, параметрах комфорта и выявить случаи неудовлетворенности качеством продукции благодаря серии он-лайн дискуссий, организованных в рамках указанного сообщества.
После пробного использования тех или иных видов женского белья команде разработчиков удалось получить детальный отзыв по каждому виду продукции. Высказывать свои отзывы в частном порядке потребительницы могли по-разному: в чате, форуме, видео-отзывы и т.д. Благодаря взаимодействию между производителем и потребителем и ценной информации, которая была получена в ходе этого, разработчикам JCPenney удалось учесть ряд значительных замечаний, устранение которых позволило всесторонне удовлетворить своих потребителей.
О новых продуктовых изменениях вновь проинформировали в сообществе Ambriellе с тем, чтобы показать насколько для компании было важно мнение потребителей. Результат не заставил себя долго ждать в июле 2008 г. запуск новой коллекции женского белья побил все рекорды. В результате этого успеха JCPenney включил обязательные тестирования новых продуктов среди наиболее активных потребителей, для дополнительного усовершенствования и улучшения продуктов до их конечной отправки в магазин.
Описанный выше пример демонстрирует вовлечение в коммуникационный процесс самих потребителей как ключевых агентов информационного взаимодействия (в этом случае мы имеем дело с так называемыми волонтерами, готовыми участвовать в дискуссиях о продуктах, выражать свои мнения, давать критические суждения и т.д.). Однако далеко не всегда агентами, «драйверами» коммуникации являются сами потребители, стремящиеся поделиться своим опытом. Все чаще планы маркетинговых коммуникаций включают в себя использование заранее «завербованных» людей – агентов, которые распространяют информацию от своего собственного имени но по заданию компании. Банковские «аниматоры», актеры, «тролли» в блогах, небеспристрастные модераторы форумов – все эти люди также являются проводниками информации, но главное отличие заключается в том, что их деятельность не просто поощряется, а оплачивается со стороны компании.
Данную разновидность стратегии коммуникации с потребителями можно отнести к тайной рекламе, расположившейся за рамками естественного взаимодействия потребителей и открытого общения с компанией-производителем. Необходимо понимать, что данный способ продвижения продукции — не изобретение современных маркетологов. Он существует достаточно продолжительное время; его описание можно встретить в книге начала XX века – «Искусство рекламировать: Практическое руководство для составления объявлений, реклам, каталогов и проч.».
Однако вопрос о правомерности применения подобных стратегий был поставлен относительно недавно, в начале 2000-х гг. В этой связи расскажем об опыте компании Sony Ericsson Mobile в США и о последовавших реакциях со стороны контролирующих органов и Федеральной торговой комиссии (FTC) США.
Sony Ericsson Mobile. Известно, что в 2002 году компания Sony Ericsson Mobile наняла 60 актеров, которые просили прохожих туристов сфотографировать их с помощью нового телефона Т68i с цифровой камерой. При этом актеры скрывали, что являются представителями Sony Ericsson.
[image: image1.jpg]70%

60%

50%

40%

30%

20%

10%

0%

& 6 o Poccus: 40%

6 o
53
61 o
525 o

56 56 56 o oo s

53 53
51 51 51 51 51
49 49 49

® g o4

EIEIRE)

38 33 38 38

3 3

2

28

TTTTTTTTT T T T T T T T T T T I T I T T T TIT TIT TITITIOTT TTTTTTTTT

@ gt «*‘y‘;@oi* G LRI LCFOFEEI R S S SO SN P E AR SIS B S ot

Basa: pecrioHOeHmbl us 47 cmpaH Mupa

Именно этот факт и рассматривался в качестве нарушения запрета на использование рекламы, вводящей потребителей в заблуждение. Ответные меры не заставили себя ждать. Многочисленные петиции контролирующего органа США Commercial Alert побудили Федеральную торговую комиссию принять решительные меры в сфере регулирования деятельности компаний, использующих данную маркетинговую стратегию. Согласно принятым правилам, «тайная» реклама должна стать явной: компании обязаны раскрывать информацию о своих агентах и их вознаграждении. В случае если производитель и его «независимый» продавец скрывали свою связь, последуют штрафные санкции от нескольких тысяч до нескольких миллионов долларов, не говоря уже о приостановлении рекламной кампании, общественной огласке и потере доверия клиентов.
Данный пример, таким образом, является иллюстрацией не вполне этичной модели коммуникации с потребителями, которая не только не охватывается понятием WOM, но и скорее противоположна по своему смыслу.
Следовательно, любая практика (тайная реклама, открытый обман, фальсификация информации, рассылка спам-сообщений), направленная на введение покупателя в заблуждение, на предоставление ложной информации о продукте или услуге не может быть использована по этическим причинам и является примером неэтичного маркетинга. Более того, использование подобной практики может нанести большой вред компании, подорвать доверие ее потребителей к своим продуктам и элиминировать прошлые успешные результаты, поэтому крупные компании, дорожащие своей репутацией, ориентируются только на этичные способы коммуникации с потребителями, а значит, и на построение долгосрочных доверительных отношений, в том числе и посредством стратегий WOM. Далее подробнее остановимся на использовании инструмента WOM крупными компаниями для продвижения своего продукта.
5. Интернет как основная площадка для WOM
В современном мире компьютерных технологий основной площадкой для реализацию WOM является интернет-пространство. Ни баннеры, ни даже контекстная реклама не могут соперничать в эффективности с позитивным отзывом о продукте в дневнике популярного блогера, особенно если тот ведет свой блог на релевантную тему. Во-первых, такие отзывы создают хороший шум, повышая узнаваемость бренда. Во-вторых, если отзыв позитивный, с похвалой, он может очевидным образом повысить продажи, ведь обычные люди, принимая решение о покупках, склонны доверять лидерам мнений. Наконец, записи в блогах в отличие от баннеров или контекстных объявлений со временем никуда не исчезают — напротив, они скапливаются в архиве мировой Сети и неплохо обнаруживаются поисковиками, когда интернет-пользователи ищут отзывы на те или иные товары.

Между тем появление возможности зарабатывать на блоге приводит к тому, что его ведение становится для многих людей такой же работой, как адвокатура или программирование. Согласно последним отчетам американской службы занятости, в США уже более 20 млн блогеров, причем 1,7 млн из них признались, что неплохо зарабатывают на своих блогах, а свыше 450 тыс. и вовсе сказали, что ведение блога стало для них основным источником дохода. Более всех этими цифрами оказались удивлены сами американцы, ведь число профессиональных блогеров в стране вплотную приблизилось к числу юристов.

Бурный рост блогосферы и социальных сетей всерьез возбудил рекламодателей по всему миру. В некоторых отраслях, например в индустрии развлечений, рост расходов на рекламу в социальных сетях в 2009 году, по оценкам AC Nielsen, составит до 800%. По оценкам Ассоциации WOM маркетинга, расходы на тайную рекламу продуктов в социальных медиа достигли 1,35 млрд долларов еще в 2007 году, а к 2011 году эта цифра вырастет до 3,7 млрд.

А это значит, что рекламные посты блогеров продолжат вносить свой все более ощутимый вклад в замусоривание мировой сети. Стоит заметить, что в создании этой рекламной свалки участвуют еще и спамеры, которые в комментариях к обычным блогам ставят ссылки на свои сайты. По различным оценкам, доля спам-блогов в мировой блогосфере сегодня составляет от 30 до 80%. Так, по мнению исследователей японского провайдера Nifty, доля рекламных и спам-постов в блогосфере Японии достигла 40%. В русскоязычной блогосфере, считают в «Яндексе», спам составляет около трети всех сделанных записей.

Федеральная комиссия по торговле США недавно предложила рассмотреть закон, который обяжет блогеров раскрывать свои отношения с рекламодателями, когда они пишут отзывы об их продукции или услугах. Если закон будет принят, штраф за скрытую рекламу для американских блогеров может достигать 11 тыс. долларов за каждый «нечестный» пост. И хотя закон неистово критикуют, некоторые комментаторы отмечают, что американцы не видят иного способа побороть наступающее цунами рекламного спама в социальных медиа.
Крупнейший отечественный поисковик «Яндекс» зарегистрировал более 11 млн русскоязычных блогов. Из них активных (которые содержат пять записей и обновлялись хотя бы раз за последние три месяца) — меньше 1 млн. Людей, считающих ведение блога профессией, найти в России пока сложно.
Популярные блоггеры – это потенциальные информационные агенты для любого «сарафанного радио» или WOM. Популярных блоггеров в рунете пока еще очень мало, но ежедневной аудитории читателей самый популярных, например drugoi или tema, позавидовала бы любая газета средних масштабов. Этих блоггеров уже давно активно подключают к проведению различных конкурсов, заказывают материалы к публикации. Например, пост в блоге drugoi.livejournal.com об автомобиле Land Rover:

[image: image8.jpg]E C i ¥ nitp//drugoilivejournal.com,

LIVEJOURNAL

HoBMTLHuA HOK | MoBMTBHele HaCTpOK | BCR CTaTHCTIRS HOK

Muwer UnniocTpuposansii xypHan 060 ecem Ha caete (£, drugoi)
@2003-11-30 00:26:00

R IRCE =R I]
JIeimObIGp

[image: image9.jpg]¢ http://drugoilivejournal.com/310

Knaccuueckas hopwa Discovery, no-MOMY, WAEANLHO BNHCHIBASTCA & Nefiaak ¢ aM¥ 1 XoN0AHOM oceHHed UCTpOi

[image: image10.jpg]€ C ¢ hitp//drugoilivejournal.com,

BonLuan oL 4. BHE WIBNIHIALM, NPHAAET YyacTED yaeperrocTn. Y o/l

6. WOM для продвижения Gillette Fusion
Gillette (компания Procter&Gamble) – является мировым лидеров в области продуктов по уходу за телом для мужчин и женщин (средства и косметика для бритья). Компании принадлежит большое количество запатентованных разработок и технологий в этой области. Не так давно (в 2007-2008 г.) Gillette представил на мировом рынке инновационную серию средств Gillette Fusion. Перед маркетологами компании стояла непростая задача – удвоить бизнес Gillette с запуском нового продукта. В качестве примера рассмотрим запуск Gillette Fusion в странах Бенилюкс и применение стратегии запланированного WOM в рамках единой маркетинговой кампании.
[image: image11.jpg]

Рис 8. Бритва Gillette Fusion.
По результатам предварительных тестов маркетинговых концепций было обнаружено, что существует ряд барьеров, стоящих на пути к намерению купить продукт:

1. Скептицизм восприятия: «Еще больше лезвий – маркетинговый трюк»;
2. Высокая цена: «Это слишком дорого»

3. Коммуникационный барьер: мужчины не обсуждают и не говорят о бритье.

Помимо этого стояла отдельная задача – построить положительный PR вокруг очередного перезапуска продукта. Достичь максимального охвата новости с минимальными ресурсными затратами. Как это сделать? Собрать пресс-конференцию с журналистами печатных СМИ? Организовать зажигательную вечеринку с участием звезд шоу-бизнеса и пригласить всех glossy журналистов? При этом необходимо учитывать, читателям журнала не интересна тема бритья как таковая.
Для преодоления обозначенных выше барьеров и построения эффективной PR коммуникации была предложена следующая концепция, основная роль в которой отводилась для WOM кампании. Согласно предложенному плану скептицизм по отношению к новике должен перейти в позитивное отношение и намерение купить/рекомендовать новый продукт. Поскольку новая линейка средств Gillette Fusion – обладала уникальными характеристиками, обеспечивающими повышенное качества бритья, что было подтверждено применяемыми инновациями, продуктовыми тестами R&D и т.д. Следовательно, было решено, что скептицизм может быть устранен при помощи информационных агентов или «послов» бренда, которые будут отобраны специальным образом и получат приглашение принять участие в тестировании нового продукта. В ходе этого исследования агенты должны также оценить качество бритья по нескольким параметрам в том числе, по экономической целесообразности.
[image: image12.jpg]0. Ckentuumnsm 1. Mpoaykt 2. Bputbe 3. KauectBO

‘ctoumocTu’

Bbicokoe kayecTBO 6pUTHA
3SkoHOMUA

Рис 9. Концепция преодоления потребительских барьеров.
Таким образом, основная стратегия WOM в данной кампании строилась на создании опыта использования уникальных свойств продукта. Выбор информационных агентов осуществлялся из числа активных пользователей продуктов Gillette, известных интернет-пользователей, радио-ведущих, спортсменов и т.д. Всего было отобрано около 1 500 мужчин. Каждый из них получил индивидуальный продуктовый набор бритья на 2-3 месяца со специальным буклетом «Открой свой стиль бритья». После старта кампании агенты сообщали свои ощущения и комментарии по новому продукту, инициировали обсуждения в разных информационных каналах, а также заполняли регулярные отчеты для компании. На все отчеты и пожелания давались персональные ответы от отдела разработок новых продуктов и маркетинга (схема приведена на рис.10). Для стимулирования обсуждений в сети интернет была использована коммуникационная платформа «Открой свой стиль бритья с Gillette Fusion» и обсуждение «известных бород» у знаменитых людей со всего мира (см. рис.11).
[image: image13.jpg]5. OT3bIBbI M
obpatHas
cBA3b

1. TMpoaykt 3. CospgaHue
ucTopun

KoHTpone

2. Bbibop 4. «lWym» 6. OtcnexuBaHue
areHToB

Рис 10. Стратегия WOM кампании.
[image: image14.jpg]Bluff your way into shaving

‘OTKpoOVi cBOW CTUNbL 6pUTbA’ ‘3HaMeHuUTbIe 6opoabl’

Рис 11. Стимулирование обсуждений в сети Интернет.

В качестве результатов WOM кампании следует особенно отметить:

· Тест Fusion прошел один раз в прямом эфире популярной радиостанции, +45 000 контактов
· Более 10 000 буклетов «Открой свой стиль бритья» были распространены

· Участие в обсуждение темы на популярных блогах приняло 20 000 участников

· Агенты создали уникальную флеш-игру по мотивам «бритья от Fusion», вызвавшую дополнительный интерес у интерент-пользователей

· Несколько он-лайн магазинов опубликовали «Открой свой стиль бритья» бесплатно в качестве руководства по использованию продукта
· 400 агентов выиграли билеты на соревнования по конькобежному спорту, проводимые при спонсорской поддержке Gillette Fusion
· Идеи и находки агентов по использованию лезвития-триммера нашли свое отражение на обновленном дизайне упаковки бритвы

· Около 1 500 агентов смогли создать охват аудитории более 500 000 (!)

· Стоимость за контакт (Cost per Conversation) составила около € 0.20

По результатам WOM кампании была проведена оценка эффективности затрат, с точки зрения намерения приобрести продукт после приобретения информации из различных источников (purchase intent). Приведенные на графике данные (взвешенные относительно стандартной рекламы) наглядно иллюстрируют, что информация получения из WOM почти в 4 раза больше стимулировала намерение «купить» новую бритву, и оказалась заметно эффективнее прямого сэмплирования продукта.
[image: image15.png]600

500

400

300

200

100

375

212
100
- . .
CrangaptHan Mpo6HuK Mo pekomeHaaumn ABAAACL areHToM
peknama npoaykra (arenTa)

Рис 12. Зависимость величины намерения «купить» Gillette Fusion после получения информации из различных источников.
Главным результатом WOM кампании стали значительные успехи в продажах данного продукта, который постепенно набирает популярность и у нас в стране. Как и набирает популярность WOM технологии, используемые для его продвижения.
Например, каждый желающий может стать агентом новой бритвы Gillette Fusion Phantom, зарегистрировавшись для этого на интернет сайте www.gillette.ru (cм. рис.13).
[image: image16.jpg]Gillette. FIABHAR CTPAHAUA IPOIVKUMA ~ Y¥OII 34 BHELUHOCTHIO + PEKTAMHIIE AKLIMW Lo

| crans aresrom pum -

COBEPH CBOII 2010+
WHO IS MR.DED MOROZ?

WHTEPAXTHBHOE WY

TR
YYACTBYH B LUIOY T

pest ?Wm%

T
e

—

3ATYCK - ‘

Рис 13. Gillette.ru ищет агентов для Fusion Phantom.

7. Выводы

1. WOM – является эффективным инструментов PR и маркетинговой кампании, при продвижении потребительских продуктов.

2. Максимальный результат (охват аудитории) достигается при помощи спланированного WOM, который является частью общей маркетинговой коммуникации (на ряду с рекламой на ТВ, в печатных изданиях и т.д.).

3. Потребители, которые получили информацию о продукте из WOM, имеют в 3.75 раза выше намерение приобрести продукт, по сравнению с теми, кто посмотрел рекламу на ТВ, и в 1.75 раза – по сравнению с теми, кто получил пробник продукта (по результатам исследования запуска Gillette Fusion в странах Бенилюкса).

4. Залогом успешной кампании WOM является обязательное наличие обратной связи с компанией, что помогает выстроить диалог между потребителями и производителями, способствует позитивному развитию Public Relations.
Список литературы:
1. http://www.womma.org/main/, 30 ноября - 20 декабря 2009 года
2. A.Ries, L.Ries. The Fall of Advertising and the Rise of PR. NY, Harper Collins, 2004.
3. Чумиков А.Н., Бочаров М.П. Связи с общественностью: теория и практика. Москва, Дело, 2006.
4. http://www.sostav.ru/ 3 декабря 2009 года

5. http://interes.yandex.ru/ , 3-4 декабря
6. http://www.materinstvo.ru , 3 декабря
7. Интервью с представителями компании Procter&Gamble, 5 декабря
8. Интервью с представителями агентства Simple Communication, 30 ноября
9. Интервью с представителями агентства Hill&Knowlton, 2 декабря
10. Обзор AC Nielsen “Trust in Advertising”, 2008
11. Скрипников. С. Виртуальные и продажные // Эксперт, 2009, №48
12. http://www.gillette.ru , 14 декабря
13. http://www.advertme.ru/ , 14 декабря
14. http://www.adhard.ru/ , 14 декабря

15. http://www.marketingpower.com/Pages/default.aspx , 14 декабря
1

