

Рекламная Кампания СВОИМИ СИЛАМИ

Л.Алиева

**Издательский дом Питер.
2008 год**

A50

Алиева Л. И.

Рекламная кампания своими силами. Готовые маркетинговые решения. (+CD)— СПб.: Питер, 2008. — 150 с.: ил. — (Серия «Готовые маркетинговые решения»).

ISBN 978-5-91180-493-0

Любая рекламная кампания начинается с идеи, а хорошие идеи, вопреки стереотипам, приходят не только в головы сотрудников рекламных агентств. Вы знаете все о своем товаре или услуге и своих покупателях, а среди ваших коллег множество творческих личностей? Тогда разработайте рекламную кампанию самостоятельно! На что нужно обратить внимание при подготовке рекламной кампании? Какие ресурсы использовать? Как получить помощь от коллег? Как разрабатывать идеи? В книге дается пошаговое руководство по разработке и проведению рекламных кампаний, приведен алгоритм анализа конкурентов и ресурсов рекламной кампании, а также обзор методик решения творческих задач.

Прилагается CD с аналитическими обзорами рекламы в прессе и демонстрационной версией программы по медиапланированию «Proba-media», предоставленной Исследовательской фирмой «ГОРТИС».

Издание предназначено специалистам по рекламе, связям с общественностью и маркетологам, а также студентам и преподавателям данных специальностей.

ББК 65.5-803 УДК 659.1

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

© 000 «Питер Пресс», 2008

ISBN 978-5-91180-493-0

Содержание

Благодарности	6
Вместо предисловия	8
Глава 1. Что стоит за рекламной кампанией	11
Реклама это все, все — это реклама!.....	11
Зачем нужны рекламные кампании. А вам зачем?	15
Как сэкономить на рекламе (за счет грамотного подхода).....	17
Реклама для отдела рекламы.....	25
Сам себе агентство	32
Глава 2. Что необходимо, чтобы рекламная кампания попала в цель	39
Анализируем цель рекламной кампании и формулируем ее в цифрах	39
Анализируем ситуацию	45
Анализируем конкурента	50
Как добиться взаимности с потребителем.....	56
Глава 3. Требуется идея!	63
Дышите глубже — вы творите!	63
Подготовка работы креативной группы.....	70

Роли и функции в креативной группе	77
Используйте внутренние ресурсы для работы над рекламной кампанией.....	84
Не беспокоить: идет творческий процесс!.....	95
Глава 4. Есть идея — есть кампания	103
Селекция идей.....	103
Тестирование рекламных идей	109
Как сделать вашу рекламную кампанию не похожей на другие	116
Цель оправдывает рекламные средства.....	121
Спасибо за внимание!.....	127
Приложение 1	129
Некоторые методики решения творческих задач (обзор)	129
Мозговой штурм	129
Метод эвристических вопросов (известен также как метод ключевых вопросов)	131
Метод многомерных матриц (известен также как метод морфологического ящика или метод морфологического анализа).....	132
Метод свободных ассоциаций	135
Метод инверсии (известен также как метод обращения).....	133
Метод эмпатии (метод личной аналогии).....	134
Метод синектики	135
Метод организованных стратегий	137
Метод фокальных объектов.....	138

Приложение 2	139
Анализ ресурсов рекламной кампании (общий алгоритм).....	139
I. Товар	139
II. Аудитория	140
III. Конкурентные нужды	141
IV. Сезонность	141
V. Цена.....	142
VI. Дополнительные ресурсы.....	142
Приложение 3	144
Конкурентный анализ (алгоритм)	144

Благодарности

Большое спасибо:

- Денису Хабибулину и креативному агентству «Седьмое небо» (Казань) — за советы, комментарии и сотрудничество;
- Вере Алексеевне Кузнецовой и Казанской школе дизайна — за умение вдохновлять;
- профессору Андрею Александровичу Рооту и факультету филологии и журналистики Казанского государственного университета — за воспитание умения находить и использовать информацию;
- Виталию Колеснику — за консультации;
- Андрею Толстикovu — за профессионализм;
- Всем моим друзьям — за поддержку и любовь.

Стр 7

Посвящается моим родителям и моему сыну.

Вместо предисловия

Мир полон парадоксов: знаменитый модельер никогда не учился дизайну одежды, пианист-виртуоз в трудовой книжке значится анестезиологом, а выдающийся фотограф по диплому — инженер-авиастроитель... И это не ошибки кадровых служб, просто люди искали себя, нашли и счастливы, занимаясь тем, что умеют делать лучше всего.

То же самое относится и к сфере рекламы (маркетинга, РК — это, по большому счету, куски одного и того же пирога). Не так уж важно, где вы учились «понемногу чему-нибудь и как-нибудь», — важнее, умеете ли вы ЧУВСТВОВАТЬ рекламу.

Чему никто и никогда не сможет научить рекламиста (а также, например, маркетолога), но что при этом является сутью профессии? Перечень «трюков», которые хороший рекламист должен уметь виртуозно выполнять без страховки, частично совпадает со списком смертных грехов.

«Жадность». Жадность до информации — специальной и общеупотребимой. В списке источников — все легальные печатные издания и телеканалы, радиостанции и треклятый Интернет, часто страдающий глухотой и маразмом. Крупицы действительно ценной информации порой достаются очень просто, а ценятся на вес золота. Само собой, отраслевая реклама — в непререкаемом и строгом приоритете. Кто и как рекламирует товары той же группы, что и ваши? Что акцентируется в рекламе? Какие используются формулировки?

«Любопытство». Являет собой одну из форм жадности, но касается не только информации. Это качество заставляет рекламиста примерять на себя обстоятельства и роли, иногда весьма далекие от его повседневной реальности.

Удобно ли делать покупки в вашем магазине беременным женщинам? А семьям с детьми? Довольны ли приезжающие за покупками на машине? Что происходит, когда между стеллажами с товаром встречаются два покупателя с тележками? Побудьте некоторое время беременным автомобилистом с тележкой и двумя детьми — уверена, вы отыщете в вашем магазине немало моментов, требующих доработки и совершенствования. Покупатели это оценят!

Для чего рекламисту любопытство? Чтобы каждый раз свежим взглядом оценивать положение дел в конкурентных магазинах. И улучшать свое.

«Воровство». Западный бизнес придумал для этого процесса красивое и трудновыговариваемое слово «бенчмаркинг». Дословно — «нанесение зарубок». Профессионалы бенчмар-кинга утверждают, что полезное можно обнаружить в любых проявлениях окружающей действительности — будь то газетная статья, чей-то день рождения или сцена ревности между макаками-лапундер в зоопарке, — и советуют всегда иметь при себе блокнот, чтобы записывать в него увиденное и услышанное с пометками «реальная ситуация» и «как я могу использовать это в моей работе». Работает — проверяла на себе. Например, в приветственной речи американских астронавтов можно найти красивую метафору для рекламного обращения, а у телеканала для домохозяек позаимствовать темы для общения с женщинами от 35 до 60 лет.

Один из моих бывших боссов называл это *stealing with pride*, что в переводе означает примерно следующее: «если уж крадешь, то делай это с гордостью — так, чтобы ни у кого язык не повернулся обвинить тебя в воровстве». Поэтому я с гордостью «краду» у детей в школе, у очереди в супермаркете, из передач каналов History и Animal planet. В целом, «воровство» проистекает из любопытства. Что лишний раз доказывает глубинную взаимосвязь явлений вообще и в сфере рекламы в частности.

«Лицемерие». Для лицемерия в его рекламной и маркетинговой ипостасях в английском языке тоже есть специальное слово: «шмузинг». Глагол to shmoose переводится как «сплетничать, судачить», но буржуины вкладывают в него куда более глубокий смысл. Суть шмузинга — добыча необходимых сведений и создание желательного для вас контекста. Когда недовольный покупатель возмущается и грозит сравнить ваш магазин с землей, а поверху закатать асфальтом, потому что на складе нет в наличии облюбованной им в прошлый визит табуретки, используйте это как шанс продемонстрировать доброжелательность и симпатию, а заодно и внести усовершенствования в работу магазина по итогам грамотно выстроенной беседы с недовольным покупателем.

Шмузинг — обоюдоострый инструмент связей с общественностью, потому что последняя — тоже совокупность объектов, с которыми нужно говорить на их языке и в нужды которых вникать.

Упомянутый выше мой экс-босс, персонаж сугубо положительный, однажды сказал про маркетинг и рекламу, что это «штуки, не имеющие ничего общего с правдой». Мне кажется, он слегка преувеличил — ведь еще есть, к примеру, киномелодрамы или политика.

Поэтому я вдохновенно сую свой нос в чужие дела, «ворую», делая это с гордостью, и «жадничая» во благо дела. Мне это нравится. Надеюсь, вам тоже — иначе вы не работали бы в рекламе.

Удачи!

С уважением, Лилия Алиева.

Глава 1. Что стоит за рекламной кампанией.

Реклама это все, все - это реклама!

Реклама похожа на грабли.

Она невинна как, грабли, тихо стоящие в сарае после прилежного исполнения своего ежедневного сеноуборочного долга. И опасна, как грабли, оставленные без присмотра там, где не надо, или используемые не по назначению (если пытаться, к примеру, граблями причесаться, учитывая их функциональное сходство с расческой, результат будет плачевным).

Тех, кто не любит рекламу, очень много. Рекламу ненавидят целыми семьями, подъездами, трамваями, автобусами, отделами и трудовыми коллективами. «Ах-ах, — говорят они, — до чего дурно пахнут все эти ваши рекламные трюки! Замучили своими прокладками, хоть крылышки на себя накладывай. Фи, как грубо вторгаетесь вы со своей рекламой в наше нежное подсознание, открытое исключительно для гуманитарных инициатив. И все-то карабкаетесь в измученный непомерным объемом информации мозг по всем легальным и нелегальным каналам, все-то придумываете, как втю-хать свое никому не нужное добро! Только о том и мечтаете, чтобы сунуть длинный нос в наше портмоне и вытянуть за свои поделки последний с трудом заработанный рубль».

Дети - в силу живости ума и неумемного любопытства — запоминают десятки услышанных слоганов и декламируют их с удовольствием и выражением к ужасу

мам, бабушек и воспитательниц, дома и в общественных местах, где о рекламе говорить не принято. Ну какие тут рекламные рифмы в битком набитом автобусе в час пик?! Не откусили бы чего, тут не до рифмованного позиционирования!

Когда моему сыну было два года (в рекламном «летоисчислении» это было время первых памперсов и инвестиционных фондов), он чуть не довел родную бабушку до удара живой и непосредственной реакцией на чтение ему какого-то умилительного стишка для юных натуралистов. «Мчатся в поле без оглядки быстриногие... ну-ка, Кирю-шенька, кто?» — спросила бабушка, для которой ничего логичнее и правильнее «лошадок» в этой поэме быть не могло. «Прокладки!» — радостно закончил фразу отпрыск, потому что лошадок по телевизору показывают гораздо реже.

Для множества людей реклама — мощнейший раздражитель, символ нечестной игры и закамуфлированного обмана. Утверждение: «То, что действительно хорошо и полезно, в рекламе не нуждается» — безусловный фаворит большинства дискуссий о вреде рекламы. Потому что сама ее суть — привлечь внимание, дать информацию и предоставить возможность выбора — была дискредитирована. Не раз и не два, не мной и не вами, не здесь и не сейчас. Но это реальность, которая дана нам в одном весьма стойком ощущении: рекламе доверяют неохотно.

Для кого реклама ассоциируется с наукой и искусством (каковыми она, безусловно, является в своих наилучших проявлениях)? Для меня и для вас. Поэтому мы работаем в рекламе и любим ее (это ничего, что я обобщаю?). И не мной первой замечено, что иногда рекламные ролики бывают гораздо более содержательны и куда более профессионально исполнены, нежели телевизионные произведения, которые они перебивают.

Я готова признать себя жертвой рекламного глобализма: для меня мир наполнен рекламой, я не избегаю ее — я ищу с ней встречи везде, где это возможно. Может быть, это застарелая форма какого-то неопасного психического заболевания, потому что меня такие встречи очень радуют: это всегда возможность почувствовать себя по другую сторону баррикады:

- Что и как сказано мне как потенциальному покупателю?
- Позаботился ли пытливый рекламист о том, чтобы мне было легко запомнить указанный в рекламе телефон и найти при случае на местности лавочку с волшебным товаром?
- Понятна ли картинка?
- Ясен ли текст рекламного послания?
- Не слишком ли много в нем букв?
- Не оскорбляет ли моих чувств обращение? (В помешанной на тендерной самоидентификации Европе в обращении к читателям редактор журнала или газеты, к примеру, никогда не напишет «дорогие читатели» — но «дорогая читательница, дорогой читатель». Именно в таком порядке!)
- И, наконец, какими словами встречает меня на пороге продавец? (Фраза «Чем я могу вам помочь?» стала притчей во языцех, и уже не тянет ответить: «Только деньгами», потому что надоело и скучно.)

Работая в рекламе, быть покупателем интереснее и ответственнее вдвойне. Потому что в ответ на упомянутый выше идиотский вопрос продавцов про «помочь» всегда с ужасом Думаешь: «На его месте мог бы быть я!» И тогда обязательно делаешь себе зарубку, как НЕ НАДО. Потому что КАК НАДО — понятно и так, ибо в рекламе (как в мировой политике, воспитании детей и фигурном катании) разбираются, естественно, все.

На глобальные международные корпорации, чья реклама, как правило, виднее, ярче и громче других, работают лучшие рекламные агентства обоих полушарий. И работают, надо заметить, тоже обоими полушариями: ведущие креативные умы в

содружестве с сильнейшими исследовательскими институтами сотнями выпекают рекламные концепции, «заточенные» под потенциальную аудиторию и задевающие в ней какие-то тайные струны.

Бюджеты отдельных рекламных кампаний превышают годовые бюджеты небольших, но гордых стран. За размер логотипа какого-нибудь электронно-парфюмерно-косметического монстра на майке футболиста (хоккеиста, баскетболиста, теннисиста) в дни мировых спортивных баталий ведутся опять же нешуточные баталии на самом высоком уровне. Да и в самом деле, кому интересна фамилия игрока — слушайте внимательнее комментатора, к тому же у соперника форма другого цвета!

Мировой кинематограф в лице неустанно пекущегося о развлечении человечества Голливуда даже сваял пару шедевров о рекламном бизнесе в целом и о творческой (безусловно, тоже исключительно коммерчески ориентированной) его составляющей в частности. Конечно, в сюжет пришлось добавить какие-то любовные линии и иные отвлекающие моменты, но в целом «кухня» понятна.

Раз в год рекламные творцы собираются тесным кругом на Лазурном берегу и под сенью пальм рапортуют о проделанном за год. Фестиваль рекламы «Каннские львы» — это олимпиада рекламных агентств, выставка достижений рекламного хозяйства, лучшее, что создано в мире в различных видах рекламы. Плоды этих трудов вдохновляют — рекламные идеи небанальны, и, что самое главное, эти работы больших и маленьких агентств ПРОДАЮТ.

Какой приз вы выдадите себе по завершении вашей рекламной кампании, созданной от начала и до конца своими силами? Влюбитесь в нее сами, влюбите ваших коллег и покупателей, настоящих и будущих. И сделайте ее успешной.

Зачем нужны рекламные кампании. А вам зачем?

Любой рекламной кампании есть что сказать: от «Я пришел — всем встать (лечь, замолчать, умереть)» до информации о бесконечных усовершенствованиях одного и того же продукта на тему: «Теперь на двадцать три процента больше (шире, выразительнее, полезнее, доступнее)».

Планируя рекламную кампанию, необходимо учитывать множество факторов — мыслите не только «сегодня», но планируйте свое «завтра» и даже «еще не скоро». Для кого-то приоритетна сезонность в проведении кампаний, кто-то нацелен на как можно более подробное представление своих новинок, кто-то впервые заявляет о себе и хочет запомниться. В чем особенности вашей рекламной кампании?

В чем главное послание вашей рекламной кампании? Можно продавать столы и стулья, а можно — удобство и положительные эмоции для большого семейного обеда. Просто кровати или возможность «правильно» спать и видеть радужные сны. Вместе с отделом продаж и другими подразделениями, с которыми вы работаете в связке, сформулируйте послание (идею) кампании (о том, как создавать идею кампании на основе коммерческих целей, мы поговорим в другой главе).

Какова исходная информация для планирования и проведения рекламной кампании? Планируя кампанию, в идеале, вы должны иметь перед глазами ЦИФРЫ: ситуация на сегодняшний день, цель, которую вы хотели бы достичь по окончании рекламной кампании, даты и сроки, объемы, скорости и т. п. Проще говоря, насколько ситуация после проведения рекламной кампании должна, в идеале, отличаться от нынешней. Как правило, эти цифры находятся в зависимости от целого ряда факторов (сезон, регион и др.) — выявите эти ключевые зависимости и используйте их при планировании рекламной кампании (или цепи последовательных рекламных кампаний).

Есть ли у вас некий долгосрочный (на два-три года) рекламный план? Наличие такого плана помогает расставить приоритеты и систематизировать вашу работу. Естественно, никто не требует высечь трехлетний план в камне и упрямо придерживаться его, несмотря на текущее состояние дел и необходимость корректировок. Однако долгосрочный план поможет вам, во-первых, избежать повторений, а во-вторых, заранее наметить возможные пути развития вашей рекламной кампании. Корректируйте его в процессе работы, если это необходимо.

О чем необходимо будет сказать через полгода-год? Что приоритетно сейчас? Не разбрасывайтесь. Сообразуйте рекламные кампании с реальностью. У отдела продаж наверняка есть свое собственное видение развития на ближайшие пару лет. Обсудите с ними ключевые моменты состояния дел на сегодня и активно интересуйтесь переменами.

Ваша компания развивает только одно направление или возможно проведение нескольких параллельных во времени кампаний? Когда направлений деятельности как минимум два и они не объединены общей идеей, это означает, что их рекламные кампании ни в коем случае не должны смешиваться в сознании потенциальных покупателей. Даже если «отправитель» рекламного послания один и тот же, для разных направлений деятельности необходимо использовать разные идеи, разные стили изложения, разные обращения.

Влияет ли сезонность на деятельность вашей кампании? Возможно, сезонность товара — ключевой пункт, и основной ваш ассортимент, к примеру, ориентирован на лето. Что можно сделать, чтобы продажи и зимой не падали до абсолютного нуля? Возможно, пословица про необходимость готовить сани летом тоже была частью рекламной кампании производителя этих самых саней!

Готовые решения

1. В чем особенность вашей рекламной кампании? Определите ее специфику совместно с отделом продаж и другими подразделениями, с которыми вы будете связаны в процессе планирования и проведения кампании.
2. Определите, сколько рекламных кампаний вы действительно можете спланировать и провести в ближайшие два-три года, какими они будут (имиджевыми или информативными), — это поможет распределить усилия и не повторять самих себя.
3. Планируя кампании, исходите из потребностей отдела продаж, также предлагая при этом собственные варианты развития ситуации.
4. Если ваша компания развивает сразу несколько направлений деятельности, их рекламные кампании должны существенно различаться стилем подачи информации и оформлением, иначе для потенциальных потребителей два послания сольются в одно, и в результате большая часть ваших творческих и коммерческих усилий будет потрачена впустую.
5. Связана ли ваша рекламная кампания с понятием сезонности? Если да, то необходимо продумать, какие акценты можно расставить за счет привязки к сезону и как использовать остальное время, чтобы не допустить снижения рекламной активности до нуля.

Как сэкономить на рекламе (за счет грамотного подхода)

Экономить на рекламе — это национальный вид спорта в большинстве стран по обе стороны океана. Даже транснациональным монстрам не чужды «чистки» рекламных бюджетов. Не говоря уже о сравнительно небольших компаниях — как моя или ваша, где бюджетирование рекламы часто осуществляется по

донельзя пессимистичному остаточному принципу. Особенно, если отделу рекламы отведена роль ассенизатора, которого зовут, когда проблемы отдела продаж уже покрывают пол толстым слоем и «надо с этим что-то делать».

А что если заранее подойти к планированию рекламной кампании с точки зрения экономии? Не вычеркивая в сердцах семь из десяти запланированных рекламных средств и не сокращая рекламное обращение до двух слов (одно из которых «лучший»), а проведя тщательную ревизию всех имеющихся в вашем распоряжении ресурсов? Их немало, и все они доступны, они всегда под рукой!

Запаситесь заранее всеми необходимыми сведениями.

Что может понадобиться вам при планировании и проведении рекламной кампании?

К примеру, статистика спадов и подъемов продаж.

- С чем связаны эти самые подъемы и спады, на какие месяцы, дни, конкретные часы дня они приходятся?
- Существуют ли некие «черные дыры», когда покупатели, явно вступив в коллективный сговор, игнорируют вас?
- Или, напротив, фиксировались дни, когда поток посетителей не иссякал, а процент обращения их в покупателей был необычайно высок?
- В чем могла быть основная причина этого отрадного явления?
- Как влияют праздники и выходные на объемы продаж?

Каков портрет среднего покупателя? Его на разные голоса и в цвете нарисуют те, кто непосредственно работает в продажах. Даже если эмоции продавцов будут временами зашкаливать за рамки цензурной лексики, пользу подобных

описаний трудно переоценить. Изменить покупателя вам вряд ли удастся (да это и ни к чему), зато можно скорректировать собственное поведение по отношению к нему — быть понятнее, доступнее, удобнее.

Весьма полезный документ — список вопросов, которые покупатели чаще всего задают продавцам (его иногда интересно почитать, будучи в дурном расположении духа, поскольку смекалка и остроумие всегда отличали нашу нацию, и вопросы часто радуют непредсказуемостью и нестандартным подходом к ситуации).

- Можно ли на основании анализа этих вопросов сформулировать основную проблему, которая возникает у покупателей при обращении с вашим товаром/услугой?
- Что именно покупатели находят непонятным, неудобным, нелогичным, неправильным, подозрительным, противным, непростительным?
- Что чаще всего идет в связке с основным вопросом: неудовлетворительный сервис, слишком короткий срок гарантии, непонятные инструкции?

Нет ничего ценнее письменных жалоб! Изучение этих шедевров дает столько пищи для размышлений, что иногда ее можно переварить только с помощью успокоительных препаратов (при этом вы никогда не знаете, от чего вам понадобится успокоительное — от расстройств или от приступа смеха).

Будьте в курсе конкурентной ситуации. Чаще прогуливайтесь неспешным шагом по территории конкурента, изучайте особенности его работы с покупателем, собирайте коллекцию его рекламных материалов. Анализируйте его рекламные обращения, идеи рекламных кампаний.

- Как он позиционирует себя на рынке, в какой роли ощущает себя по отношению к покупателям, к конкурентам (то есть к вам)?

- Побудьте капризным покупателем — как на вас реагируют, как отвечают на вопросы, готовы ли сделать что-то, чтобы не потерять вас как возможного покупателя в будущем?

Чем могут быть полезны такие визиты?

Для вас важно быть не таким, как ваш конкурент, — необходимо быть другим, отличаться. И проще увидеть эти отличия глазами потенциального покупателя.

Начиная планировать свою рекламную кампанию вы будете знать, чего НЕ СТОИТ делать (потому что по этому поводу вы как покупатель испытали разочарование, посетив магазин конкурента), каких ошибок нужно постараться избежать, на что обратить особое внимание, от каких приемов в рекламе стоит отказаться, потому что конкурент использует их весьма активно и уже успел приучить к ним покупателя.

Включите в процесс подготовки рекламной кампании как можно больше коллег. Чем больше людей в компании будут знать о вашем существовании и о том, чем вы здесь занимаетесь, тем легче, проще и приятнее будет ваша работа. Это не означает, что они будут делать вашу работу за вас, — но знание того, чем занимаются ваши коллеги, может вам помочь профессиональнее делать вашу часть общей работы.

Какие отделы и подразделения вашей компании являются ключевыми при планировании и проведении рекламной кампании? Если вы работаете в торговой организации — естественно, отделы продаж, логистики, обслуживания покупателей.

- Каков их взгляд на положение дел в вашей компании, на рынок, на конкурентов?
- Какая важная для них информация могла бы быть отражена в рекламной кампании, если это возможно?

* , Может быть, в специфике их работы найдется то, за что можно зацепиться при разработке идеи кампании?

- Возможно, какие-то специфические особенности работы того или иного отдела можно трансформировать для работы в рекламе?

Особенно важно учитывать мнение тех, кто стоит на границе, то есть тех, кто непосредственно общается с покупателем. Эти люди — источник свежайших и точнейших сведений о предпочтениях и направлении мыслей ваших покупателей, тех, на кого направлена ваша рекламная кампания. Очень часто продавцы знают постоянных покупателей в лицо, могут многое рассказать об их привычках, вкусах, особенностях поведения в роли покупателя, а иногда даже об их семьях, домочадцах, планируемых покупках и мнении о ваших конкурентах. Это абсолютно нормально: есть покупатели, которые по собственной воле (в силу симпатии к вашему магазину, наличия большого количества свободного времени или каких-то иных причин) готовы стать белой мышью для взаимополезных исследований.

Расспросите продавцов о таких людях — наверняка они их уже знают. Лояльные покупатели, скорее всего, не ударятся в критику, но смогут рассказать, что их привлекает именно в вашем магазине. А это возможность еще больше укрепить ваши сильные стороны.

Не забывайте постоянно «поддерживать огонь». Рекламная активность, безусловно, зависит от множества факторов, но даже при наличии неких пиковых значений (большая тематическая кампания, представление нового продукта/услуги) снижать обороты рекламы до абсолютного нуля не стоит. Проще перераспределить зоны активности в зависимости от конкретной цели каждой — большой или маленькой — кампании.

Если большая кампания, в основном, делается с расчетом на внешнее воздействие (покупателя приглашают прийти в магазин, предлагая некие привлекательные условия в виде, к примеру, возможности купить новый товар или прежний товар в новом исполнении, сделать покупки с невероятной скидкой, действующей всего несколько дней), используйте внешние рекламные средства. В перерыве между большими кампаниями можно проводить локальные рекламные акции с использованием местных же (к примеру, в пределах одной товарной категории, одного дисплея с товаром, одной марки) рекламных средств.

Даже если ничего глобального, связанного с вашим именем, на рынке в данный конкретный момент времени не происходит, покупатель все равно может найти для себя нечто интересное, пусть и поданное с меньшим размахом. Составление списка небольших промежуточных акций лучше тоже проводить в содружестве с другими отделами вашей компании. А еще лучше — исходя именно из их нужд. Пользу такого сотрудничества вы оцените очень скоро.

Будьте проще. Да-да, «и люди к вам потянутся!». И сделают они это по одной простой причине: переизбыток самой разной, иногда сложной и запутанной информации кого угодно сделает неврастеником, поэтому чем проще будет «сервировано» ваше послание, тем выше вероятность того, что оно будет услышано и понято. Нет смысла усложнять восприятие информации, которую вы хотите предоставить потенциальному покупателю, — скажите о том, что вы считаете главным. Остальное покупатель сделает сам: у него есть голова или, на крайний случай, жена, которые эту информацию используют по назначению. Информацию можно подать интересно, но без ущерба для ее простоты — об этом чуть позже.

Простота рекламной идеи вовсе не низводит ее к простому перечислению пары достоинств вкупе с простой картинкой, изображающей собственно продукт. Высший пилотаж рекламы — в моем понимании — это когда, к примеру, в телевизионном ролике до последней секунды так и не понятно, что именно мне хотят

продать. Зато финал настолько прост и очевиден, что нет слов.

Как можно сказать о том, что теперь вашего любимого стирального порошка в упаковке на 20% больше? Можно показать счастливую среднестатистическую домохозяйку с тазиком, полным белья на одну пятую больше, чем прежде. А можно пойти дальше и развить идею — теперь ей требуется на 20% длиннее веревка, чтобы это белье сушить. И именно для этого она пересаживает дерево в своем саду, потому что прежнего расстояния от угла дома до дерева, к которому привязана веревка, для сушки ей уже не хватает. Все логично, хотя и слегка творчески утрировано! В течение некоторого времени нам показывают женщину, пересаживающую дерево: она приносит откуда-то лопату, выкапывает дерево, копает новую яму, сажает дерево, поливает его, протягивает веревку от угла дома, привязывает к дереву.... А потом нам сообщается, что «теперь на 20% больше в каждой пачке!».

Изящно и просто. Этот ролик рекламы стирального порошка получил несколько лет назад приз фестиваля в Каннах.

Фокусируйтесь на одной конкретной цели для каждой рекламной кампании. Это еще один аспект простоты, облегчающий восприятие и делающий ваше обращение к покупателю более результативным. Постановка четкой цели и создание отвечающей ей рекламной идеи на этапе планирования рекламной кампании может существенно облегчить задачу. Построение формулировки от частного к общему, необходимые (но разумные!) обобщения терминов и понятий, приведение вашей коммерческой цели в соответствие с тем, что интересно и необходимо вашему покупателю, — все это поможет привлечь и удержать его внимание. Вам необходимо повысить продажи одновременно подушек, матрасов, постельного белья, одеял, покрывал, прикроватных ковров, прикроватных

тумбочек и будильников? Только не вываливайте все это добро в рекламное послание полным списком — ваш потенциальный покупатель заснет уже на «постельном белье». Слишком рано, ведь он еще ничего у вас не купил! Поэтому нужна некая идея, которая объединит в себе информацию обо всех этих замечательных предметах и при этом сделает их (скопом!) привлекательными для покупателя. Ваша цель (продать это все, да побольше) встречается с мечтой покупателя о комфортном и здоровом сне - формулируйте этот счастливый союз в теплом и уютном послании. Вот вам и простор для творчества.

Готовые решения

1. Собирайте любую информацию, которая может понадобиться при работе над рекламной кампанией, — очень часто важные и полезные сведения никакого секрета не представляют, но могут помочь вам при планировании кампании и формулировке ее идеи.
2. Пусть о том, чем вы занимаетесь, знает как можно больше ваших коллег. Для этого нужно активно интересоваться и их работой, будучи готовым помочь, когда это будет необходимо.
3. Рекламная активность не должна опускаться до некоего условного нуля. Между большими кампаниями можно проводить несколько малых — в пределах одной товарной категории или темы.
4. Формулируя рекламное послание, исходите из принципа простоты: чем понятнее покупателю ваше сообщение, тем больше вероятность того, что вы достигнете своей цели, а покупатель не испытает разочарования.
5. В пределах одной кампании (акции) фокусируйтесь только на одной цели. Если требуется сказать о нескольких различных товарах, придумайте, чем объединить их.

реклама для отдела рекламы

У отдела рекламы всегда имеется два вида покупателей: собственно покупатели компании (не важно, организации это или частные лица) и все остальные отделы и подразделения внутри самой компании, с которыми вам ежедневно приходится иметь дело и чьи интересы вы должны представлять с помощью ваших специфических знаний и умений. При этом надо заметить, что иногда продать рекламную идею коллегам и убедить их в том, что она будет работать, гораздо сложнее, чем, к примеру, сподвигнуть население небольшого города, состоящего преимущественно из пенсионеров, раскупить в считанные часы большую партию презервативов со вкусом маракуйи. Но в этом и состоит ваше мастерство рекламиста! Поэтому не стоит сосредоточиваться исключительно на «внешних» покупателях — попробуйте сделать своими коллегами в деле созидания рекламных шедевров своих реальных коллег из как можно большего числа отделов (самых разных отделов — от логистики до отдела кадров!), и тогда продавать рекламу «внешним» покупателям станет гораздо легче.

Итак, сначала продайте себя своим коллегам, и они помогут вам продать товар. Отдел рекламы можно иногда сравнить с маленьким княжеством, окруженным большими могущественными королевствами (отдел продаж, логистика, руководство и прочие). Ваша задача состоит в том, чтобы построить отношения взаимного уважения и поддержки.

Вот взять, к примеру, Лихтенштейн. Замечательная маленькая страна, тридцать тысяч человек населения, живут — не тужат, каждое второе строение в столице (размером со среднюю деревню в средней же полосе России) — банк. В банковском деле Лихтенштейн безусловный авторитет, за что его уважает весь мир, и даже крупные монстры в лице различных всемирных организаций ничего пока с ним

поделать не могут, хотя и активно пытаются. Потому как терять свою уникальность — сохранение тайны вклада — Лихтенштейн ни в коем случае не хочет и клиентов своих уважает, несмотря на судимости некоторых из них и неусыпную работу Интерпола по их поимке. Что может сделать вас таким «Лихтенштейном»? Помогайте другим отделам в их нуждах, используя ваши профессиональные знания по рекламе (а они и вправду во многом универсальны!), — и вы найдете понимание и поддержку у руководства и коллег из самых разных отделов.

Кто в этом списке потенциальных соратников будет занимать три первых места? Ответ очевиден — отдел продаж. Примите как факт, что, работая в рекламе, вы ОБСЛУЖИВАЕТЕ продажи (а не просто творчески реализуетесь в приятном окружении).

Исключительная креативность вкупе с невероятными дизайнерскими талантами в деле создания шедевров печатной и наружной рекламы, увы, будут абсолютно бесполезными, если вы не осознаете себя частью механизма продаж. И очень важной, надо заметить, частью! Вы — тыл и закрома идей для тех, кто непосредственно продает, вы их стратегический ресурс и сверхсекретная лаборатория. Вы — те, кто точит коньки для фигуристов-чемпионов и меняет колеса болидам гонщиков Формулы-1: далеко ли те и другие уедут без вашей помощи? *И* уедут ли вообще?

Осознание этой взаимозависимости (а никак не соперничества!) с основными отделами вашей компании будет основой для построения действительно плодотворного сотрудничества. Ваши «внутренние» покупатели — не только ваши первые слушатели и ценители ваших рекламных идей, но *и* источник весьма ценной информации. О том, как важна фактическая информация, полученная вами от разных отделов, в деле планирования рекламной кампании, мы уже упоминали.

но это еще не все! Ваши коллеги могут помочь вам гораздо больше, чем вы, возможно, думаете. В любой компании всегда есть люди, у которых есть хорошие идеи: они креативны от природы, хотя и работают в таких, казалось бы, далеких от творчества областях, как, например, логистика или снабжение. Такие «прирожденные творцы» могут помочь сформулировать красивую рекламную идею, подсказать нестандартный ход или интересный рекламный образ. Ваша задача — найти таких людей в вашей компании и использовать их таланты и способности с пользой для собственной работы.

Однако истинные таланты — существа донельзя скромные, и подчас распознать их с первого взгляда — задача не из легких. Используйте для поиска ваших будущих единомышленников и «со-творцов» самые разные методы, будьте креативны в ваших поисках!

Будьте открыты — приглашайте на свои рабочие встречи, планерки, мозговые штурмы, обсуждения, тесты сотрудников других отделов, тех, кому потенциально могут быть интересны вопросы рекламы. Если в вашей компании есть большая информационная доска, выкроите себе на ней собственное место и сделайте любую информацию, которая здесь появляется, отличной от всего остального.

Используйте свое творческое начало по полной: вам необходимо привлечь к себе внимание, но при этом уметь это внимание удержать и не разочаровать тех, кто дарит вам драгоценные минуты, например своего обеденного перерыва.

Рассказывайте о том, что происходит сейчас в отделе рекламы, над чем вы работаете, что для вас приоритетно на данный момент, каковы ваши планы на ближайшее время.

Старайтесь заинтересовать ваших коллег, «зацепить» их внимание чем-то действительно достойным внимания: иницируйте дискуссии о свежих рекламных роликах на телевидении и радио, вывешивайте как минимум одну хорошую печатную рекламу в неделю на общую доску. Это могут быть ролики и печатная реклама, не относящиеся напрямую к деятельности вашей компании,

но при этом интересные, остроумные, талантливо исполненные. Если к рекламе необходимы какие-то пояснения, сделайте их.! Возможно, потребуется перевод слогана или разъяснение игры слов в оригинальном тексте.

Не пренебрегайте деталями: то, что воспринимается вами равнодушно и спокойно просто в силу того, что вы давно работаете в рекламе, может стать для кого-то открытием.

Ищите в специализированных и «нормальных» газетах и журналах информацию, имеющую отношение к рекламе (к примеру, во сколько обошлась тому или иному бренду съемка рекламного ролика с участием футбольной звезды или какие новейшие кинотехнологии использовались в производстве очередной рекламной серии про новую жевательную резинку).

Коллекционируйте эти «аргументы и факты» — они мало кого оставляют равнодушным, даже если кто-то из ваших коллег и считает себя противником рекламы в целом. Вывешивайте на общую доску, «сервируйте» эти сообщения должным образом, чтобы привлечь к ним внимание. Люди готовы воспринимать информацию, которая им интересна, и иногда такой информацией может оказаться деятельность отдела рекламы и все, что с ней связано.

Если вам попадаются интересные книги (не обязательно по рекламе и маркетингу), которые могут быть чем-то полезны вашим коллегам, сделайте краткий обзор прочитанного вами, включите в него несколько выдержек из текста, чтобы каждый мог сделать для себя вывод, будет ли эта книга ему интересна, добавьте собственные впечатления от прочитанного. Не забывайте указать издательство и

год выпуска, где эту книгу можно купить, или сайт, где можно скачать информацию об авторе, анализ содержания, рейтинги продаж и впечатления других читателей. Если у рекламного отдела есть своя небольшая библиотека, сделайте ее открытой для сотрудников компании: очень часто приемы и методы рекламы применимы не только к рекламе, ваша профессиональная литература может вдохновить и логистов, снабженцев, отдел клиентской поддержки, другие подразделения.

Для особо продвинутых существует возможность обратиться к народу с помощью блога — например, если у вас есть внутренний корпоративный сайт или ваш собственный сайт, который вы готовы открыть для коллег, чтобы обсуждать вопросы рекламы.

Блог — это удобный способ делиться своими идеями и наблюдениями и получать обратную связь. Технически блог — это записи, организованные в хронологическом порядке, с возможностью оставлять комментарии, на страницу с записью можно также загрузить картинки и другие файлы. Существует несколько удобных программ для ведения блогов, которые устанавливаются на сайте и обеспечивают функциональность блога (movable type), а также много интернет-сервисов, которые позволяют создавать блоги на своих страницах без установки каких-либо программ (например, blogger). Блоги могут быть открытыми для всех или только для зарегистрированных пользователей. В отличие от доски объявлений, которая и так у всех на виду, к блогу ваших коллег необходимо будет приучить, но это всего лишь очередная рекламная задача, которая вам наверняка по зубам!

Можно включить коллег в конкурентный анализ: например, Устроить конкурс-«охоту» на конкурентные товары или услуги (кто, где и по какой цене продает идентичные товары и какие рекламные стратегии при этом использует) или попросить их высказать свое мнение о том, какие приемы (в рекламе, обслуживании покупателей, организации доставки), Используемые компаниями в других отраслях, можно применить к рекламной кампании ваших товаров или услуг.

Сформируйте о себе мнение «эти рекламщики вечно что-;нибудь придумают», но доброе, а не раздраженное. Станьте отделом, с которым приятно иметь дело любому, даже тем из ваших коллег, с кем вы не пересекаетесь непосредственно по работе. Будьте не просто творческим и «приятным» отделом — изобретите стимул сотрудничать с вами! К примеру, для победителей проводимых вами конкурсов придумайте интересные (естественно, тоже креативные!) призы. При этом ваш собственный «приз» самому себе все равно всегда будет неизмеримо крупнее и ценнее: вы получите полезную информацию (к примеру, о рекламной стратегии конкурента и конкурирующих товарах и услугах), а ваши коллеги будут в курсе того, что происходит в отделе рекламы.

Сделайте свое присутствие в рабочем «эфире» постоянным, не давайте угаснуть интересу к себе, постоянно подогревайте его. Пусть, к примеру, небольшие конкурсы будут постоянными (темы для таких конкурсов можно разработать на одном из ваших регулярных мозговых штурмов), можно предложить вашим коллегам из других отделов самим стать модераторами конкурсов, придуманных ими. Ваша задача в этом случае — предложить свою помощь в снабжении информацией, если необходимо, и, естественно, в оценке результатов и предоставлении приза победителю.

Предусмотрите в бюджете отдела средства для проведения таких конкурсов: вряд ли при действительно творческом подходе эти суммы будут серьезными, зато такие формы сотрудничества внутри вашей компании помогут реально сэкономить на прочих статьях расходов (дорогие исследования, конкурентный анализ, креативные разработки рекламных агентств). Никто не призывает окончательно и бесповоротно «уйти в народ» и пренебречь профессиональными рабочими инструментами, но не стоит недооценивать ваши собственные внутренние ресурсы.

Отличный способ заявить о себе и поддерживать интерес к тому, что вы делаете, — общие собрания. Если таковые приняты в вашей компании, заявите о своем желании выступить и рассказать о положении дел в отделе рекламы (и делать это постоянно).

Если вы чувствуете, что исполнены желания и смелости рассказать нечто интересное о своей деятельности, иницируйте повод для того, чтобы собрать весь коллектив, даже если общие собрания в вашей компании не практикуются.

Эти выступления помогут вам найти соратников, информировать о том, как проходит подготовка рекламной кампании, если необходимо, попросить помощи других отделов и, наконец, когда кампания спланирована, представить ее на внутреннее обсуждение. Возможно, после такого представления и обсуждения необходимо будет внести в рекламную кампанию дополнения и изменения.

Дайте возможность вашим коллегам почувствовать, что они — тоже часть этой работы. Когда кампания готова стартовать, убедитесь еще раз, что на складе достаточно товара и те, кто встречает покупателя, в курсе, что началась рекламная кампания и в чем ее суть.

Возможно, что с «работниками переднего края» нужно провести отдельный тренинг. Если они понимают идею рекламной кампании, ее смысл, им будет легче общаться с покупателями. Задача рекламного отдела в этом случае — быть как можно более открытыми и снабжать коллег максимально понятной и конкретной информацией.

От положительного имиджа отдела рекламы в компании во многом зависят результаты его — отдела — работы. Не забудьте сказать спасибо всем, кто помогал вам в вашей рекламной работе, когда будете получать своего рекламного «Оскара».

Готовые решения

1. Примите как факт, что основная задача отдела рекламы — поддержка продаж. Стройте свои отношения с другими отделами на основе понимания их потребностей и желания использовать ваши профессиональные знания с целью помочь им в решении их задач.
2. Ищите среди коллег тех, чьи творческие способности *и* нестандартное восприятие могли бы помочь вам в вашей работе.
3. Выделяйтесь, будьте заметными на общем фоне — заявляйте о себе на общих собраниях, на информационной доске: рассказывайте о своей работе, спрашивайте совета, делитесь мыслями.
4. Иницируйте дискуссии на тему рекламы, «откройте» для коллег свою профессиональную библиотеку.
5. Проводите конкурсы с призами, постоянно поддерживайте интерес к рекламным вопросам и событиям в целом и к вашему отделу в частности. Изобретайте новые формы сотрудничества и получения ценной информации с помощью ваших коллег.
6. Не стоит недооценивать взаимосвязь положительного имиджа отдела рекламы внутри компании и результатов его работы. Будьте готовы помочь другим отделам — и они помогут вам в решении ваших задач.

Сам себе агентство

Как правило, следующая после четкой формулировки ваших коммерческих целей стадия — это воплощение этих самых целей в некие привлекательные визуальные и словесные формы для удобства донесения их до сознания потенциального покупателя. Потому что сказать покупателю о ваших намерениях необходимо

просто и доступно, при этом форма подачи должна оставить у него ощущения приятного и легкого выбора безо всякого с вашей стороны давления. Удовольствие это не из дешевых, поскольку обычно влечет за собой необходимость нанять некое рекламное агентство. О специфике работы с рекламными агентствами можно написать отдельную книгу. Или даже две. Мне довелось сражаться по обе стороны баррикады — на стороне агентств и в качестве их клиента, поэтому я постараюсь сформулировать некие общие принципы работы, которые важно учитывать при планировании и проведении рекламной кампании.

Что выбрать? Работу с агентством или самостоятельный «подвиг»? Иногда эти два способа частично совместимы, но при этом необходимы внимательность и осторожность. Это как любимый коктейль Бонда — мартини с водкой, смешать, но не взбалтывать. Многолетняя совместная работа с рекламным агентством, когда заказчик и исполнитель «знают все трещинки друг друга», когда многие вопросы решаются по телефону, а в агентстве есть сотрудники, работающие только на заказчика, — совершенно точно не наш случай. Во всяком случае, не сегодня.

Любая кампания, как правило, условно делится на две части — творческую и техническую. Под творческой следует понимать создание идеи рекламной кампании на основе неких коммерческих целей. Идея формулируется с учетом особенностей восприятия потенциальной аудитории, она должна максимально соответствовать ее потребностям и представлять собой некое давно ожидаемое решение определенной проблемы (от лечения перхоти до Уменьшения потребления бензинолитров на километр). Облечение этой идеи в форму, понятную потенциальному покупателю (слоган, визуальное воплощение), также относится к творческой части рекламной кампании.

Техническая часть — придание идее материальной формы (печатные материалы, аудио- и видеоролики и пр.). Обычно творческую часть отдают рекламному агентству.

А что если дать ему уже четко проработанную идею и главное послание кампании и потом только отслеживать качество и срок исполнения? Покупать собственную типографию для печатания листовок и прочих плакатов не всякий может себе позволить, хотя случается и такое. Натурально, купил один мой знакомый оригинал себе типографию «для личных нужд», а потом решил на ней еще и заработать. Но типография — бизнес весьма специфический, для успешного управления необходимы специальные знания или, на худой конец, наемный управляющий, этими знаниями обладающий, чтобы через некоторое время не щелкать на типографском станке орехи другой — отделяемой — частью станка ввиду отсутствия заказов и обученного персонала для выполнения оных.

Как стать «самому себе агентством»? Какие приемы работы рекламных агентств можно использовать в самостоятельной работе? И доступно ли это сакральное знание непосвященным?

Доступно! В рекламных агентствах работают абсолютно обычные в плане устройства головного мозга люди, и вопрос только в том, что они его временами используют в творческом направлении. Это самое направление не является секретным, и никакие специальные пропуска не требуются. А что до того, что творческие личности непременно должны являться на работу к обеду (в лучшем случае), носить вызывающую одежду и использовать разнообразные препараты, стимулирующие креативность, — это вовсе не обязательно.

Изучайте работу рекламных агентств изнутри. Возможно, вам нужно назначить встречи с представителями нескольких рекламных агентств и попросить их описать методы их работы.

Как их потенциальный клиент вы имеете на это право! Естественно, к творческой кухне вас вряд ли подпустят, но у вас, тем не менее, будет возможность сформировать некоторое мнение о сути творческого процесса. Можно поручить агентству решение небольшой, но важной для вас промежуточной рекламной задачи. В этом случае вы уже имеете право задавать вопросы и просить разъяснить вам направление движения креативной мысли.

Если у вас есть знакомые, работающие в рекламных агентствах — больших, маленьких, известных и не очень, специализированных и всеядных, — расспрашивайте их о работе и старайтесь приложить полученные знания к своей.

Методики выработки красивых творческих решений общеизвестны — мозговые штурмы, цепь ассоциаций, ТРИЗ (теория решения изобретательских задач Альтшуллера), мастерские идей. Для тех, кто работает в агентствах, творить — задача каждого дня, поэтому стоит поинтересоваться, как эти люди создают себе вдохновение «по заказу». Что помогает им воспарять над реальностью и выдавать на-гора десятки идей? Как они работают с этими идеями? Как «консервируют» неиспользованные?

Один из их секретов — видеть необычное в самых обычных вещах, творчески эту необычность перерабатывать и при случае использовать в качестве рекламной идеи. Провоцируйте ваших «рекламных» знакомых на совместное творчество в неопасных для дружбы масштабах. К примеру, придумать за пять минут десять новых необычных применений для граненого стакана. Или ножниц. Или пробки от винной бутылки. Что для них важно при выполнении подобных заданий? Какова логика развития мысли? Под воздействием каких факторов формируется тот или иной образ? Анатомировать творчество можно и нужно! И если среди ваших знакомых есть те, кто поможет вам это сделать, считайте, что вам крупно повезло.

Еще один ценнейший «учебный» источник — удачные рекламные кампании самых разных товаров и услуг. Никто не склоняет вас к плагиату! Но из этих шедевров всегда есть возможность почерпнуть удачные мелочи и использовать их в вашей рекламной кампании.

- Как творчески использует компания свой логотип в рекламной публикации или ролике?
- Какой нестандартный подход заложен в рекламном послании, в чем его суть? Какая лексика используется?
- Как подается контактная информация?
- Сделано ли что-то, чтобы облегчить потенциальному покупателю запоминание информации?
- Если в названии продукта использованы, например, цифры, — как это подано, заострено ли на этом внимание?

Отслеживайте публикации по рекламе и маркетингу, читайте специализированные журналы, газеты, книги. Чем больше в вашем арсенале будет удачных приемов, кем-то уже использованных, тем легче вам будет ориентироваться в вашей собственной ситуации и находить интересные решения для вашей рекламной кампании.

На отдыхе, в деловой поездке, в отпуске — везде фиксируйте удачные рекламные примеры. Естественно, трудно заставить фокусироваться на рекламных плакатах в каком-нибудь курортном местечке на Средиземноморском побережье человека, который рекламу терпеть не может. Но мы с вами не из таких, верно?

Интересная особенность, к примеру, европейской телевизионной рекламы — зачастую непредсказуемость ее финального кадра. Даже если вы не владеете языком оригинала — смотрите телевизионную рекламу, отслеживайте логику, идею, сюжетные повороты. Печатная реклама хороша тем, что ее можно аккуратно вырезать (там, где это возможно) или зарисовать образ и записать идею. Удачные

примеры наружной рекламы фиксируйте фотокамерой или (вот она, польза непрерывного прогресса мобильной связи!) камерой телефона.

Реклама на местах продаж — отдельный источник знаний, даже если вы не знаете языка. Промоутеры в магазинах и супермаркетах вряд ли опознают в вас иностранца с первого взгляда, поэтому используйте творчески и этот шанс побыть чьей-то потенциальной аудиторией хотя бы на короткое время.

- Что интересного в работе этих промоутеров?
- Как они представляют продукт?
- Используется ли нечто необычное в его представлении?
- Получили ли вы от промоутера листовку, флаер, есть ли в ней что-то еще, кроме информации о товаре, — игра, конкурс, возможность продолжить знакомство с товаром на интернет-сайте компании-производителя?
- В каких акциях вам предлагается поучаствовать?
- Используется ли элемент игры? Является ли языковая проблема ключевой в данной ситуации или основная суть понятна без слов?
- За счет чего достигается это понимание?

Развивайте вашу способность замечать простые, но красивые идеи во всем, что вас окружает. Коллекционируйте эти идеи, не ленитесь немедленно фиксировать их. Возможно, какие-то из них могут лечь в дальнейшем в основу идеи вашей рекламной кампании. Рекламные идеи — как и любые другие идеи — действительно витают в воздухе. Кто-то копирует конкурента или просто талантливого творца, но делает это топорно и грубо. А кто-то заимствует маленькую деталь, но создает на ее основе абсолютно новую рекламную идею — простую и красивую. Чтобы творить легко и просто, не стоит сосредотачиваться на самом процессе творчества — нужно просто пытаться сказать интересно о самых простых и обыденных вещах. Этот навык поддается тренировке. Вопрос только в том, чтобы найти наиболее удобные для вас тренировочные «снаряды».

Готовые решения

1. Если работа с рекламным агентством не входит в ваши планы (в том числе и финансовые), сами станьте для себя агентством. Найдите время и возможности сделать творческую часть рекламной кампании самостоятельно, а техническую — делегировать.
2. Изучайте работу рекламных агентств «изнутри». Понимание методов и приемов их творческой работы может помочь вам в самостоятельном творческом заплыве.
3. Постарайтесь найти среди своих знакомых или знакомых своих знакомых людей, которые работают на самых разных творческих должностях в рекламных агентствах. Расспрашивайте их о работе, провоцируйте на совместное творчество (не обязательно связанное с рекламой), чтобы понять логику их мышления и решения творческих задач.
4. Активно изучайте источники, которые профессиональные творцы используют в своей работе, — специализированные книги, газеты, журналы дают много информации для анализа и творческой переработки.
5. Рассматривайте любые рекламные кампании с точки зрения не просто критика, но творца — какие идеи вам кажутся интересными, что бы вы позаимствовали для ваших будущих кампаний. Фиксируйте удачные визуальные решения, слоганы, повороты сюжета, логику развития событий в телевизионной рекламе.

Глава 2. Что необходимо, чтобы рекламная кампания попала в цель

Анализируем цель рекламной кампании и формулируем ее в цифрах

Цель и идея рекламной кампании — не близнецы и даже не братья. Точнее говоря, они вообще не родственники, но ваша задача как рекламиста — связать их столь прочными, но при этом невидимыми узами, чтобы никто в стане ваших потенциальных покупателей не смог догадаться об их неродстве. В действительности, цель рекламной кампании — информация конфиденциальная, «для служебного пользования», сродни военной тайне, в то время как идея — ключ для общения с публикой. Цель — чистой воды прагматика, идея - ее лирическое воплощение.

При постановке цели мы оперируем цифрами, при разработке идеи — эмоциями, которые необходимо вызвать у потенциального покупателя, чтобы сподвигнуть его к приобретению объекта рекламы. Сравнение с айсбергом, возможно, банально, но очень точно: подводная часть (формулировка цели, подготовка кампании) всегда массивнее надводной. И чем тщательнее сформулирована цель, и чем интереснее она представлена в форме идеи, послания рекламной кампании, тем крупнее «Титаник» (потенциальный покупатель), внимание которого вы сможете привлечь и удержать.

Японская пословица гласит: если ты выбрал правильный лук, правильно прицелился, правильно натянул тетиву и правильно послал стрелу, промахнуться просто невозможно. В нашем случае постановка цели рекламной кампании и есть «выбор лука».

Эта задача упрощается (или, наоборот, усложняется?) тем, что коммерческая цель рекламной кампании формулируется, как правило, в стане продаж, и до отдела рекламы доводится уже как факт, который необходимо «красиво сервировать». Что не всегда плодотворно сказывается на результатах рекламной кампании. Поэтому лучше принять участие в процессе на этапе «выбора лука» (формулировки коммерческой цели), чтобы потом продуктивнее справляться с проблемами «прицеливания» (разработки идеи), «натяжения тетивы» (выбора приемов и средств рекламной кампании) и собственно посылы. Последний пункт очень часто выходит из-под контроля в условиях активной совместной работы с самыми разными отделами, поэтому ему стоит уделить особое внимание. Но об этом позже.

Вернемся к постановке цели рекламной кампании. Возьмем в качестве примера некую мебельную фабрику — не очень большую, выпускающую самую разную мебель, — в рекламном отделе которой мы работаем. О существовании отдела рекламы на фабрике знают (допустим, первая глава этой книги уже воплощена нами в реальность), о нечеловеческой креативности и преданности сотрудников отдела своему делу ходят легенды, и об этом известно руководству. И вот настал наш час: необходима рекламная кампания, поскольку отдел продаж поставил некую коммерческую цель и жаждет ее непременно достичь, естественно, с минимумом затрат, но с непременным триумфом в финале: склад девственно чист, а покупатели, которым не досталось вожделенного предмета обстановки, представленного в рекламе, сметают все подряд.

Труба трубит поход, вперед, на переднюю линию — берем на себя ответственность за кампанию еще до ее начала, не довольствуясь ролью мелкой сошки! Достаточно ли конкретна цель рекламной кампании, как ее понимает отдел продаж? Не нуждается ли она в уточнении, дополнительной проработке? Как она звучит? «Повысить продажи диванов нашей фабрики»? Это понятно и без обсуждений. Каких именно моделей диванов? Или диванов по сравнению, например, с креслами и столами? Почему именно этих диванов? В чем их особенность — коммерческая и физическая? На сколько именно желательно (необходимо) повысить продажи? К какому сроку? Должен ли подъем продаж быть пиковым или необходимо поднять уровень и удерживать его как можно дольше?

Чем больше самых разных вопросов о цели рекламной кампании будет задано, тем конкретнее будет она, цель, сформулирована и тем прямее будет путь к сознанию потенциальных покупателей.

Естественно, у отдела продаж есть свои соображения, почему нужно продвигать те или иные материальные ценности производства нашей выдающейся мебельной фабрики. К примеру, наиболее привлекательное соотношение между затратами на производство дивана и его рыночной ценой. Или некий переизбыток диванов на складе. Или планы исключить определенную модель из ассортимента в следующем году и желание как можно скорее сказать прости-поощай произведенным и еще не проданным экземплярам. Как бы то ни было, цель кампании формулируется в конкретных желаемых цифрах — «повысить к 25 декабря сего года продажи диванов (названия моделей) и диван-кроватьей (названия моделей) на 153% по сравнению с декабрем прошлого года». Или — «к 1 июня полностью распродать партии диванов (названия моделей), находящихся на складе». Естественно, эти 153% и 1 июня должны относиться к миру фактов (пусть и с затратой неких сил на воплощение планов в реальность), а не бесплотных

мечтаний. Ибо увеличить на 153% продажу трехместных диванов с механизмом трансформации в четырехспальную кровать в городке с населением в три с половиной человека действительно нереально. И, в идеале, рекламировать стоит только лучшие товары (линейки товаров, отдельные модели и услуги) из всего ассортимента, которые обладают явными отличиями, имеющими решающее значение для определенного сегмента рынка.

При оценке рынка и конкурентов надо быть предельно честным: стоит ли тратить деньги на рекламу товара, которому изначально не суждено быть воспринятым (а рекламе — «услышанным»)? Приемлема ли для вас ситуация, когда прибыль от продажи диванов всего лишь компенсирует затраты на их рекламу? Если есть сомнения в успехе своего товара, то почему сложилась такая ситуация? В чем проблема: в идее товара, качестве, точности выделения из множества свойств товара одного, на котором следует сделать акцент?

Если вы действительно считаете, что рекламному отделу ставится изначально нерешаемая задача, попробуйте предложить некий альтернативный вариант: например, делать диваны из другого материала, продавать те же диваны, но с иной «легендой» — например, не частным лицам, а гостиницам.

Реклама вовсе не панацея от абсолютно всех проблем сбыта. Реклама не поможет мертвой лошади придти первой к финишу на воскресных бегах — зато продаст первоклассную свежую конину ближайшему ресторану. Возможно, пример далек от индустрии производства диванов, но, на мой взгляд, дает ясное понимание того, что когда отдел рекламы вооружен конкретной и реалистичной целью («продать к определенному сроку» или «продать такое количество»), работа над рекламной кампанией будет более продуктивной. Можно ведь и помечтать о некоем идеальном результате, но, как известно, цель — это тоже мечта. Просто она имеет конкретный срок исполнения.

Естественно, кому-то ваша работа по уточнению формулировки цели кампании может показаться досрочным дезертирством с поля битвы с конкурирующим производителем диванов. «Вместо того чтобы задавать глупые и подозрительные вопросы, лучше идите и придумайте гениальный рекламный ролик (радиоспот, наружную рекламу, листовку), чтобы через пару часов нам пришлось с сожалением разводить руками и произносить заученную фразу: "Извините, все диваны проданы!". Так могут сказать вам излишне коммерчески ориентированные коллеги из отдела продаж и, возможно, даже оттеснят вас к двери мощным плечом, накачанным на передвижении диванов. Без паники! Перечитываем первую главу и уделяем отделу продаж еще больше внимания в свободное от рекламного творчества время.

Не стоит ожидать немедленного понимания и поддержки со стороны других отделов — просто покажите свою действительную заинтересованность и желание сделать рекламную кампанию как можно более успешной. Вы имеете право задавать вопросы и участвовать в обсуждениях, высказывать свою точку зрения. Возможно, вы можете предложить некие интересные направления рекламной кампании еще на этапе обсуждения коммерческой цели. К примеру, начать кампанию по продаже диванов не в августе, а, скажем, ближе к началу зимы (в октябре) — просто потому, что, когда ночи становятся длиннее, проще убедить потенциальных покупателей в необходимости покупки нового дивана. Ибо тогда вы уже продаете не просто диваны, а «возможность сделать сон здоровее, а длинные зимние ночи увлекательнее».

Отдельный заслуживающий внимания пункт в работе рекламного отдела — взаимоотношения с руководством. Скорее всего, вам уже встречался этот тип начальников — члены Лиги Крупных Знатоков в самых различных областях человеческой деятельности, включая рекламу, которые уверены, что понимают в ней гораздо больше вас, съевшего на этом деле стаю собак. Даже оказавшись в

подобной не слишком оптимистичной ситуации — разъясняйте, доказывайте с цифрами на руках.

Окунать руководство носом в ночной горшок, переводя дискуссию в область семиотики печатной рекламы или особенностей позиционирования мультибрендовых корпораций, естественно, не стоит. Возможно, его чему-то научило MBA ниже-урюпинского разлива, и в первые пять минут беседы он будет понимать кое-что из сказанного вами. Однако это вряд ли будет способствовать налаживанию продуктивных отношений. Лучше постараться извлечь пользу даже из неудачного директора — ведь что-то он наверняка знает и понимает, раз уж в этом кресле сидит. Дайте ему в очередной раз почувствовать собственную значимость и важность — обеспечьте его маленьким участком работы: например, попросите его изложить мнение о рекламных кампаниях конкурентов. По крайней мере, будете иметь представление о его предпочтениях и антипатиях в рекламе, что, в общем, тоже полезно.

Готовые решения

1. Четко разграничивайте цель и идею рекламной кампании: цель формулируется в конкретных цифрах, идея оперирует эмоциями, которые должны сподвигнуть потенциального покупателя к совершению неких действий.
2. Принимайте участие в обсуждении цели рекламной кампании — это впоследствии поможет вам работать продуктивнее и не тратить время на дополнительные уточнения и согласования.
3. Используйте свой опыт и знания при работе над формулировкой цели кампании: возможно, небольшая корректировка даты старта рекламной кампании или дополнение списка рекламируемых товаров помогут достичь более высоких целей.

4. Если уже на этапе формулирования цели кампании у вас появились идеи развития ее в нескольких различных направлениях, изложите свое видение коллегам, возможно, совместно вы сразу определите наилучший вариант.
5. Изучайте рекламные предпочтения и антипатии тех, кто принимает решения о рекламной кампании, кому вы будете представлять ее перед «выходом в свет». Это полезно с политической точки зрения: даже если вам не удастся изменить некоторые взгляды боссов на рекламу, есть возможность избежать острых углов.

Анализируем ситуацию

Когда цель рекламной кампании определена (естественно, в тесном сотрудничестве со всеми заинтересованными отделами), выражена в конкретных цифрах (роста продаж, к примеру, или получения новых клиентов), можно считать, что первый шаг на пути к вашему профессиональному триумфу почти сделан. Почти — потому что ногу от земли вы уже оторвали, но чтобы ступить уверенно, одной только постановки цели недостаточно. Детальный анализ ситуации поможет определить, на что стоит обратить более пристальное внимание, какие из сопутствующих обстоятельств можно использовать в качестве дополнительных ресурсов, чем привлечь ваших потенциальных покупателей/клиентов и как оставаться привлекательными как можно дольше.

Проще говоря, к тому моменту, когда цель вашей будущей рекламной кампании сформулирована, вам нужно правильно выбрать время и место, чтобы «поставить ногу», при этом решительно заняв новые территории и не отдав ни пяди своих.

Планируя рекламную кампанию с уже сформулированной целью, проанализируйте детально время проведения кампании. Играет ли время на вашей стороне? Да — если вы собираетесь продавать купальники в конце апреля, нет —

если в конце сентября. Я утрирую намеренно, чтобы подчеркнуть разницу в подходе к планированию кампании в самых разных условиях. Потому что не всегда есть возможность продвигать товар или услугу в идеальное время. Есть ли у вашего товара/услуги некая «сезонность»?

- Как можно ее использовать? Что обычно люди покупают/планируют купить в то же самое время, когда начинается ваша рекламная кампания? Как переключить их внимание на свой товар?
- Включает ли в себя время проведения рекламной кампании крупные праздники (глобальные или локальные, в пределах города, области, республики)?
- Попадает ли кампания в сезон массовых отпусков?
- Можно ли использовать эти поводы?
- Как давно вы проводили исследование вашей аудитории? Что вы знаете о потенциальном покупателе, его потребностях, предпочтениях, антипатиях, желаниях и мечтах?

Если есть возможность, перед планированием рекламной кампании стоит провести еще одно исследование и использовать его результаты для более эффективного общения.

Простейший метод анализа аудитории — опрос реальных покупателей: как правило, они всегда точно знают, что им НЕ ПРАВИТСЯ. Ответ на вопрос: «А что нравится?» - может повергнуть покупателя в глубокое раздумье и занять значительное время — но такова человеческая натура, и даже отрицательные эмоции ваших покупателей стоит рассматривать как возможность что-то улучшить или изменить.

Выделите несколько ключевых моментов, сформулируйте вопросы по возможности просто, без необходимости ставить множество галочек в сложных таблицах или проводить многоступенчатый сопоставительный анализ.

Поставьте себя на место человека, который забежал в обеденный перерыв купить себе, к примеру, новую электробритву, а тут вы предлагаете ему заполнить «небольшую анкетку» из восьмидесяти трех пунктов с трехстраничным описанием правил заполнения. Оно вам надо? Конечно, нет! А шесть-восемь простых вопросов, при ответе на которые необходимо сделать выбор только между «нравится» и «не нравится», «да» и «нет» или «приемлемо» и «неприемлемо», — это уже не столь обременительно.

Найдите возможность отблагодарить покупателя за ответы на вопросы анкеты — пусть даже с помощью небольшого скромного приза, покупатели оценят это. Чем большую работу делает для вас ваш покупатель, отвечая на вопросы, тем веселее должен быть стимул-приз.

Если вам нужны детальные ответы или если для ответа необходимо некоторое время (вспомнить соответствующую ситуацию и свое поведение в ней, сравнить несколько различных ситуаций), дайте возможность покупателю забрать анкету домой и принести или прислать ее позже.

Какими волшебными приемами вы убедите его непременно вернуть вам заполненную анкету (а не отправить ее в мусорное ведро или кошачий туалет, как большинство рекламных материалов), это уже вопрос вашей креативности и заинтересованности в результатах опроса. Будет ли это дополнительная скидка при следующей покупке или продление срока гарантии? Или, может быть, членство в клубе ваших покупателей, дающее право на специальные условия при покупке товаров?

Конкурентные нужды — еще один пункт для пристального изучения: что можно купить за те же деньги и почему покупатель должен предпочесть именно вас. Какие товары/услуги, не конкурирующие с вашими напрямую, могут «перетянуть» внимание потенциального покупателя на себя? Выберет ли он диван вашей мебельной фабрики или сопоставимый с ним по цене большой телевизор,

который так призывно жмурит синий «глаз» в соседней витрине? Какие еще товары могут быть положены покупателем на другую чашу весов при выборе? Какие весомые аргументы помогут вам выиграть в схватке за кошелек и сознание покупателя? К примеру, смотреть телевизор, лежа на голом полу, не очень удобно, зато на диване всегда есть чем заняться, пока копятся деньги на новый телевизор.

Поверьте сами в товар/услугу, которые вы продаете, гордитесь ими, импровизируйте на тему «это изменит вашу жизнь!», ищите аргументы в свою пользу и используйте их в невидимой для покупателя конкурентной борьбе за его кошелек. Играйте красиво, не опускаясь до черной рекламы (по аналогии с черным пиаром).

Если товар относительно недешев и единовременная покупка может представлять для вашего потенциального покупателя проблему, чем вы можете ему помочь в данном случае? Возможна ли рассрочка? Как свести к минимуму «бумажную» часть оформления кредита? Какие привлекательные для ваших потенциальных покупателей способы оплаты вы можете предложить? Может быть, вы можете предложить покупателю принести вам его бывший в употреблении старый (скорее всего, конкурирующий) товар и обменять его на новый (ваш) с доплатой и хорошей скидкой? Естественно, такие трюки проходят далеко не со всеми товарами, но эту идею можно применить к аксессуарам для объектов вашей рекламы.

При всех прочих равных условиях всегда должно быть что-то, что отличает ваш товар от других, выделяет из общего ряда. Нужна уникальность. И очень часто это лишь вопрос переформулировки уже имеющейся информации. Меня всегда умиляет удивительная настойчивость, например производителей шампуней в поиске все новых и новых источников красоты наших волос. Виноградные косточки, таинственная (или таинственное?) жожоба, пророщенная пшеница,

экстракты экзотических растений — чего только не создала природа, чтобы наши волосы оставались с нами как можно дольше и при этом выглядели бодрячком! Ингредиенты для шампуней выжимают из шелка и жемчуга, из самого «сердца» трав и цветов (скоро и до других органов доберутся!). Вряд ли все эти удивительные вещества были открыты или изобретены вчера. Зато грамотно сервированная информация звучит привлекательно и обращает на себя внимание.

Посмотрите на свой товар/услугу свежим взглядом:

- Какие из характеристик вы можете сформулировать по-новому?
- Какие тенденции царят на смежных рынках?
- Чего жаждет покупатель?
- Что ему интересно сейчас больше всего?
- Чем его можно удивить?

Иногда достаточно заменить одно слово в описании товара — и его привлекательность в глазах потенциального покупателя возрастает многократно! Когда все агентства вокруг были просто рекламными, мы решили позиционировать агентство, в котором я на тот момент работала, как креативное. «Креативное агентство» звучало свежо, и клиентам, которые метались в поисках «свежих мозгов» для планирования и проведения своих рекламных кампаний, это о многом говорило. Найдите уникальность в вашем товаре. Если не получается — меняйте формулировки, говорите новыми словами о старом, сочетайте несочетаемые на первый взгляд характеристики (подробнее об этом мы будем говорить в главе про разработку идеи рекламной кампании). Когда все вокруг продают диваны-кровати, начните продавать кровати-диваны. Старайтесь зацепиться за сознание потенциального покупателя и делайте это с фантазией и с учетом его потребностей.

Готовые решения

1. Проанализируйте планируемое время проведения рекламной кампании с точки зрения дополнительных возможностей: может быть, привязка к определенному сезону, времени года, месяцу, празднику станет одним из ключевых пунктов.
2. Изучайте своего покупателя. Будьте благодарны ему за любое выражение чувств по отношению к вам, даже если эти чувства не самые светлые. Чаще спрашивайте, что ему нравится и что не нравится по отношению к вашему товару/услуге, анализируйте информацию и меняйтесь к лучшему не в собственном понимании, а в понимании вашего покупателя.
3. Анализируйте конкурентные нужды вашего покупателя и находите способы склонить его выбор в вашу сторону.
4. Сделайте любую сделку с вами удобной для покупателя: предусмотрите различные способы оплаты, кредитные возможности, обмен старого конкурентного товара на новый ваш. Создайте имидж компании, где покупателю всегда готовы максимально облегчить процесс покупки.
5. Будьте в чем-то уникальными. Если уникальность не предусмотрена природой товара, «изобретите» ее с помощью новых формулировок, определений, сочетания не сочетаемого.

Анализируем конкурента

К конкуренту можно относиться по-разному: ненавидеть, игнорировать, критиковать — в общем, испытывать по отношению к нему весь набор чувств, вызываемый отрицательным ответом волшебного зеркала на вопрос: «Я ль на свете всех милее?». Но конкурент существует как факт,

в лес его, беззащитного и безоружного, не заведешь, не бросишь под деревом умирать от голода и холода — он сам кому хочешь все что угодно откусит и глазом не моргнет. Возможно, мудрая поговорка «на то и щука, чтобы карась не дремал» не относится напрямую к анализу конкурентной ситуации, но она задает творческое направление для приложения вашей профессиональной активности. Используйте конкурента (а если повезет, то и нескольких), чтобы сделать вашу собственную рекламную кампанию (и работу компании в целом) эффективнее и интереснее!

Вы, конечно, уже знаете вашего конкурента в лицо и имеете собственное мнение о нем, его товаре и рекламной кампании. Возможно, вы уже посетили его магазин с целью проверки соответствия его рекламных обещаний действительности и даже купили нечто, не сильно обременившее бюджет. Теперь пришло время уделить вашему конкуренту внимание, которого он действительно достоин, — потому что именно он может указать вам новые направления для роста и развития. Анатомируйте его реальные минусы и плюсы: посмотрите на него глазами рекламного профи, а не затаившего обиду врага.

Важно знать о вашем конкуренте все — как о потенциальном спутнике жизни (это, в общем, недалеко от истины). Пытливое и внимательное изучение его повадок позволит получить ценнейшую информацию.

Кто ваш конкурент? Пересекаетесь ли вы только по нескольким параметрам или совпадает большая часть ассортимента? Чем вы похожи и чем различаетесь в глазах покупателя? Воспринимает ли вас покупатель как конкурентов — или у каждого из вас своя особенная роль (по его мнению)?

Что продает ваш конкурент? Допустим, тоже диваны (вернемся к мебельной фабрике). Какие именно? Похожи ли они на ваши? Существуют ли некие функциональные отличия?

Есть ли у моделей названия или только номера, состоящие из пятнадцати цифр и неудобочитаемой комбинации букв? Как диваны представлены в магазине конкурента? Предлагается ли покупателю на них посидеть, полежать, а детям покупателя попрыгать? Или диван огорожен от мира стоечками с толстой красной веревкой, как в музее, и охраняется старорежимной тетенькой с выучкой немецкой овчарки, сипло гавкающей: «Руками-то не надо трогать!!!»? (Между прочим, я нисколько не утрирую — эти ископаемые бюстительницы порядка кое-где еще сохранились и неплохо себя чувствуют!)

Как ваш конкурент вообще работает с покупателями? Если вас не знают в лицо, идите «в поля», изучайте обстановку, приставайте к продавцам с вопросами, разыгрывайте заинтересованность, капризы, недовольство, все что угодно, чтобы больше узнать. Подберите себе компаньона/компаньонку для похода в конкурентный магазин, желательно стержовно-дотошного склада характера: эти удивительные люди иногда делают жизнь продавцов просто невыносимой, зато являются отличными барометрами их профессионализма.

Поставьте себе задачу узнать все о диванах конкурента в целом и об одной конкретной модели в частности.

По этому поводу позволю себе небольшое лирическое отступление на тему покупки мебели. Один мой знакомый пришел однажды в магазин за двухэтажной кроватью: полгода ему предстояло делить комнату с двадцатилетним братом, и вариант с двумя кроватями одна над другой представлялся наиболее выгодным со всех точек зрения, начиная с цены и заканчивая вопросом экономии места в небольшой комнате. Оторвав барышню-продавца от процесса окраски губ, мой знакомый изложил ей свои мысли на счет двухэтажной кровати и спросил ее мнение относительно несущей способности оной. Поскольку, мол, предполагается,

что использоваться она будет не близнецами-второклассниками, а, в общем, взрослыми дядьками, зато всего полгода. Королева кроватей медленно оглядела его критицистским взглядом с головы до ног, выдержала классическую паузу, после чего изрекла: «На ней можно только спать!». При этом слово «СПАТЬ» было произнесено с таким красноречивым ударением, что, как человек, мыслящий исключительно позитивно, мой знакомый услышал в этих словах комплимент своему мужеству. Но двухэтажную кровать в этом магазине покупать все-таки раздумал.

Какие приемы работы вашего конкурента с покупателем можно взять на заметку, а чего следует избегать (испытав на себе в роли покупателя неудобство или дискомфорт)? Что вы можете предложить взамен или в дополнение?

С другой стороны — что предлагает ваш конкурент в дополнение к своему «основному» товару? Какие услуги, аксессуары? Насколько стандартен этот набор, и чем вы можете его дополнить в своем магазине? К примеру, вас не устраивает выбор расцветок обивки для дивана. Возможно ли заказать для дивана «костюм» по вашему выбору или по образцам ткани? Сколько времени займет этот «индивидуальный пошив», и как это повлияет на цену дивана? Прилагаются ли к дивану средства для чистки обивки, если она требует особого ухода? Если нет, то сложно ли найти такое средство в обычных хозяйственных магазинах?

Когда ваш дотошно-критически настроенный компаньон/ компаньонка в походе за ценной информацией войдет в раж, возможно, он или она сможет отыскать еще пару десятков пунктов для усовершенствования работы вашего магазина, стиля обслуживания, обращения к покупателю с помощью средств массовой информации.

Кстати, о последних. Рекламная кампания вашего конкурента — отдельный предмет всестороннего пристального и детального изучения. Какова его рекламная политика в целом? Прослеживается ли некая четкая стратегия действий? Как конкурент ведет себя на рынке? Какие средства рекламы использует?

Потенциальный покупатель должен различать вас, знать в лицо во всех ваших рекламных проявлениях. Соответственно, это самое лицо должно быть отличным от конкурентного. В каком стиле ваш конкурент общается со своим (и вашим!) потенциальным покупателем? Делает ли он одно общее обращение или дробит его на несколько мелких, отдельно для каждой из нескольких групп покупателей (молодежь, любители экономить, знатоки и ценители брендовых товаров, семьи, дети)? Использует ли определенные клише, фирменную лексику? Существует ли у вашего конкурента некий собственный стиль подачи рекламной информации? Пользуется ли он в рекламе определенным набором цветовых сочетаний? Варьируются ли цвета от кампании к кампании? Можно ли проследить в рекламных посланиях определенный ритм, шаблон? Что является фишкой его рекламных кампаний? Распознает ли эту самую фишку ваш общий с ним потенциальный покупатель?

Отслеживайте все рекламные кампании конкурента: в чем была идея прошлой кампании, как вы ее оцениваете, была ли она достаточно привлекательной для вас как для покупателя? Какие из удачных моментов можно трансформировать и использовать в вашей рекламной кампании?

Детально анализируйте все аспекты рекламной кампании конкурента — и будьте другим! Цвет, стиль обращение к покупателю, подача основной и вспомогательной информации — все должно отличать вас от «того парня».

Я воздерживаюсь от высказываний на тему, стоит ли пародировать или копировать конкурента в собственной рекламной кампании, по одной простой причине: к сожалению, очень часто такие конкурентные войны выглядят нелепо и оставляют ощущение, что тебя, покупателя, против воли посадили в большую лужу и разыгрывают перед тобой некое представление. Но поскольку место для сидения выбрано не лучшее, то представление не интересует, а хочется скорее встать и уйти. Отмываться. Приведу один из удачных примеров

конкурентной даже не войны, а, скорее, конкурентного «внимания»: я недавно видела карикатуру в швейцарской газете. На маленькой улочке соседствуют два ресторана, в витрине одного большая гордая надпись «Для вас готовит лучший повар в мире», в окне ресторана напротив — скромное замечание «У нас лучшая кухня в этом квартале».

Копировать или нет, если да, то в какой мере — решайте сами. Ищите свой путь — пусть лучше копируют вас. Потому что у вас всегда должно быть достаточно новых и свежих идей, а быть первым всегда интереснее.

Готовые решения

1. Станьте покупателем вашего конкурента: изучайте принципы его работы, реакцию на нестандартные просьбы, капризы, расспросы. Побудьте привередливым покупателем. Среди ваших собственных покупателей, наверняка, тоже есть такие — заимствуйте у них манеру поведения!
2. В роли покупателя проще понять, что именно нуждается в улучшении и доработке в вашем магазине — совершенствуйтесь сами, не дожидаясь, пока настоящий привередливый покупатель укажет вам на ваши недочеты.
3. Отслеживайте рекламные кампании конкурента/конкурентов — оценивайте рекламную стратегию, просчитывайте его/их возможные следующие шаги.
4. Будьте для покупателя «другим» по сравнению с конкурентом: вырабатывайте отличные от используемых им стиль подачи, ритм, цветовые комбинации.
5. Если вы непременно хотите каким-либо образом упомянуть конкурента в вашей рекламной кампании, не опускайтесь до «грязных войн» и оскорблений: деликатный юмор привлекает внимание покупателей и не оставляет ощущения втянутости в некую нечистую игру.

Как добиться взаимности с потребителем

Быть покупателем всегда нелегко. Сидя в офисе, обложившись умными книжками по позиционированию, смотришь на мир под другим углом. И, превращаясь на время из рекламиста в рядового потребителя чьих-то товаров и услуг, трудно не впасть в пессимистический транс, будучи накрытым с головой огромным количеством рекламной информации! А креативные рекламщики и пытливые маркетологи без устали изобретают все новые и новые способы быть на виду, понравиться, запомниться, хотят непременно продать нам нечто совершенно особенное и доселе невиданное, а также призывают почаще заходить за покупками именно в их конкретный отдельно взятый магазин. Как любой нормальный среднестатистический покупатель обещаниям мы верим, на призывы живо откликаемся и подвоха не ожидаем. И очень расстраиваемся, когда наши ожидания не оправдываются.

Расстроить покупателя легко. Но стоит ли? Чего нужно стараться избегать в процессе общения? Как строить отношения и как добиться взаимности? Планируя рекламную кампанию и стремясь во что бы то ни стало привлечь внимание покупателя, почаще ставьте себя на его место и анализируйте собственные ощущения: возможно, от некоторых ходов придется отказаться, зато вы сохраните с покупателем хорошие отношения, и он придет к вам снова.

Но вернемся к нашим диванам. Какой из множества вариантов представления в рекламе выбрать, чтобы у потенциального покупателя захватило дух и он помчался занимать очередь? Кто-то посчитает лучшим такой: большими буквами, которые видно за три перекрестка — «У ТВОЕГО СОСЕДА УЖЕ СТОИТ», а ниже маленькими (буковки можно разглядеть только стоя в непосредственной близости к носителю рекламы) — «диван нашей фабрики».

Определенная часть потенциальной аудитории такой ход, возможно, оценит и удовлетворенно оскалится. Но заинтересованы ли вы именно в ЭТОЙ части аудитории? И что скажет (или подумает) другая часть ваших возможных покупателей, которую шутки «ниже пояса» в состояние щенячьего восторга не приводят? Если непременно хочется добавить в ваш рекламный шедевр тему размножения, ориентируйтесь на лучшие образцы жанра! Реклама кроватей одного из мировых мебельных гигантов просто констатировала: «Каждый десятый европеец зачат на наших кроватях». Я охотно верю этой статистике! И хотя слово «зачатие» вне рекламы фармацевтических препаратов пока звучит для русского уха слегка необычно и сознание по привычке уводит мысль в направлении непорочности, вышеупомянутая реклама кроватей — отличный пример коммерческого использования сексуальной тематики. Здесь это абсолютно оправдано — в то время как в случае с диваном, который уже «стоит у соседа», о взаимосвязи тем можно поспорить. Заодно и пожалеть соседа, чье мужское реноме только диван и спасает.

Кстати, о больших буквах и обо всем, что за ними стоит. Еще один рекламный трюк, который, будучи раскрытым, вызывает у покупателей раздражение и, в конце концов, способен привести к полной потере доверия к рекламе, — это пресловутый «эффект звездочки». «СКИДКА 50% НА ВЕСЬ АССОРТИМЕНТ», «ТЕПЕРЬ БЕСПЛАТНО», «ДВА ПО ЦЕНЕ ОДНОГО» — звучит заманчиво и многообещающе! Но коварная звездочка рушит идиллию, хотя часто ее замечают уже слишком поздно, чтобы внимать доводам здравого смысла. А звездочка по-деловому — но очень-очень мелкими буквами — информирует, что, например, обещанную феерическую скидку в 50% может получить только каждый тысячный из приехавших к открытию склада в Новых Утюгах, что в трех часах езды от города, к пяти утра первого января. Или «теперь бесплатно» наступает только для тех, кто уже

сделал покупок на полтора миллиона наличными. Или невероятная по степени альтруизма акция «два по цене одного» относится только к одному из тысячи товаров, завалившихся на складе.

Дозированное использование «звездочки» еще никому не навредило, но — снова! — поставьте себя на место потенциального покупателя и постарайтесь его не разочаровать. Наверняка вы можете сформулировать для вашей рекламной кампании одно-два действительно привлекательных предложения, сделать акцент именно на них, а звездочку — крупную и гордую — использовать для указания на тот факт, что в реальности предложений гораздо больше.

Понятное и адекватное по смыслу визуальное оформление рекламного предложения, на мой взгляд, тоже является проявлением уважения к потенциальной аудитории. Если есть возможность использовать картинку, используйте ее. Вкладывайте в иллюстрацию смысл — она должна давать покупателю дополнительную информацию, а не отвлекать, как это часто происходит.

Я верю, что почти не одетые девушки появляются на рекламе автомобильных запчастей или, например, дрелей и перфораторов неспроста — о чем-то сокровенном и важном хочет сказать мне креативный рекламист, вручая чудосочной красоте ударную дрель или располагая ее на капоте автомобиля. Но вот о чем — так и остается загадкой.

Простота восприятия сообщения особенно важна в наружной рекламе — здесь визуальный контакт короток, и нужно уметь передать суть буквально в двух словах и картинке. Никаких мелких букв и телефонов с десятизначным номером! (В недалеком прошлом встречались особенно ушлые рекламодатели, которые ухитрялись давать в наружной рекламе еще и номер пейджера! То есть, буквально, водитель, бросай руль и записывай поскорее номер.)

Если есть возможность, купите у телефонной станции или мобильного оператора удобочитаемый (и хорошо запоминающийся!) номер телефона. Иногда помогает даже простая перестановка пробелов в номере телефона: легким движением руки занудная комбинация цифр 313 10 07 превращается в гораздо более удобный для запоминания вариант 3131 007. Вот вам и простор для фантазии: в чем именно вы хотите стать «агентом 007»? Упустили возможность совместить начало вашей рекламной кампании с выходом новой серии о похождениях суперагента? Просто найдите новый сюжет!

Как еще можно проявить в рекламе ваше уважение к покупателю, даже потенциальному? Сообщите ему важную информацию о себе: «работаем до 10 вечера», «с 13 до 15 часов — скидка 20%», «в наличии 1000 штук», «всем покупателям с детьми — подарки».

Не забывайте, что ваше рекламное послание миру открыто для обозрения круглосуточно и по возможности должно выглядеть более или менее одинаково в любое время суток. Не хотелось бы напугать потенциального покупателя, бредущего домой темным зимним вечером, изображением, неожиданно изменившимся в свете сумерек.

Самый простой и доступный способ проверить картинку на удобочитаемость — это рассматривать ее полуприщуренными глазами. Вот вам тест и на контрастность, и на «эффект сумерек», и на возможность (или невозможность) различить мелкие детали изображения. Естественно, стоит протестировать изображение, которое вы планируете использовать для наружной рекламы, заранее — возможно, вы обнаружите скрытые «дефекты» еще на стадии создания макета. Кстати, эти моменты напрямую относятся к теме уважения покупателя!

Вот вам пример, так сказать, для наглядности иллюстрации важности и наглядности важности иллюстрации.

Некая страховая компания в городе К. избрала символом своей деятельности собаку — существо благородное и бесконечно преданное тому, кто дает ей кров и кости. Примерно так: «Дорогой клиент, ты смело можешь на нас положиться в деле страхования жизни и имущества, мы тебя, учитывая твои страховые взносы, в беде не бросим, примчимся и спасем, и благодарности нам никакой не надо, кроме заключения договора страхования на следующие пять лет». Естественно, собака не замедлила появиться на большом рекламном баннере страховой компании: не овчарка, не сенбернар (самой историей вылепленный символ спасателя), даже не ньюфаундленд, (в просторечии — водолаз) — и слава богу, собачка-то черная, а представитель какой-то редкой породы, наверняка ведущей свою историю от собаки Короля Артура. Возможно, это была собака генерального директора этой самой страховой компании, и, может быть, она и вправду кому-то спасла жизнь! Но с расстояния двадцати шагов собака на огромном щите выглядела так, будто обгорела в огне, спасая из огня имущество хозяина: живописные коричневые пятна на шкуре, которые логично выглядели вблизи, издали были похожи на огромные ожоги. Животное было жалко до слез, хотелось пожертвовать ему собственную медицинскую страховку и как-то облегчить страдания.

Покупатель — существо вечно сомневающееся и одновременно очень доверчивое. Он верит в существование на свете дешевых, но качественных товаров. Я вовсе не считаю такую веру безосновательной, но это сочетание, увы, встречается не столь часто, как нам бы того хотелось. И каждый раз, когда вы предлагаете покупателю действительно уникальное, на ваш взгляд, сочетание цены и качества, его начинают мучить смутные сомнения, что где-то он видел «не хуже, но еще дешевле». Помогите ему сделать выбор в вашу пользу!

Для этого нужно, чтобы он, как минимум, пришел к вам ножками и увидел ваш товар воочию, пощупал его, попробовал в действии — все это повышает шансы, что выбор будет сделан именно в вашу пользу. Вопрос в том, как сделать приглашение, от которого будет трудно отказаться, чем привлечь внимание. Заинтересуйте его, заинтригуйте, наконец. Например, пусть это будет купон с вопросом, ответ на который можно найти, только посетив магазин, — при этом купон является еще и лотерейным билетом. (Купон может быть размещен на ваших печатных рекламных материалах, а призом лотереи может быть, например, существенная скидка при покупке.)

Купоны — возможность для покупателя среагировать, ответить на ваш призыв, поэтому при его составлении уделите внимание не только собственным целям, но и интересам покупателя. Или это может быть встреча со звездой (спортивной, музыкальной, политической). Импровизируйте, творите, создавайте поводы для покупателя посетить вас в вашем царстве низких цен и высокого качества!

Иногда покупатель медлит с выбором просто потому, что затрудняется представить себе, какие преимущества принесет ему покупка того или иного товара. Достаточно показать ему рядом картинки «как есть сейчас» и «как станет после покупки товара К», виртуально «встроить» ваш товар в его жизнь и быт, чтобы облегчить процесс его душевных метаний и помочь ему сделать выбор. Именно поэтому мебельные магазины часто продают «обстановку комнаты», смоделированной на основе стандартных квартир: покупатель видит как бы свою кухню, свою спальню, и ему становится гораздо проще представить, как мебель будет выглядеть в его квартире.

Облегчите восприятие вашей рекламы для покупателя, уважайте его зрение, слух, чувство юмора и не практикуйтесь на нем в исполнении трюков и жонглировании смыслами. Не забывайте, что ВСЕ ваши чувства к нему взаимны — и ему тоже приятны ваши уважение и любовь.

Готовые решения

1. Уважайте вашего покупателя (пусть даже пока и потенциального) — обеспечьте его действительно интересной и полезной информацией. Попробуйте поставить себя на его место и оценить собственные рекламные решения с его точки зрения.
2. Разумно дозируйте «эффект звездочки» — не манипулируйте чувствами ваших покупателей. Лучше сформулировать одно-два действительно привлекательных предложения, но сообщить, что в магазине выбор намного больше.
3. Обеспечьте вашу рекламу имеющей непосредственное отношение к теме иллюстрацией: чем адекватнее картинка, тем доступнее для понимания рекламное сообщение.
4. По возможности упрощайте для покупателя визуальный образ (особенно это касается наружной рекламы): минимум текста, только необходимая информация, удобочитаемый номер телефона.
5. Снабдите покупателя дополнительной информацией, которая может быть ему интересна, — часы работы, информация о скидках, доставке, дополнительных услугах.

Глава 3. Требуется идея!

Дышите глубже - вы творите!

О том, что раздумьям над сутью творческого процесса человечество предавалось с достойным похвалы усердием многие века, говорит хотя бы следующий факт: каждый из нас прочно усвоил из школьной программы, что «поверить алгеброй гармонию» — все равно что танцевать в валенках партию Белого Лебедя из балета Чайковского «Лебединое озеро». То есть лебеди — это гармония, парение и высокий полет, а валенки — душный цех, массовое производство и непечатная лексика. И сочетать их никоим образом нельзя, потому как это оскорбление самого Творчества.

Толковый словарь живого великорусского языка Даля описывает *творчество* как «творенье, сотворенье, созидание, деятельное свойство», *творить* же означает «давать бытие, сотворять, созидать, создавать, производить, рождать». Применительно к рекламе (и не только) новое время сотворило (создало, произвело, родило), творчески переработав английский оригинал, слово «креатив» («креативный»). Слово это, в общем, означает все то же творчество, а также применяется в качестве характеристики всего нестандартного, оригинального и иногда просто непонятного (в последнем случае уместно также определение «концептуальный»).

Как правило, в народном сознании слово «креативный» по отношению к субъекту творчества имеет некий специфический оттенок. Ибо, согласно традиции, в довесок к умению «креативить» человек получает набор отрицательных качеств вроде склонности к алкоголю, наркотикам, вызывающего

поведения, странного стиля одежды, пренебрежения нормами общественной морали и прихода на работу, если таковой вообще случается, к обеду (и то не всегда, потому что «вчера креативно отмечали День железнодорожника», к примеру).

Однако, возвращаясь к алгебре и гармонии, опираясь на результаты многолетних наблюдений за самыми различными творческими процессами, смею утверждать, что это возможно — «креативить», не нарушая норм морали, и добиваться при этом отличных результатов! Этому можно и нужно учиться. Поверьте — вы тоже можете творить!

Естественно, те, кто регулярно творит по долгу службы (сотрудники рекламных агентств, организаторы рекламных мероприятий и прочие творцы), делают это результативнее и быстрее, но для вас важно выработать навык творчества, понять кухню и, возможно, однажды создать собственный рецепт. Кстати, словарь Даля со мной солидарен — в определениях творчества встречаются понятия «производить» и «деятельное свойство».

Ничего загадочного и непостижимого в процессе рекламного творчества нет — звучит печально, но это такой же рабочий процесс, как и многие другие, поэтому необходимо учиться творить не по вдохновению, а по заказу. Творчество, как кто-то совершенно справедливо заметил, — это демократия в чистом виде, хорошие идеи рождаются только от большой любви к самому процессу, и заставить человека быть творческим невозможно, если ему это неинтересно. Естественно, очень важно найти единомышленников, которым действительно интересно творчество во всех его проявлениях, тогда ваша совместная работа будет продуктивной.

Существует множество методов заставить собственную голову произвести на свет нечто доселе невиданное (или неслыханное). Этот круг не замыкается творцами из рекламных агентств и отделов: инженеры, военные, преподаватели, ученые, врачи, программисты, продавцы — в определенной степени творчеством, производством новых идей занимаются все, кому не безразличен результат и кто не хочет довольствоваться стандартными методами работы. Кстати, мозговой штурм как один из методов коллективной творческой работы был изобретен вовсе не для создания гениального слогана рекламной кампании.

Многие из привычных нам понятий — предметы, процессы, методы — когда-то были новинкой, «бомбой», и кто-то это придумал, несмотря на то что многоголосый хор вокруг убеждал «безумца», что этого не может быть, потому что не может быть никогда. Новорожденной идее необходимы уход и защита, любой творец проходит через этап непонимания и отторжения. Если вы уверены, что ваша идея действительно стоящая, будьте готовы отстаивать ее — и это тоже одна из частей творческого процесса.

Методам поиска новых идей посвящены тысячи и тысячи страниц — бумажных и электронных, нет нужды и возможности перечислять их все длинным списком. Находите и отбирайте среди них те, которые будут эффективными в вашей ситуации, проверяйте на себе — станьте сам себе белым кроликом и собакой Павлова. Очень часто в таких проверках рождаются некие промежуточные варианты, которые будут наиболее эффективны именно в вашем случае. Возможно, какие-то из методов покажутся чрезвычайно сложными, какими-то вы и сами давно пользуетесь, просто не знали, что ваш метод имеет официально принятое название и был когда-то и кем-то изобретен и выпущен в свет. Наверняка среди прочих в этом списке вы найдете даже детскую игру в ассоциации, которой также — заметьте! — увлечется далеко не каждый ребенок.

Если с методами поиска решений все более или менее понятно, то задача поиска единомышленников (вот где простор для творчества!) — это первый серьезный творческий вызов. Для работы в креативной группе вам нужны соратники, и величайшие находки могут поджидать вас где угодно: от курилки до корпоративной вечеринки; там, где люди расслаблены и не сконцентрированы исключительно на рабочих вопросах, они открывают те самые нужные вам, «охотнику за талантами», стороны своей натуры. Поверьте, эти открытия вас удивят!

Мой знакомый, один из создателей юмористического радио-шоу, слушая которое, надрывают животы слушатели бесчисленного количества отечественных и зарубежных русскоговорящих радиостанций, в жизни очень серьезный человек, врач по образованию, отец семейства и редко улыбающийся человек.

Отличными рекламными идеями отдел маркетинга компании, в которой я работала, снабжал парень из отдела логистики. Причем, иногда можно было проследить историю рождения той или иной его идеи. К примеру, однажды он пришел к нам с проектом лыжного пробега под эгидой компании: оказалось, что сам он — заядлый лыжник, недавно участвовал в каком-то лыжном пробеге и обратил внимание на то, что на номерах участников хорошо смотрелся бы наш логотип. Потом он соединил идею пробега с идеей специального фирменного приза для победителя и купона на скидку при любой покупке в нашем магазине для всех участников, большинство из которых представляли в пробеге семейные команды (именно семьи были ключевой составляющей нашей целевой аудитории), и т. д. В результате родилась концепция большого зимнего мероприятия, не требовавшего больших финансовых затрат, но, безусловно, привлекающего внимание настоящих и будущих наших покупателей.

Есть определенная категория людей, которым просто нравится творить, хотя они и не склонны придавать такому творчеству какое-то особенное значение. Сами они скажут вам, что просто любят, когда вокруг всем весело, именно поэтому и придумывают, например, для коллег из своего отдела домашнюю вечеринку памяти Адмирала Нахимова, куда необходимо явиться в соответствующем теме рукотворном костюме и быть готовым к разным сюрпризам, викторинам и конкурсам. Такие люди обязательно нужны вашей креативной группе!

Однако вам необходимо быть готовым к успеху еще до наступления момента, когда на ваших глазах несколько креативных дарований сольются в одно с целью создания уникального интеллектуального рекламного продукта, который принесет вашей компании заслуженную любовь целевой аудитории и, как следствие, высокие продажи. Это означает — не переставать творить. Никогда. Даже во сне. Кстати, теория доминанты Ухтомского дает развернутое объяснение фактам внезапного озарения во сне или наяву, которыми изобилуют, в частности, история науки и искусства, — Менделеев с его периодической таблицей химических элементов, Моцарт, Бетховен, Чайковский...

Сознание, «беременное» решением некоей задачи, ищет его каждую секунду во всем, что нас окружает: даже когда мы отвлекаемся на что-то иное, сознание не прекращает поиска, а затем — неожиданно для нас самих! — выдает решение.

Вспомните сцену из формановского «Амадеуса», когда во время ссоры со своей свекровью Моцарт неожиданно слышит в ее визгливых воплях ту самую арию, которая никак не давалась ему в работе над новой оперой: сознанию достаточно небольшого импульса, толчка, и дальше нужно только зафиксировать «пришедшее» на бумаге. Иногда озарения

рождаются вследствие ошибок — оговорок, неточной интерпретации чего-то, искажения смысла. Мы никогда не знаем, где нас поджидает озарение или вдохновение. Просто нужно всегда быть к этому готовым.

Многие из авторов методик поиска новых идей рекомендуют постоянно фиксировать любые приходящие в голову идеи, даже если на первый взгляд они кажутся незначительными и не такими уж блестящими. Записывайте их все равно. Всегда держите под рукой блокнот или тетрадь: идея для картинки, звуковые сочетания для слогана, интересный оборот речи, сюжетный поворот в фильме — все может стать впоследствии основой для идеи рекламной кампании. Прочитанная книга, увиденный фильм, случайный обрывок разговора, тема телевизионной программы, униформа официанта в кафе, новый хит на радио, экскурсия в музей, боксерский поединок, политические интриги и комментарии к ним... Для кого-то все вышеперечисленные факты и события однажды явились творческим импульсом при поиске новых рекламных идей!

Важно научиться постоянно держать открытой ту дверь, в которую робко стучатся самые необыкновенные, самые абсурдные, самые интересные и просто разные идеи. Не проверять их на жизнеспособность уже при входе, а гостеприимно пригласить на чашечку кофе — пусть чувствуют себя как дома и никуда не торопятся. Записывайте все! Как и в процессе мозгового штурма, в этой индивидуальной творческой работе необходимо отключить в самом себе опцию критика — пока в нем нет необходимости. Фильтровать действительно стоящие идеи вы будете позднее — в процессе обсуждения с креативной группой. Но это вовсе не означает, что семьсот сорок три идеи, оставшихся после обсуждения «безработными», не пригодятся вам в будущем.

Количество обязательно однажды перейдет в качество, для начала вам просто необходимо выработать привычку впитывать все новые вдохновения, как губка, замечать и цепляться всеми чувствами за интересные впечатления.

Готовые решения

1. Не стоит воспринимать творческий процесс как нечто, доступное только избранным: определенные методики, помогающие находить творческие решения, не представляют секрета.
2. Изучайте методики поиска новых идей, выбирайте, какие подходят именно к вашему типу творческой задачи, проверяйте методики на результативность, комбинируйте их. Вам важно создать собственный арсенал средств для работы индивидуально или с креативной группой. Не забывайте: чем сложнее объяснить суть метода вашим коллегам, тем менее результативно будет ваше совместное творчество. Иногда простая на первый взгляд методика способна принести потрясающие результаты!
3. Для работы в креативной группе вам необходимы единомышленники — ищите их среди коллег там и тогда, когда они могут показать, на что способны. Очень часто действительно талантливые и творческие личности не считают себя таковыми и занимаются творчеством исключительно ради развлечения.
4. Заведите привычку фиксировать все идеи, которые приходят вам на ум, — записывайте случайно увиденное и услышанное, интересные ассоциации, повороты сюжета в фильмах, картинки, выражения, опечатки, оговорки, интересные факты, нелепицы, впечатления. Любое из записанного вами может однажды послужить творческим импульсом для создания блестящей рекламной идеи.
5. На этапе «коллекционирования» идей отключите в себе опцию критика — пока в нем нет нужды. Необходимо фиксировать все приходящие идеи, не оценивая их. Со временем количество обязательно перейдет в качество.

Подготовка работы креативной группы

Словосочетание «креативная группа» звучит оптимистично и привлекательно: в едином творческом порыве сливаются таланты сотрудников самых разных отделов под эгидой созидательной и направляющей роли рекламного отдела, растет и крепнет синергия, и конечный продукт поражает свежестью идеи и ошеломляющими коммерческими результатами. Возможно, в вашем случае все именно так и будет — и про синергию, и про результаты, но этот самый случай, как и любой другой, будет уникальным, потому что никаких стандартов и четко установленных правил в работе креативной группы нет и быть не может. Мы лишь говорим о некоторых общих принципах, которые сделают эту работу более продуктивной.

Естественно, процесс формирования креативной группы не откладывается во времени до того важного момента, когда необходимо создать рекламный продукт: группа уже должна быть сформирована и находиться в рабочем состоянии. Это означает, что ее состав определен с учетом разных типов задач, члены группы в состоянии производить на свет идеи в присутствии других творцов, делиться идеями и обсуждать их, они сработаны, доверяют друг другу, и, что самое важное, процесс работы в креативной группе связан для них с получением только положительных эмоций.

С результатом все вроде бы более или менее понятно. Попробуем выработать методику его достижения.

Для начала решите, насколько велика будет ваша «могучая кучка». Вполне вероятно, что вам будет достаточно пары единомышленников из числа сотрудников отдела рекламы — зато таких, с которыми вы очень скоро оставите без призов мировое рекламное сообщество, и начальству придется выделить пустующий складской ангар для профессиональных наград, полученных на престижнейших мировых рекламных конкурсах. (Почему пуст складской ангар,

тоже понятно — продукция распродается настолько стремительно, что необходимость в длительном хранении партий товара просто отпадает.) Однако большинство тех, кто работал в креативных группах, сходятся во мнении, что оптимальный состав — пять-семь человек вне зависимости от глобальности проекта, над которым вы работаете. При этом очень важно распределение ролей в креативной группе (об этом мы будем говорить в следующей главе), но, опять-таки, никаких жестких правил не существует!

Удобно вам работать втроем — на здоровье. Или качество рожденной в совместном мыслительном усилии идеи напрямую зависит от громкости гвалта в процессе? Тогда приготовьте стулья для двух десятков голосистых «креаторов».

Гораздо важнее, к примеру, сделать возможным существование креативной группы, если все ее члены работают в разных отделах. Начальники этих самых отделов иногда могут быть вовсе не в восторге от того, что их сотрудники не предаются в свободное от работы время раздумьям на тему «как улучшить показатели работы отдела к 15 декабря по сравнению с тем же периодом 1913 года», а мечтают всецело отдаться креативному процессу и творить на благо отдела рекламы. При этом вы же не станете назначать встречи «могучей кучки» на конец рабочего дня или выходные — нужно искать возможности встречаться и креативить в рамках рабочего времени, при этом уважая интересы другой стороны, «сдающей» вам креатора для нужд творчества.

Как сделать так, чтобы начальнику творца тоже было хорошо, оттого что его сотрудник работает еще и «на рекламу»? Назначайте встречи, разъясняйте важность каждого конкретного творца для общего большого успеха компании в целом и каждой рекламной кампании в частности, предложите, в свою очередь, помощь отдела рекламы в решении насущных задач другого отдела. Предлагайте различные варианты сотрудничества, формы взаимоотношений.

Поставьте себя на место босса вашего ценного творческого кадра: какую цену назначили бы вы, будь вы на его месте, за то, что «делитесь» сотрудником? Не все и не всегда идут в подобных ситуациях навстречу «пожеланиям трудящихся» (то есть — вашим пожеланиям), и нужно быть к таким ситуациям готовым. Если нет ну совершенно никакой возможности договориться о возможности присутствия творца на встречах креативной группы, подумайте, какие еще формы сотрудничества вы можете использовать в работе. Домашние задания? Творческая переписка? Что именно? Какое творческое решение вы найдете для вашей уникальной ситуации?

Если есть возможность, сделайте ваши креативные собрания регулярными — например, раз в две-три недели. Когда нет необходимости работать над рекламной кампанией, используйте творческий потенциал группы для другой работы: пусть это будет создание идеи корпоративного праздника, сочинение философии компании или иная задача, решение которой принесет пользу всей организации. Возможно, помощь креативной группы понадобится какому-то из отделов: все методики генерирования идей универсальны для многих отраслей, поэтому с их помощью можно решать не только рекламные задачи.

Предложите помощь коллегам, вполне может быть, что она им настоятельно необходима! Кому-то понадобятся ваши творческие способности, чтобы придумать необычный способ отпраздновать «внутриотдельское» достижение, кто-то оценит ваш нестандартный подход в деле решения повседневных бизнес-задач. Регулярность встреч, с одной стороны, приучает сознание к творческому труду, с другой — позволяет постоянно развиваться, решая самые разные типы задач.

Эта самая разнообразность задач, в свою очередь, сплачивает творцов и позволяет им раскрывать самые неожиданные стороны их творческой натуры.

Куда-нибудь вместе выезжать (или выходить) -- еще один отличный способ сработаться и полностью отдаться творческому процессу, позабыв на время про внутрикорпоративные дела. Какая обстановка, на ваш взгляд, будет больше способствовать творчеству? Кафе? Усадебный парк? Хорошие идеи, как правило, буквально преследуют творческих личностей и только и ждут подходящего момента, чтобы воплотиться буквально из ничего — из воздуха. Ищем «правильный» воздух, подбрасывая темы для творческих раздумий!

Естественно, некий идеальный вариант — творить там и тогда, когда и где это необходимо. Это высший пилотаж, и чтобы научиться быстро входить в нужное творческое состояние, нужны тренировки — так же, как они необходимы спортсменам, балеринам, акробатам. Это приходит со временем, навык быстро настраиваться на «производство идей» вырабатывается, как и любой другой.

Записывайте, фиксируйте моменты, когда вам (или кому-то, кого вы наблюдали в роли творца) вдруг становилось легко и комфортно в процессе творчества, идеи буквально роились в голове. Что этому предшествовало и способствовало? Какая обстановка? Может быть, какая-то определенная музыка? Запахи? Где и как это происходило? Сколько человек было вовлечено в процесс? Говорили ли они все разом? Или кто-то один подкидывал первоначальную идею, а остальные ее развивали? Часто подобные моменты озарений описывают в своих воспоминаниях писатели и музыканты: попробуйте воспользоваться их рецептами, запасайтесь, готовьтесь к вашим креативным встречам, постоянно пополняйте ваш арсенал «вдохновляющих моментов». Что стоит непременно добавить к этому списку? Например, коллективные просмотры сборников телевизионных роликов-победителей разных рекламных конкурсов.

«Каннские львы» даже пяти-шестилетней давности не становятся хуже, а смотреть эти рекламные шедевры интересно не только профессионалам — проверено неоднократно! Как разогревающее средство такие просмотры не имеют себе равных, и очень часто хорошие рекламные идеи начинают рождаться уже в процессе просмотра — появляются собственные ассоциации, воображение строит новые сюжетные линии для героев рекламных роликов, какие-то идеи трансформируются, «выворачиваются наизнанку», рождаются новые, меняются углы зрения... В общем, как это обычно и бывает, творческому сознанию достаточно небольшого толчка, и оно начинает фонтанировать идеями. И заставить «фонтан» бить — это только часть вашей задачи. Вторая ее часть — бережно собрать и сохранить все полученные в процессе творчества идеи, чтобы потом работать с ними как с материалом для решения ваших рекламных (и иных) задач.

Смотреть, слушать и обсуждать плоды чужого рекламного творчества — не единственный способ разогреваться перед работой в вашей креативной группе. Литература и Интернет снабдят вас огромным количеством «упражнений» — серьезных и не очень, помогающих преодолеть первый, самый сложный этап творческого процесса, раскрыть людей друг другу для совместного творчества. Ищите свои способы, пробуйте, экспериментируйте!

Самый важный этап в совместном творческом процессе — постановка четкой задачи для членов креативной группы. Точно так же, как и в процессе определения коммерческой цели рекламной кампании, важно очень четко сформулировать задачу при разработке идеи и постоянно сверяться, не снесло ли вас в вашем творческом плавании в сопредельные моря. Ставить задачу и следить за «дрейфом» — ваша задача как модератора креативной группы (о распределении ролей мы будем говорить в следующем разделе).

Сначала сформулируйте условие задачи в собственном сознании: к примеру, нам необходимо повысить до определенного уровня продажи диван-кровати модели «Третий лишний». Отдел продаж снабдил вас технической информацией, из которой ясно, что диван идеален для небольших квартир как временное решение, когда нет большой кровати, когда часто гостят родственники, когда необходимо спальное место ночью и диван днем или вечером.

Есть объект, который необходимо продать, — диван и набор характеристик. Это и есть задача. Творческий процесс начинается, когда вы решаете, какая из характеристик содержит потенциально больше интересных деталей, которые можно обыграть. Как их можно обыграть, что необходимо, возможно, гиперболизировать, преувеличить, чтобы качества и свойства товара выглядели рельефнее? Как показать, что диван-кровать «Третий лишний» — наилучшее решение именно для небольших квартир? Какое найти сравнение? Может быть, с маленькой компактной таксой, которая может спать, растянувшись под батареей, не занимая места, — в сравнении с большим неповоротливым псом, который, входя в маленькую квартиру, постепенно вытесняет из нее обитателей, потому что места катастрофически не хватает? Или чем диван-кровать может быть лучше кровати? Такой предмет обстановки «работает» двадцать четыре часа в сутки — служит кроватью ночью, диваном, когда приходят гости, на нем играют дети и т. п. Какие идеи дарит концепция «круглосуточной» мебели? Например, ваши соседи заплатили такие же деньги за купленную двуспальную кровать, но пользуются ею только восемь часов в день — ваш же диван-кровать, получается, обошелся вам в три раза дешевле! Здесь уже вступает в игру фактор возможности экономии, тоже не последний по важности для владельцев небольших квартир.

Обязательно фиксируйте любые повороты сюжета в процессе обсуждения — любой из них может впоследствии выстрелить! Вспомните пример с телевизионным рекламным роликом стирального порошка, которого теперь «на 20 процентов больше за те же деньги». Наверняка, развешивание белья для сушки — не первая ассоциация со стиральным порошком, но в данном случае именно необходимость более длинной веревки для сушки белья стала ключевой идеей ролика.

Готовые решения

1. Исходя из вашей уникальной ситуации решите, сколько человек будет в креативной группе. Учитывайте при этом такие факторы, как необходимость собираться для совместной работы с определенной периодичностью и согласовывать графики работы членов группы, работающих в разных отделах. Оптимальный состав группы — пять-семь человек, но ситуация может внести свои коррективы: если вы продуктивно работаете втроем, не нужно искусственно раздувать штат.
2. Непосредственные руководители ваших творцов не должны испытывать неудобства, если их сотрудники работают в креативной группе для отдела рекламы: объясняйте им важность этой работы для компании в целом, предлагайте свою помощь в благодарности за проявленное понимание.
3. Встречи креативной группы должны быть регулярными — это будет способствовать поддержанию хорошей творческой формы ее участников. Если нет необходимости придумывать идею для рекламной кампании, решайте любые другие творческие задачи.
4. Как вдохновитель работы креативной группы вы являетесь ответственным за творческую обстановку: ищите и коллекционируйте идеи, которые вдохновляют

на творчество. Проверяйте их на «работоспособность» и используйте для подготовки группы к работе.

5. Перед тем как начнется собственно творческий процесс, четко сформулируйте задачу и постоянно следите в процессе обсуждения и «придумывания», чтобы задача не уплыла из виду.

Роли и функции в креативной группе

Творцы — народ особенный. Под одну гребенку их не причешешь, лица «необщее выражение» не изменишь — а то будет это не творец, а простой гражданин. Что, в общем, тоже хорошо, но для процесса производства рекламных идей не вполне подходит. Классифицировать творцов по родам и видам не удастся никогда и никому, поэтому мы и говорим только о ролях и функциях в креативной группе, работу по организации которой вам — как мотору и организатору — необходимо взять на себя. Какой будет ваша креативная группа? Сколько человек войдет в ее состав? Как будут проходить ваши рабочие встречи? Какие методики вы будете использовать в работе? Решайте и творите.

Естественно, ваша креативная группа будет уникальной --способной эффективно и творчески решать задачи именно вашей компании и ее рекламных кампаний. Поэтому приведенную далее информацию стоит воспринимать именно как информацию — для размышления и сравнения. Состав креативной группы, который я привожу, являет собой некую обобщенную модель. Эта модель проверена в работе (естественно, тоже с учетом конкретных ситуаций), но вы можете дополнять или сокращать ее в соответствии с вашими планами.

По возможности включите в состав группы людей различных типов мышления, разных темпераментов, имеющих различные склонности и интересы, разных в способах самовыражения.

Почему это так необходимо? Кому-то легче объяснить свою идею в схематичном рисунке, кто-то все распишет словами, в подробностях, с деталями, кто-то мыслит уже готовыми кадрами рекламного ролика или картинкой рекламного плаката. Идеи рождают идеи — чья-то картинка соединяется с чьими-то словами, возникает новая мысль и т. д.

Очень хорошо, если среди ваших коллег есть классические зануды, которые проклянут печень кому угодно. Такие люди, если сделать их «ответственными за критику» на этапе отбора и сортировки произведенного креативной группой, при необходимости насчитают огромное количество пятен на солнце, не говоря уже о недостатках той или иной идеи. Главное, соблюсти правильный порядок действий и не спускать критика с поводка раньше положенного момента!

Креативная группа, как это ни нескромно звучит, начинается с вас, потому что это ваша главная задача — направлять и вдохновлять творческий процесс. Вы — Модератор. Модератор задает тему, инициирует дискуссию, сам участвует в творческом процессе, следит, чтобы обсуждение не уходило слишком далеко в сторону, предотвращает возможные конфликты мнений в процессе обсуждения, сглаживает острые углы. Творцы — народ ранимый и иногда могут в творческом запале нервно реагировать на наличие у другого творца мнения, отличного от собственного. Как правило, когда работа окончена, творцы снова возвращаются в состояние глубокой концентрации на внутренних ценностях и все свои обиды по поводу наличия у кого-то другого мнения быстро забывают.

Модератор — миротворец и присяжный судья. Нейтральный по отношению ко всем участникам креативной группы в процессе работы и одновременно всех их одинаково любящий в обычной жизни. Модератор ставит задачу, и он, больше чем кто бы то ни было, заинтересован в конечном результате, который выдает группа в порыве совместного творчества. Модератор должен быть в состоянии ответить на любые вопросы относительно рекламируемого товара или услуги, возникающие в процессе обсуждения, быть в курсе всех нюансов коммерческой цели рекламной кампании. Он также «вбрасывает» в обсуждение собственные идеи или идеи, родившиеся в недрах отдела рекламы.

Главное: модератор ведет записи во время работы креативной группы — эта работа, действительно, «и опасна, и трудна»! Ну, хорошо, просто трудна: важно ничего не упустить, все записать, зафиксировать абсолютно ВСЕ идеи, рожденные творцами, даже очень тихо высказанные, — потому что каждая из них может впоследствии оказаться «той самой» идеей. Различие и многообразие задач в процессе работы креативной группы требуют от модератора практически невозможного: очень скоро вы будете самому себе казаться гибридом многорукого бога Шивы с многоголовым драконом. По прошествии некоторого времени к «лишним» головам и рукам привыкаешь, они еще окажут вам множество неоценимых услуг.

Творец-аудиал. Человек с интересной, оригинальной, образной речью, всегда может найти необычное слово для описания самых обыденных вещей. Когда увлечен, может «петь», как птица, без остановки — и это хорошо. Найти такого человека среди ваших коллег просто: идите туда, где слышите смех в обеденный перерыв или после работы, — почти стопроцентно вы обнаружите творца-аудиала

в окружении коллег, рассказывающего анекдот или просто историю из собственной жизни. Во время совместных обедов или за чаем такие люди смешат весь отдел, это они первыми приносят на работу интересные новости и свежие анекдоты и с удовольствием презентуют их публике с собственными комментариями.

В креативной группе аудиалу необходимы словесные «зацепки». Возможно, он будет искать какие-то рифмы, омонимы, интересные сочетания, играть словами, смыслами. Специально для аудиала стоит заранее подготовить материалы, которые помогут ему быстрее включиться в процесс: это могут быть карточки с ключевыми словами-смыслами рекламного послания или словами, имеющими отношение к рекламируемому товару. (В случае с нашими диванами это могут быть, к примеру, слова «комфорт», «кровать ночью, диван днем», «складной», «экономия места», «место для гостей», «цена», «доставка», «диван-конкурент», «доброе утро», «спокойной ночи», «здоровый сон».) Такие карточки плюс картинки, которые могут проиллюстрировать функциональное назначение рекламируемого товара (совершенно не обязательно это должен быть ТОТ САМЫЙ диван-кровать), помогают участникам группы быстрее включиться в процесс.

Продумайте заранее, чем еще вы можете стимулировать творческие порывы креативной группы, что необходимо иметь в помещении, где будет проходить штурм творческой задачи. Возможные варианты: флип-чарт или большая доска для записей, достаточное количество бумаги (форматов А4 и А3), карандашей, маркеров, образцы товара (если это возможно в вашем конкретном случае) или его наглядное изображение и детальное описание, рекламные буклеты товаров сходной функции, образцы конкурентного товара или его изображения. Вы можете дополнять этот список по вашему желанию, включать в него самые разные предметы и материалы, которые, по вашему мнению, могут помочь в работе. Не забывайте о простых, но

важных для творческого процесса вещах, позволяющих сконцентрироваться на решении задачи и не отвлекаться на все прочие позы: удобные стулья, комфортное освещение, питьевая вода, чай, кофе, отключенные телефоны, табличка «не беспокоить» снаружи входной двери.

Возможно, со временем у вас появятся собственные средства для создания необходимой для творчества атмосферы. Ищите их, пробуйте в работе, спрашивайте ваших творцов об их собственных способах поднять настроение до необходимого для творческого прорыва уровня.

И не удивляйтесь ответам! Главное условие работы креативной группы — никакой критики и никаких обсуждений в процессе! Только идеи — самые невероятные, безумные, улетные, безбашенные, всякие.

Но вернемся к обсуждению состава креативной группы.

Творец-визуал. Эти люди мыслят образами, картинками, которые абсолютно ясно видят в собственной голове: с многочисленными деталями, иногда подвижные, с развивающимся сюжетом. Творцу-визуалу гораздо легче нарисовать картинку, чтобы объяснить собственную идею, чем рассказать о ней, — слова кажутся ему слишком неповоротливыми, медленными, недостаточными для выражения эмоций и действий, вложенных в изображение. Дайте ему возможность выразить идею удобным для него способом: может быть, для кого-то из аудиалов эта картинка (или несколько таких картинок) станет толчком для нового поворота мысли. И наоборот, записанное на доске слово будет для визуала картинкой, зацепкой, благодаря которой появятся новые образы. Кстати, очень часто именно из картинок и сюжетов, придуманных визуалами, могут родиться словесные образы, слоганы, описания, определения.

Два визуала и два аудиала — это настоящее богатство для креативной группы.

Можно сказать, роскошь, которая не каждому доступна и не каждому падает с неба на рекламную голову. Даже если вам достался всего один такой талант — неважно, мыслит он картинками или жонглирует словами, — это уже повод для оптимизма.

Очень важен для работы креативной группы продавец — тот, кто работает непосредственно с покупателем, знает его желания, предпочтения, вкусы, стереотипы и так далее вплоть до информации о членах семьи, о которых покупатель подробно рассказывает, пока ему, к примеру, оформляют доставку дивана на дом.

Талантливый продавец способен рождать функциональные идеи — те, которые подходят покупателю, потому что ему лучше, чем кому бы то ни было, известно, ЧТО покупателя интересует. Покупатель задает эти вопросы именно ему, продавцу. Вполне возможно, продавца часто будет сносить к обсуждению тех или иных характеристик товара и способов их улучшения, но при этом он, как правило, мыслит категориями обслуживания, что очень важно.

Как и в случае с взаимной подпиткой аудиала и визуала, идеи продавца могут стать отличным рабочим материалом для других участников креативной группы.

Состав участников креативной группы вряд ли будет совпадать с портретом вашей потенциальной аудитории, однако, если это возможно, включите в нее человека, более или менее похожего на вашего покупателя. Он не обязательно должен участвовать в обсуждении — пусть он будет приглашенной звездой, которая своими комментариями может придавать дискуссии новые направления.

Наверняка среди ваших знакомых или друзей найдется кто-то, кто планирует в ближайшее время купить диван-кровать. Зовите его на этот праздник

творческой мысли! Человек получит массу положительных эмоций от участия в самом настоящем творческом процессе по «придумыванию» рекламной кампании, а вы — полезную информацию из первых рук.

Готовые решения

1. Включайте в состав креативной группы людей различных темпераментов, типов мышления, с различным опытом. Чем больше разнообразных мнений и взглядов будет высказано в процессе совместного творчества, тем более интересные идеи будут результатом творческого процесса.
2. Ваша работа как модератора — поставить перед группой четкую задачу и фиксировать абсолютно ВСЕ идеи. Главное правило работы креативной группы — никаких критики и обсуждения в процессе работы. Об этом необходимо сказать участникам группы заранее, чтобы избежать столкновения мнений.
3. Приготовьте все необходимое для работы креативной группы — от удобных стульев до питьевой воды и карандашей. Очень важно, чтобы ничто не отвлекало творцов от работы.
4. Состав креативной группы не обязан совпадать с портретом вашей потенциальной аудитории. Задача группы — выдать как можно большее количество идей, которые затем будут сортироваться и «примериваться» к ситуации.
5. Если есть возможность, пригласите на мозговой штурм человека, более или менее похожего на вашего потенциального покупателя, — ему нет необходимости участвовать в обсуждении, но вы можете попросить его высказать покупательские предпочтения, рекламные антипатии и прочие эмоции и факты, которые могут помочь вам в работе.

Используйте внутренние ресурсы для работы над рекламной кампанией

Не стоит представлять процесс творчества как работу исключительно «с чистого листа»: у вас всегда есть запас внутренних ресурсов, которые можно использовать при работе над рекламной кампанией. Часто хорошие идеи для рекламной кампании бывают спрятаны в названии продукта, его характеристиках и особенностях. Перед тем как креативная группа начнет работать, подготовьте несколько «стартеров» — сырых идей или информацию, которая содержит потенциал для творчества.

Работа с ресурсами — один из важнейших факторов создания действительно интересной рекламной идеи: все, что напрямую связано с товаром, логически вытекает из самого факта его существования (а не привнесено извне), делает его понятнее для потенциального покупателя. А все, что ему понятно, что не пугает его неизвестностью, — воспринимается более положительно.

Где положительные эмоции — там предпочтение. Где предпочтение — там выше вероятность покупки именно этого товара. Поэтому уделите ресурсам достаточно внимания. Ниже приведены лишь несколько из множества направлений поиска идей для кампании — анализируйте ваши ресурсы, ищите возможность взглянуть по-новому на ваш товар, расспрашивайте о нем тех, кто впервые видит его или слышит о нем. Почти всегда удачные идеи основаны на стандартной информации, которая хорошо — оригинально и остроумно — подана.

Ваш товар. Сам по себе ваш товар уже несет большую смысловую нагрузку, потому что он что-то «умеет», для чего-то действительно необходим и способен сделать чью-то жизнь удобнее (комфортнее, проще, лучше, красивее).

Детально изучите его возможности, характеристики. Поставьте себя на место покупателя: вам наверняка хотелось бы не просто купить новый телевизор, а смотреть любимые программы с большим удовольствием (технический ресурс: новая совершенная система представления изображения). Не просто обзавестись новой стиральной машиной, а тратить меньше времени на стирку и при этом больше внимания уделять домашним (технический ресурс: большинство операций производится автоматически и не требует вашего присутствия). Такие переформулировки часто используют в своих кампаниях именно производители бытовой техники, потому что собственно техническая суть новинок мало кого интересует — важны эмоции, которые инновации способны принести в нашу жизнь.

Холодильник с системой самоочистки («кухонная работа больше не отнимает ваше время»), бесшумная стиральная машина («не беспокоит ваших домашних и при этом хорошо стирает»), пылесос с новым фильтром («создает в буквальном смысле слова здоровую атмосферу в вашей квартире») — это примеры использования в рекламной кампании ресурсов самого товара.

Как выглядит ваш товар? На что он похож? С чем он ассоциируется у тех, кто видит его впервые? Есть ли у него некие внешние особенности — например, цвет, форма, — которые могут служить основой для создания рекламной идеи? Чем он отличается от конкурентных товаров? Есть ли возможность представить ваш товар как создание некоего нового стандарта — как, например, поступила в свое время одна компания-производитель электроинструментов: линейка дрелей, перфораторов и прочих «серьезных» технических чудес, имеющих синий цвет,

была названа «профессиональной». Этим объяснялась ее высокая цена по сравнению с зеленой — «любительской» — линейкой того же производителя. Даже такие «простые», на первый взгляд, характеристики, как цвет и форма — полноценные ресурсы для создания на их основе идеи кампании.

Как можно отразить в рекламной идее функцию товара? Можно ли связать ее с названием? Или заявить о ней в слогане? В поездах швейцарских железных дорог на урнах для мусора написано не просто «Для мусора», а «Конечная станция для вашего мусора» — даже эта мелкая деталь напоминает о том, что вы пассажир одной из самых совершенных железнодорожных систем в мире.

Название товара. Еще один ресурс, дающий множество возможностей для развития сюжета вашей рекламной кампании. (Если названия у товара пока нет, анализируйте его ресурсы для поиска правильного и работающего на имидж товара имени.) Какие ассоциации рождает название? Хорошо ли оно рифмуется? (Некие умельцы на заре рекламной эры успешно зарифмовали даже нечто совсем неудобочитаемое — не говоря уже о поэзии! — вроде «Минтяжпром-вторроторинженеравтоматики». Это, конечно, творчество на грани фола, но существуют и очень удачные примеры). Рифма западает в память, слоганы создают в сознании новую реальность, буквально навязывая новые пары слов (вспомним пример про то, как «мчатся в поле без оглядки быстроногие... прокладки»).

Очень часто для удобства восприятия рифмы используются в слогане, объединяя название товара и его характеристики или описание особенностей. Позволю себе лирическое отступление для иллюстрации примера, когда рифма в слогане была удачно использована даже в переводном варианте.

Оригинальная версия слогана бритвенных станков «Жил-лет» звучала так: «Gillet. The best a man can get («Жиллет. Лучшее, что может получить мужчина»). Русская версия сохранила рифму, при этом смысл несколько не пострадал: «Жиллет. Лучше для мужчины нет».

Жаль, не все и не всегда удается столь удачно перевести на русский! В слогане бульонов «Кнорр» ("Кнорр" — вкусен и скор») к слову «скор» была добавлена вторая «р», чтобы ассоциация с названием товара была более рельефной, заметной. Слово «скор» — очень русское по звучанию — использованное в качестве рифмы для названия, стало удачной заменой банальному и не слишком красиво звучащему из-за скопления согласных в конце слову «быстр». Однако бульонный кубик ведь все равно остается БЫСТРО-, а не СКОРО-растворимым, потому что в этом контексте изобретать велосипед и сбивать с толку потребителя, уже мысленно подносящего ко рту ложку, не стоит.

Шведский мебельный гигант пришел на российский рынок со слоганом, который тоже легко и непринужденно переводился на русский язык благодаря рифме «ИКЕА — идея». На нескольких европейских языках слоган звучал практически одинаково: имя оставалось неизменным, а «идея» в силу античного происхождения слова на всех языках остается «идеей».

Тема рифмы может быть актуальна и при использовании в качестве ресурса названия вашей компании. Как это и было сделано в случае с идеей, которая непременно «есть», если рядом есть большой мебельный магазин с желтыми буквами на фасаде, видными издали. Поскольку мы говорим сейчас об общих приемах работы с ресурсами, то очевидно, что если вы продвигаете собственное имя, его всестороннему изучению необходимо уделить максимум внимания. Как правило, очень часто название компании диктует и исполнение логотипа, и стиль визуальных посланий к потенциальному покупателю. Сказочную Снежную Королеву трудно вообразить себе в теплых оранжево-красных тонах — естественно, для рекламных материалов компании с таким названием более логичными будут белый, голубой и синий цвета, серебро. Как это, собственно, и есть на самом деле.

одной стороны, остроумная замена winner («победитель») на winter («зима») из знаменитой фразы ведущих церемонии вручения престижной кинонаграды «Оскар»: «and the winner is...» («И победителем становится...») с неременной паузой перед произнесением имени. С другой — подъем открытия горнолыжного сезона до уровня некой церемонии, значимого события. Ну и, конечно, звание победителя в борьбе за кошельки потенциальных покупателей из числа сноубордистов и горных лыжников магазин мягко, но решительно закрепил за собой!

Многочисленное слово в качестве характеристики товара тоже дает множество возможностей для развития темы. Свежий мятный вкус способен подвигнуть на свежие решения, ледяная свежесть — придуманная характеристика, но герои ролика готовы действительно провести некоторое время в морозильнике, чтобы «смоделировать» вкус любимой жевательной резинки.

Иногда для того, чтобы привлечь внимание и заставить по-новому взглянуть на товар, необходимо просто сменить ту или иную формулировку, сказать о чем-то давно известном новыми словами, «смоделировать» новизну. Как можно другими словами назвать, например, холодильник, плитку шоколада, средство от комаров? Во всех трех случаях в зависимости от «роли», которую вы дадите товару, будет зависеть, чье внимание он привлечет. Я тоже могу сказать о себе «стройная брюнетка с развитой фантазией и спортивной фигурой», а могу — «хорошая хозяйка и мать». На первое описание слетятся любители приключений, а на второе — ценители пирожков с ливером.

Множество возможностей для развития идеи рекламной кампании кроется в анализе вашей аудитории. Именно специфика аудитории может подсказать вам, какую лексику лучше использовать в рекламном послании, на какие тенденции (тренды) ориентироваться, в каком тоне строить общение. Есть ли какое-то

специфическое общее название у группы ваших потребителей? Что еще может их объединять кроме вашего товара? Можно ли использовать эту взаимосвязь в рекламном послании?

Иногда в рекламной идее для потребителя создается некая новая общность, в которую ему предлагается вступить, приобретя тот или иной товар: «Для тех, кто выбирает лучшее», «Для тех, кто выбирает качество без компромиссов». Эта общность работает на «возвышение» потребителя, выделяя, отделяя его от тех, кому безразлично, что выбирать, или тех, кто не сильно озабочен качеством и готов идти на любые компромиссы (как правило, это цена, ведь «за качество нужно платить»).

Если у вашей аудитории есть собственный язык, сленг, постарайтесь также использовать его в качестве ресурса. Для специфических категорий потребителей такой ход помогает найти интересные повороты рекламного сюжета без ущерба для информативности рекламного послания. Все, что может быть съедено, выпито, надето или каким-либо другим образом использовано молодежной аудиторией, как правило, подается под специфическим соусом, в котором иногда намешаны самые невероятные ингредиенты — от свежих аудио- и видеохитов до тенденций молодежной моды вроде удивительных штанов, у которых гульфик болтается на уровне колен.

Если нет возможности использовать лексику определенной целевой группы, уделите внимание всей словесной составляющей, сопутствующей вашему продукту: штудируйте определения, синонимы, антонимы, пословицы, поговорки, устоявшиеся выражения, учитывайте местные особенности произношения, диалекты. Для локальной кампании (в рамках одного города, области,

республики) это может быть удачным ходом, приближающим вас с вашим товаром к тем, кому вы хотите казаться ближе и понятнее. Отличный пример использования местного колорита в рекламе услуг сотового оператора я видела в Казани, где русскоговорящее население в силу многолетней привычки к официальному двуязычию понимает часто употребляемые фразы на татарском языке — например, поздравление с Новым годом (по-татарски «Яна Ел Бэлен»).

В новогодней рекламной кампании последнее слово было просто заменено логотипом сотового оператора, чье название звучит очень похоже на оригинал, а праздничная «аранжировка» снежинками и Дедом Морозом завершила милый и добрый образ: «Мы тут, мы с вами, мы вас понимаем и в знак уважения поздравляем вас с самым добрым праздником в году на вашем родном языке». В данном случае, на мой взгляд, был найден удачный объединяющий момент. Это остроумное поздравление ни у кого не вызвало отрицательных эмоций — для тех, кто не говорит на татарском, эта игра слов, тем не менее, была понятна, а логотип компании и новогоднее оформление окончательно прояснили смысл послания.

Вот еще несколько ресурсов, которые могут быть полезны при поиске идеи рекламной кампании.

- **Параллельное событие из нерекламной сферы.** Если момент выхода в свет вашей рекламной кампании совпадает, к примеру, с мировой премьерой очередной серии о приключениях бессмертного агента 007, попробуйте использовать этот повод, чтобы привлечь внимание к своему товару. Каким образом вы «оседлаете» факт и как будете использовать его в своей кампании — вариантов развития сюжета может быть множество. При этом вовсе не обязательно упоминать имя главного героя киноэпопеи напрямую — используйте его, героя, ресурсы, чтобы запомниться по ассоциации с ним. «Меня зовут Минск. Холодильник Минск». Уже само построение фразы незамедлительно объединяет холодный сердцем предмет кухонной обстановки с бесстрашным агентом на секретной службе Ее Величества. И разве кто-то сказал «Бонд»?

- Что было бы, если бы вашего товара не существовало. Еще один прием, который используется производителями самых разных товаров и всегда смотрится свежо и не банально. Когда такая идея используется в телевизионном рекламном ролике, например, до самого конца не бывает понятно, в чем собственно суть и что же нам хотят на этот раз продать. Зато прояснение в финале заставляет еще раз мысленно прокрутить ролик в сознании, выстраивая логику. Что, в общем, тоже на руку производителю. Один из удачных примеров, виденный мной на немецком телеканале: папа с сыном лет пяти приходят в супермаркет за покупками. Сын видит какую-то шоколадку, просит ее купить, папа отвечает отказом. Ребенок начинает верещать, кататься по полу, крушить полки с товаром, требуя купить ему желаемое, вокруг собирается толпа, люди смотрят неодобрительно, кто-то уводит своих детей подальше, кто-то обсуждает сцену со стоящими рядом другими покупателями. Финал ролика — реклама определенной марки презервативов и напоминание о необходимости предохранения. Что было бы, если бы вашего товара не существовало в природе? К каким последствиям для вашей потенциальной аудитории это могло бы привести? Попробуйте помозговать на эту тему!
- Нетипичное/необычное использование товара. Как, каким образом можно необычно использовать ваш товар, при этом не жертвуя фокусом на его основных свойствах? Или чем, помимо своего основного назначения, может помочь товар представителю целевой аудитории? Понятно, что соки и нектары в целом предназначены для того, чтобы их пить с целью утоления жажды и насыщения витаминами истощенного долгой зимой организма. Но при этом оказывается, что сок еще и дает возможность взглянуть на мир с оптимизмом и перестать концентрироваться на

мелких проблемах! Это простейший пример — наверняка, вы видели множество других роликов, где товар выступает в нетипичной для себя роли, становясь от этого более привлекательным.

Когда был выпущен новый фольксваген «Жук», производители в первую очередь предпочли сказать о том, что этот автомобиль — дитя большой любви. Любви к старому «Жуку» миллионов людей (в 1972 году «Жук» стал самым продаваемым автомобилем всех времен), при этом желающих иметь современный автомобиль, и любви производителя к своему детищу. Телевизионный рекламный ролик не содержал никакой технической информации о литрокилометрах, лошадиных силах и прочих обязательных для авторекламы деталей. За основу идеи было взято реальное сходство автомобиля с жуком, точнее, с божьей коровкой: романтическим летним вечером под романтическую музыку два жука-«Жука» старой модели занимаются любовью (эта сцена была сделана с невероятным тактом и юмором и ничьих чувств не смущала). Ролик завершал слоган «Новый фольксваген Жук. Рожденный в любви».

Оценивайте, какие из ресурсов в вашем случае позволяют представить товар в наиболее выгодном ракурсе. Как в случае с «Жуком»: если это не самый быстрый, не самый мощный и не самый роскошный автомобиль, на чем можно «сыграть», чтобы выделить его из ряда других автомобилей и сделать как можно более привлекательным?

Покупатель — существо с эмоциями, для него важны множество других факторов кроме цены товара (хотя очень часто именно цена становится решающим «про» или «контра»). Поэтому и появляются «пиво нашей компании», «карамель из нашего детства» и «сметана, как у бабушки».

Чувства и эмоции потенциальных покупателей — мощнейший ресурс, пренебрегать которым было бы по меньшей мере неразумно.

- **Изменение масштаба** — еще один интересный ресурс, позволяющий находить нестандартные сюжетные повороты. Вместо реальных товаров используются их уменьшенные модели, иногда действие переносится из реального мира в уменьшенный, «кукольный». Смешение «большого» (взрослого) и «маленького» (игрушечного) миров позволяет создавать необычные ситуации. В рекламном ролике, представившем пару лет назад новую модель одного из европейских автомобилей, городские улицы были заполнены игрушечными машинами размером с нормальные автомобили, и вдруг на дороге появился **НАСТОЯЩИЙ** автомобиль, на который все владельцы игрушечных транспортных средств смотрели с завистью. Слоган телевизионного ролика «Игры закончились. Ваш первый настоящий автомобиль уже в продаже» окончательно прояснял ситуацию. Все чаще героями «взрослой» рекламы в Европе и Америке становятся игрушки: странное животное, помесь медведя и собаки, в рекламе джинсов, маленькие криво связанные существа — ценители новой модели японского авто, плюшевые игрушки, мишки, куклы, солдатики... Рекламный мир впадает в детство. Почему бы и вам не попробовать?!

Готовые решения

1. При работе над любым типом идей (не только рекламных) используйте ресурсы, которые «заложены» в самой ситуации в нашем случае — товаре, услуге. Любые характеристики товара, его функциональные особенности могут стать исходной точкой для построения идеи рекламной кампании.

2. Анализируйте ресурсы вашего товара, посмотрите на него свежим взглядом, расспросите про первое впечатление о товаре тех, кто еще никогда им не пользовался («на что он похож?», «как, по-вашему, он работает?», «чем он может пригодиться именно вам?», «почему вы хотели бы/не хотели бы иметь его у себя?»).
3. Любая классная рекламная идея — это всего лишь стандартная информация, но хорошо и красиво поданная. Учитесь «сервировать» информацию!
4. Используйте параллельные — «нерекламные» — ресурсы. Мир музыки, кино, искусства, литературы, спорт, политика — все эти сферы постоянно производят собственные продукты. Подумайте, как вы можете использовать часть их популярности в собственных целях — для привлечения внимания к вашему товару, лучшей запоминаемости.
5. Перед началом работы креативной группы проанализируйте имеющиеся ресурсы и приготовьте список «стартеров» из числа сырых идей и как можно больше
го количества ресурсов, дающих возможность взглянуть на ваш товар с некоей необычной точки зрения. При этом фокус не должен смещаться с основной функции товара.

Не беспокоить: идет творческий процесс!

Самое время еще раз вспомнить оптимистичную японскую пословицу про невозможность промахнуться при стрельбе из лука, если соблюдены необходимые условия для попадания в цель. (Один американский мультипликационный персонаж решал задачу — безусловно, творческую! — попадания в яблочко по-другому: он сначала стрелял, а потом рисовал вокруг своей стрелы, поразившей дверь соседского коровника или горшок соседской же герани,

мишень. Финальный результат — стрела в самом центре мишени — достигнут. Но в случае с рекламной кампанией этот метод вряд ли можно считать подходящим.)

Четко сформулированная цель рекламной кампании, правильно подобранный состав креативной группы, оптимальные (или приближенные к таковым) условия работы для ее участников — необходимые условия для того, чтобы ваше коллективное творчество принесло тучные плоды в виде большого количества сырых идей. Пока мы говорим именно о сырых идеях: цель работы креативной группы состоит в том, чтобы произвести на свет как можно большее количество самых разнообразных идей, из которых на этапе отбора будут выделены потенциальные фавориты, а из них — «та самая» идея, которая станет основой рекламной кампании. Как работать с сырыми идеями на этапе отбора, мы будем говорить в следующей главе, а к «правилам успешной стрельбы из лука» на этапе работы креативной группы непременно должны быть добавлены несколько важных пунктов.

- **Идеи, идеи, идеи: чем больше, тем лучше.** Ваша задача на этапе производства идей — сделать «вал». То есть объединенной мощью творческих дарований произвести на свет как можно большее количество идей. Безграничный простор для фантазии! Требуются самые безумные, странные, невероятные, нелепые, комичные, циничные, сумасшедшие, нескромные и иные идеи (к списку прилагательных могут добавляться какие угодно определения)! На этом этапе уместны любые «заимствования» из других рекламных кампаний, всевозможные: «А помните, как было в рекламе про N7! А мы можем сделать по-другому!», любые параллели из самых различных сфер. Главное, чтобы поток идей не иссякал, поэтому ваша задача как модератора — подпитывать творческий пламень всеми доступными способами. Для определенной категории профессионалов мозговые штурмы по «производству» идей сродни ежедневной чистке зубов — они: а) регулярны, б) каждый раз требуют глубокой

концентрации на самом процессе и в) исключительно важны для состояния творческого здоровья в целом. Так вот, эти самые профессионалы сходятся во мнениях, что для «производства» одной действительно оригинальной идеи (новый вид бизнеса, новый товар, техническая инновация и пр.) требуется от пятисот до тысячи сырых идей. Цифры впечатляют. И немного пугают. Но это вовсе не повод заламывать руки и в сердцах обещать «бросить эту рекламу и пойти на рынок хурмой торговать»! Во-первых, в нашем случае нет необходимости изобретать что-то новое — нужно всего лишь правильно позиционировать наш товар/услугу, привлечь к нему внимание и «отстроиться» от конкурента (конкурентов). Во-вторых, по сравнению с решением, к примеру, инженерных задач по созданию абсолютно нового типа услуги в индустрии производства лифтов, задачи отдельной рекламной кампании требуют более простых решений. Но большое количество различных идей, предложенных в процессе работы креативной группы (пусть не несколько сотен — но несколько десятков!), необходимо для того, чтобы на финальном этапе отбора у вас был выбор хотя бы из четырех-пяти разных идей одной «весовой категории» — достаточно интересных, чтобы цель вашей рекламной кампании была достигнута.

- **Нет критике!** Это, пожалуй, одно из важнейших условий: в процессе работы идеи не должны обсуждаться, комментироваться и тем более подвергаться критике. Любая из них может служить начальным звеном в цепочке из нескольких других идей («идея рождает новую идею»), идеи могут объединяться, комбинироваться, перетекать из одной в другую, дополнять друг друга, создавать «серии», пары-антиподы, они могут даже пародировать одна другую — но не обсуждаться! Каждый из участников креативной группы на этом этапе должен отключить в себе опцию критика — это не всегда и не для всех легко выполнимая задача, но при этом обязательное условие работы. Существует

мнение, что метод мозгового штурма имеет большой минус в виде возможности возникновения конфликтных ситуаций в процессе совместной работы нескольких человек. Поэтому перед тем, как взяться за решение действительно серьезных задач, попробуйте в работе разные методы совместного творчества с целью создания свежих и нестандартных идей и выберите оптимальный для вашего состава творцов.

- Используйте ресурсы как возможности для новых направлений поиска. Если вы провели анализ ресурсов вашей рекламной идеи заранее и считаете, что некоторые из них имеют больший по сравнению с другими потенциал, обратите на них внимание ваших коллег, и, возможно, вам будет гораздо проще сконцентрировать внимание всего на нескольких направлениях, чем «вспахивать целину». Может быть, вы остановитесь на варианте работы только с ресурсами (можете заранее представить себе объем предварительной подготовки к заседанию вашей «могучей кучки» — вашей как модератора креативной группы подготовки!). Или потенциально интересные ресурсы будут «вбрасываться» в работу, когда поток собственных идей ваших талантливых коллег будет становиться не столь бурным — для придания нового направления вдохновенному полету их творческой мысли.

Если анализ ресурсов вашей рекламной кампании (смотри предыдущую главу) вы также проводили коллективно, скорее всего, акцент на потенциально интересных вариантах уже был сделан. Используйте ваши записи и заметки, чтобы презентовать предварительные творческие изыскания с целью как можно более плодотворного их использования при производстве идей для рекламной кампании. Отдельные слова, фразы, наброски, схематические изображения, ассоциативные цепочки — все, что

может дать новый толчок, вдохновить, стать основой для новой идеи, должно стать «достоянием творческой общественности» при коллективной работе.

Как можно представить ресурсы вашим коллегам? Выпишите ключевые понятия на листе флип-чарта — скопом или по отдельности, визуализируйте то, что может быть визуализировано, используйте любые техники (от детсадовской бумажной аппликации, коллажа до презентации в РошегРотг.). Есть возможность сделать мини-модель вашего товара? Используйте ее. Какие преимущества имеет модель по сравнению с оригиналом? Как можно использовать эту игру масштабами? Любой из ресурсов содержит массу новых идей с хорошим потенциалом развить их до ключевой идеи рекламной кампании, и по-настоящему творческая группа людей, имеющих в виду некую рекламную задачу, способна превратить эту массу в творческие решения. Так что, возможно, пятьсот-семьсот сырых идей как результат мозгового штурма — это не такие уж и заоблачные выси? • Не упускайте из вида задачу рекламной кампании. Задача и цель вашей будущей рекламной кампании не должны выпадать из фокуса вашего внимания ни на минуту. Именно вашего — модератора — внимания. Творцам необходима свобода, не будете же вы всякий раз, когда их творческая мысль взмоет в далекое поднебесье, призывать к порядку, оглушительно трезвоня чайной ложкой по допотопному графину. Стратегические сведения — цель и задача — должны быть понятны, идейно близки и просто интересны участникам вашей креативной группы. Чтобы они, сведения, не выпадали из фокуса внимания, найдите хорошо видимое со всех точек место в помещении, где будет работать ваша группа, и укрепите начертанную на большом листе информацию для всеобщего постоянного обозрения. Ваше право, опять-таки как модератора работы группы, обращать внимание коллег на цель и задачу будущей рекламной кампании, если вы считаете, что творческий процесс уходит в сторону.

Каждая из прозвучавших в процессе работы идей должна быть зафиксирована. Этот пункт по важности, возможно, превосходит все предыдущие, потому что, во-первых, именно фиксация ВСЕХ идей дает то необходимое количество вариантов, из которых впоследствии будет выбрана собственно идея рекламной кампании, а во-вторых, по сложности эта задача может сравниться только с самим творческим процессом. Вы никогда не знаете, сколько листов бумаги вам будет необходимо, чтобы «стенографировать» работу креативной группы, — запасайтесь бумагой с расчетом на бурную творческую деятельность. И записывайте, записывайте, записывайте!

Не забудьте обеспечить достаточным количеством бумаги каждого из творцов — они будут фонтанировать идеями, в том числе и графическими, делать собственные записи. С разрешения авторов бережно собирайте эти волшебные каракули! (Иногда после окончания работы креативной группы, когда вы будете готовить список и описание произведенных на свет идей, в процессе «дешифровки» каракулей нужно непременно обращаться к автору за комментариями. Не всегда творец в состоянии вспомнить, ЧТО именно он имел в виду под замысловатой закорючкой и бессвязной подписью под ней — это факт. Но все-таки не теряйте надежды расшифровать по крайней мере большую часть записей.)

Хорошо, если у вас есть возможность делать аудиозапись заседания вашего творческого «ордена». Расшифровка даже часовой творческой работы нескольких человек по выработке идей — труд титанический. А если увлеченные процессом творцы засидятся на пару-тройку часов? (Кстати, это тоже факт — время во время таких творческих посиделок начинает бежать, как сумасшедшее: видимо, тоже изобретает на ходу какие-то новые подходы к своим

потребителям и хочет позиционироваться как не стоящее на месте.) Сочетание аудиозаписи с подробнейшей записью ручками — лишняя проверка, не упущено ли чего важного и интересного и, возможно, новые идеи, которые родятся у вас в тиши самостоятельной кабинетной работы.

Ничто не должно остановить вас от добавления этих самых идей к списку произведенного группой! Вы — полноценный участник коллективного творческого процесса, во время которого на вас лежала большая нагрузка. Поэтому ваши собственные идеи, тихо сидевшие в ожидании выхода в свет, чтобы не мешать фиксировать идеи коллег, теперь тоже имеют право быть записанными и, возможно, впоследствии принятыми во внимание.

Готовые решения

1. На этапе работы креативной группы важно количество произведенных идей. Они могут быть самыми разными — в том числе на первый взгляд странными, смешными, эксцентричными, сумасшедшими. Главное, чтобы их было много. Чем больше сырых идей будет предложено в процессе работы, тем интереснее будет работать с «шорт-листом» из пяти-семи потенциальных «фаворитов».
2. Никакой критики идей в процессе работы! Обсуждение чужой идеи приветствуется только в том случае, если на ее основе — или в дополнение в ней — создается новая идея.
3. Используйте имеющиеся ресурсы как возможности для поиска новых направлений творческой мысли. Может быть, будет полезно построить всю работу именно на анализе ресурсов. А может быть, ресурсы пригодятся вам, когда творцам нужна будет передышка.

4. Не упускайте из вида цель и задачу рекламной кампании в процессе творческой работы. Творчество ради творчества оставьте для «разминочных» встреч.
5. Тщательно фиксируйте ВСЕ идеи, высказанные или иным способом воспроизведенные участниками креативной группы во время работы. Стенография, аудиозапись, видеозапись процесса (если есть такая возможность) дают возможность не потерять ни одной идеи, а также использовать какие-то из них в будущем.

Глава 4. Есть идея - есть кампания

Селекция идей

Между окончанием процесса коллективного штурма творческих высот для выдачи пары-тройки сотен идей-полуфабрикатов и последующим отбором из них четырех-пяти потенциальных фаворитов существует еще один промежуточный этап. Вроде бы и не столь, на первый взгляд, судьбоносный, но важный. Важный еще и потому, что никто, кроме вас, эту работу не сделает и уж совершенно точно не сделает ее лучше вас, а от качества исполнения здесь многое зависит.

Итак, когда творцы, утирая пот с натруженных мыслительным процессом лбов, разойдутся по домам, вам необходимо подготовить плоды вашей совместной работы к этапу отбора. Записанные «как есть» во время мозгового штурма идеи необходимо четко сформулировать и облечь в

удобочитаемую форму. Все они имеют право быть одинаково полно представленными. Возможно, состав креативной группы, которая будет работать с идеями на этапе отбора, будет отличаться от первоначального, поэтому полагаться на формулировки типа: «Ну, помнишь эту идею с летающими кроватями!» нельзя.

Выделите для каждой идеи лист формата А4, сформулируйте идею как можно понятнее и проще, запишите печатными буквами. Кстати, когда идея поддается формулировке в одном не слишком длинном предложении — это очень часто показатель ее высокого качества. Сколько будет таких листов в вашем случае, зависит от того, насколько продуктивно поработала креативная группа: может, сорок, может сто, а то и все двести пятьдесят. Лучше заранее рассортировать идеи по темам — как правило, они прослеживаются уже при начальном анализе. Эта сортировка сделает вашу работу более эффективной и поможет уделить больше внимания собственно процессу отбора. К примеру, группы могут быть такими: «необычное использование товара», «какие преимущества получает покупатель при использовании товара», «мы первые в чем-то или устанавливаем новый стандарт качества», «товар объединяет — идея компании, семьи, нового сообщества».

Не стоит поддаваться соблазну и отсеивать какие-то идеи самостоятельно во время подготовки рабочих материалов для этапа селекции идей, даже если они кажутся вам «неудачными». Вполне возможно, кому-то эта идея покажется интересной, и небольшое смещение акцента поможет ей пробиться в финал!

Итак, листы с написанными на них идеями должны быть разложены или развешаны в помещении, где будет работать ваша группа. Важный момент: если к идеям имеются иллюстрации, не разлучайте картинку с текстом!

Необходимо заранее сформулировать критерии отбора (но при этом быть готовым внести комментарии и поправки, когда они будут озвучены креативной группой). Как правило, основной критерий — ясность, понятность идеи для целевой аудитории. Это означает не только понимание смысла написанного или показанного, но и соответствие идеи желаниям и потребностям вашей аудитории. Когда вы четко представляете себе, к КОМУ вы обращаетесь в вашем рекламном послании, — очевидно, что послания для различных групп потребителей будут выглядеть по-разному.

Реклама снаряжения для занятий горными лыжами и сноу-бордом и реклама страховой компании отличаются друг от друга экспрессией, цветовой гаммой, стилем музыкального сопровождения. В первом случае необходимо привлечь внимание активных людей (как правило, не старше определенного возраста), жадных до новых ощущений, готовых экспериментировать и рисковать: в этом случае сложно представить себе рекламное послание без динамичной музыки, горных видов и горнолыжников и сноубордистов, выделяющих трюки на крутых склонах. Это — реклама-призыв, часто реклама-провокация, берущая «на слабо», она стремится «встроиться» в стиль жизни тех, к кому обращена, заимствовать особенности их стиля жизни и общения. Страховые же компании берут на себя роль защитника, готового оградить от неприятностей, вселить ощущение спокойствия, уверенности в непоколебимости ценностей, столь важных для их клиентов.

Страхование здоровья, имущества — вопросы более чем серьезные, о которых и говорится в рекламе под нейтральную спокойную музыку устами интеллигентных мужчин и женщин с правильными чертами лица и выражением полного понимания. Одна из страховых компаний в своем телевизионном ролике весьма удачно совместила представление публике своей миссии — чтобы клиенты чувствовали уверенность в завтрашнем дне — с ликбезом: из английского слова тзигапсе («страхование») было выделено английское же зиге («уверенный»). Естественно, оба слова были даны с переводом. Теперь, надеюсь, клиенты компании не только уверены в завтрашнем дне, но еще и духовно обогащены приобщением к языку великого Шекспира.

Критерий отбора рекламной идеи в случае с вышеописанной страховой компанией очевиден: реклама должна способствовать формированию у клиентов доверия, чувства уверенности по отношению компании и к собственным ценностям, ей врученным. Ресурс, породивший идею, — детальный анализ названия услуги (страхование, тзигапсе). Простота решения делает идею понятной без длинных объяснений. Изячно и красиво.

Но вернемся к критериям отбора вашей рекламной идеи. Если сложно объединить ваших покупателей в одну группу по принципу наличия у них схожих ценностей и ориентиров, ищите универсальные «ключи», которые одинаково успешно отпирают сердца и кошельки представителей самых разных групп. Умные книги по рекламе указывают на три дифференцирующих ценности любых услуги или товара, которые помогают выделиться на рынке: товар либо «первый», либо «второй, но другой», либо «новый», какого еще не было в этом сегменте рынка или не было вообще.

Теория, как всегда, суха. Дешевизна (возможность сэкономить), принципиальная новизна товара (или умело сделанная переформулировка его функции), удобство использования (как в случае с диваном, многофункциональность которого существенно повышает его ценность), возможность долгого использования (необходимость потратить деньги только раз и пользоваться товаром долго) и прочие привлекательные моменты — критерии, которые могут быть полезны, когда нужны обобщения.

Важный момент — будучи понятной вашей аудитории, идея должна подвигать ее, аудиторию, к достижению вами коммерческой цели рекламной кампании. Чем можно подкрепить удачную идею, что прибавить к ней, чтобы сделать товар еще привлекательнее в глазах покупателя? Есть ли возможность с помощью рекламной идеи «добавить» новые черты представителю (представительнице) вашей потенциальной аудитории?

К примеру, стойкость губной помады обычно показывается через призму поедания дамой-моделью с помадой на губах большого количества пирожных или многочасовыми поцелуями, при которых, естественно, «обычная» губная помада перековывается в желудок самой дамы или ее кавалера, а стойкая остается на губах «даже через пять часов». (Кстати, производителям помад

можно посоветовать добавить к описаниям своего продукта формулировку «безопасно для мужских желудков»!).

В одном из роликов-финалистов фестиваля рекламы в Каннах стойкость помады была представлена иначе. На автоматическую мойку (ту, где машину моют большие мохнатые щетки) заезжает шикарное авто. Машина вымыта, но хозяин явно чем-то недоволен, он выезжает с мойки и заезжает снова, снова и снова. После очередного круга он опять осматривает автомобиль, раздосадовано всплескивает руками... И, наконец, становится понятно, в чем причина его расстройства и ЧТО именно нам не было видно до последнего момента: на водительской двери стойкой (естественно, в данном случае утрированно стойкой!) губной помадой выведено слово *bastard* («ублюдок»). Вежливым красоткам, с помадой на губах поедающим пирожные и целующимся с писаными красавцами, противопоставлена решительная особа, у которой даже помада — и та образец стойкости!

Заметьте, в представлении товара, предназначенного для использования женщинами (по крайней мере, в большинстве случаев), женщина не участвует, зато представительницы целевой аудитории наделяются авторами рекламного ролика дополняющими красоту ценными качествами.

Возможно, в вашем конкретном случае необходимо выработать некие специальные критерии, которым должна отвечать рекламная идея. Детальное изучение специфики продукта, специфики рынка, специфики аудитории могут помочь вам в формировании этих критериев. Одним из критериев может быть, например, необходимость рекламной кампании с продолжением, включающей в себя несколько этапов. В этом случае рекламная идея должна учитывать наличие нескольких последующих серий.

Когда сырые идеи распределены по группам и у вас есть четкие критерии отбора, в каждой группе определяется идея-фаворит. Таких фаворитов у вас может быть, например, от четырех до шести. Для финала это слишком много. Анализируйте идеи в деталях, пытайтесь развить, дополнить их — и оставить две, которые, по общему мнению, наиболее интересны и перспективны. Это и будут идеи-финалисты. Они должны пройти тестирование «на живых людях». О специфике тестирования мы будем говорить в следующем разделе.

Теперь кое-что по поводу состава креативной группы, которая будет работать с идеями на этапе отбора. Иногда составы первой и второй команд могут совпадать полностью или только частично: логика здесь футбольно-хоккейная — замена выпускается на поле, когда сильным игрокам, выложившимся на этапе производства идей, необходимо отдохнуть и набраться сил для новых свершений. В игру включаются прагматики. При этом ваша задача состоит в том, чтобы разъяснить вновь прибывшим, что от них ожидается беспристрастное судейство, а не разгром рожденного коллегами в творческих муках. Отбор лучшего из уже имеющегося, а не новый поход за призрачным совершенством.

Надо заметить, этап селекции идей нисколько не легче труда собственно творцов. Однако истории известны примеры, когда творец и критик счастливо уживались в одних и тех же персонах, так что процесс производства идей и отбора шорт-листа (то есть двух-трех действительно сильных идей, на основе которых можно было бы строить рекламную кампанию), разделялся буквально небольшим перерывом на «чайку попить».

Когда две идеи, потенциально готовые стать вашим рекламным посланием миру, определены, уделите внимание остальным вариантам: сохраните все листы с записями и зарисовками.

Готовые решения

1. Перед тем как креативная группа начнет работу по селекции идей, они должны быть должным образом подготовлены — четко сформулированы, записаны на отдельных листах бумаги и развешены или разложены в зоне видимости всех участников процесса.
2. Для удобства работы рассортируйте идеи на несколько тематических групп.
3. Разработайте четкие критерии отбора рекламных идей в зависимости от вашей ситуации — нельзя полагаться на собственные эмоции, не забывайте, что ваша идея должна быть понятна вашей целевой аудитории и соответствовать коммерческой цели.
4. В каждой группе идей выделите одну идею-фаворит. Среди нескольких фаворитов вам предстоит выбрать двух финалистов: они должны наиболее полно отвечать критериям отбора. Обе идеи должны пройти тестирование, которое и определит идею, на основе которой вы будете строить ваше рекламное послание.
5. Все идеи, которые были вами сформулированы, записаны и приготовлены для обсуждения креативной группой, необходимо хранить и обращаться к ним как к источнику вдохновения во время работы над следующими проектами.

Тестирование рекламных идей

Когда из нескольких десятков (а то и сотен) сырых идей выбраны два финалиста, наступает момент истины: их необходимо протестировать на «живых людях». Теория закончилась, пришло время практики, которая, впрочем, тоже творчество. И еще какое! Вам предстоит провести интервью с несколькими десятками людей,

которые, в отличие от ваших коллег, работающих в креативной группе из любви к искусству, в лучшем случае нейтральны по отношению к вашему товару и вашей профессиональной деятельности в целом. О том, кто может быть включен в состав группы для интервью, мы будем говорить в дальнейшем.

Итак, две из большого количества идей, рожденных невероятным напряжением творческих способностей коллектива единомышленников и просеянных через мелкое сито внутреннего отбора, теперь отправляются в самостоятельное плавание. Только одна из них вернется в родной порт, чтобы затем начать свое большое путешествие, вторая же будет затоплена у родимых берегов (что, впрочем, не мешает ей впоследствии сыграть роль маяка или, в крайнем случае, миража при работе вашей креативной группы над следующими проектами). Я намеренно говорю о рекламных идеях в целом: при тестировании слоганов, названий для новых компаний и товаров, визуальных образов, цветовой гаммы (например, для логотипа или упаковки товара) применяются сходные принципы.

Схема работы при тестировании напоминает схему отбора рекламных идей во время второй сессии работы креативной группы: необходимы максимально приближенные к реальности модель вашей рекламы и критерии оценки (восприятия идеи участниками опроса).

Понятие и суть модели — полезное заимствование из арсенала рабочих инструментов креативного агентства, в котором я имела удовольствие работать. Как оказалось, такое моделирование намного упрощает задачу для участников тестирования, приближая условия восприятия рекламы к «боевым», то есть реальным.

Что такое модель? Если ваша идея должна быть воплощена в плакате — печатается его прототип в натуральную величину, для газетной или журнальной рекламы делается макет страницы с вашим объявлением (в этом случае реклама должна оцениваться в контексте ее окружения — возможно, частью вашей идеи

является нестандартное расположение объявления: вверх ногами или боком), макет наружной рекламы в эскизе необходимо «привязать к местности». Модель позволяет свести предварительные разъяснения (о каком виде рекламы идет речь, где и как она будет расположена, какого она будет размера) к минимуму и дать возможность тестируемому сосредоточиться на своих впечатлениях от собственно рекламы.

Представляя идеи вашему респонденту, вы должны знать, КАКИЕ именно эмоции каждая из них должна у него вызвать, потому что «за кулисами» идеи есть некая цель, которая покупателю, естественно, не видна. Но проявленные им в процессе тестирования реальные эмоции покажут, насколько близко вы подобрались к этой самой цели. Основным критерий оценки идеи — понятна ли она вашему респонденту.

Идея не обязательно должна вызывать бурный восторг, нечеловеческий энтузиазм и желание «купить немедленно» — в случае с правильной идеей достаточно того, что ваш потенциальный покупатель понимает, о чем ему поведала реклама и каких действий от него, собственно, теперь ожидают творцы, вложившие в создание этой рекламной идеи свои таланты.

Кстати, надо на всякий случай проверить и себя на понятливость. Чего, к примеру, хотят от меня две блондинки, орудующие в моем рту каким-то гигантским распылителем некоего белого вещества и расставляющие по огромным зубам (моим!) какие-то склянки с листиками и ягодками? Понятное дело, барышни заботятся о моих зубах. Но как только их благотворительная миссия закончится, надо мной нависнет угроза скончаться от кариеса в страшных мучениях, если я не буду регулярно после еды употреблять жевательную резинку, чрезвычайными

и полномочными послами которой в моей ротовой полости и являлись две блондинистые особы. Идея рекламы, как я ее понимаю: теперь я могу лучше ухаживать за своими зубами, потому что есть жевательная резинка N.

Важно, чтобы ваш потенциальный потребитель также уяснил для себя один из трех ключевых моментов, который вы заложили в вашу рекламную идею: ему предлагается нечто, что ЛУЧШЕ или ДЕШЕВЛЕ, чем что-либо другое, или нечто НОВОЕ. Его сознание само услужливо подбросит примеры для сравнения — у каждого из нас уже накоплен некий покупательский опыт, и большинство товаров нам, как правило, есть с чем сравнить.

Представляя нашему «тестовому потребителю» две различные идеи, мы, соответственно, ожидаем от него двух оценок или, по крайней мере, предпочтения одной идеи другой. Больше шансов на победу будет иметь идея, на представление которой было затрачено меньше времени (например, она не вызвала никаких дополнительных вопросов у тестируемого и не потребовала от вас дополнительных разъяснений), вызвавшая лучшую реакцию.

ПОНИМАНИЕ рекламной идеи вашим респондентом — основной, но не единственный критерий ее оценки. Вот еще несколько ключевых моментов, которые необходимо включить в список.

Фиксируйте первую реакцию на рекламу. Что это было? Удивление? Улыбка? Досада? Насколько далека (или близка) эта реакция от той, которая была «запланирована» вами для потенциального покупателя?

Тестирование не подразумевает возведение ваших респондентов в ранг неких экспертов — вы просто изучаете их реакцию на рекламное

послание. Однако следует принять во внимание возможные вопросы и высказывания относительно сути рекламы, особенно если они повторяются у нескольких респондентов.

Когда вы зафиксировали первую реакцию на ваше рекламное послание миру покупателей и потребителей, есть возможность углубиться в детали (если вам это необходимо, позволяет время). Очень важно, чтобы все вопросы, которые вы задаете «факультативом», не были прямыми! Например: «Где вы в последний раз видели похожую рекламу?». Или: «Хотели бы вы приобрести этот товар в будущем?». Расспрашивайте об ассоциациях, которые пришли на ум респонденту, пока он изучал ваш рекламный шедевр. Почему именно такие ассоциации?

Часто повторяющиеся ответы могут подсказать, как можно скорректировать вашу рекламную идею, усилить ее. Может быть, какие-то моменты вашему респонденту не вполне ясны? Когда вы представили ему обе рекламные идеи, спросите, о какой из них он бы охотнее рассказал друзьям, членам семьи, коллегам. Если симпатии трудно отдать одной идее, вопрос можно сформулировать по-другому: «Какую рекламу вам было бы легче пересказать друзьям, партнерам?».

Как и в чрезвычайно ответственном деле формирования креативной группы, в проведении интервью для тестирования рекламных идей важен состав группы респондентов. Естественно, в силу заинтересованности и наличия определенных пристрастий, в эту группу не могут быть включены сотрудники вашей компании, даже те, чьи приметы идеально совпадают с портретом среднестатистического потенциального покупателя. Что не мешает специально обученным технике проведения интервью вашим коллегам опрашивать своих родственников, друзей и знакомых.

Поскольку мы говорим о рекламной кампании, которая создается собственными силами, без привлечения тяжелой артиллерии в виде

рекламных агентств с громкими именами и исследовательских институтов с вековой историей, то и масштабы опроса будут скромнее. И это вовсе не означает неприменной скромности результатов вашей кампании.

Нет необходимости затевать большое исследование с привлечением нескольких сотен интервьюируемых — это стоит времени и средств, несоизмеренных с масштабами вашей рекламной кампании. Что касается времени, то лучше уделить больше внимания разработке критериев оценки восприятия рекламной идеи, чтобы извлечь максимум полезной практической информации даже из нескольких десятков интервью. Если вы сможете с хорошо подготовленным оценочным листом опросить 50-60 человек, это даст необходимый результат и представит вполне реалистичную картину.

Но вернемся к составу группы для интервью. Даже если представить себе, что товар, который вы намерены рекламировать, ориентирован на весьма специфическую аудиторию: старушки — владелицы бойцовых собак, женщины — футбольные болельщицы или мужчины, вышивающие крестиком, наверняка такие персонажи отыщутся среди родственников ваших коллег, друзей этих родственников, знакомых этих друзей, а также родственников этих знакомых и т. д.

Интервью, рассчитанное исключительно на выяснение понимания сути рекламы и фиксацию первой реакции, не должно быть длинным, поэтому с этой задачей наверняка справятся как участники вашей креативной группы, так и прочие коллеги. Вот когда вам особенно пригодится возможность обратиться к народу с проникновенной речью с помощью корпоративной доски объявлений или блога! Работа по интервьюированию потенциальных покупателей — еще одна тема для внутрикорпоративного конкурса

с непременным призом от отдела рекламы за наиболее подробные опросные листы.

Часть интервью может быть проведена с вашими непосредственными покупателями — ведь именно на них и будет ориентирована рекламная кампания. Так же, как и в ситуации с высказыванием мнения о работе вашей компании в ходе опросов, покупатели оказывают вам действительно ценную услугу, оценивая возможные идеи вашей будущей рекламной кампании. Поэтому, естественно, также заслуживают дополнительного внимания и благодарности.

Готовые решения

1. Для тестирования двух рекламных идей-финалистов необходима группа респондентов, которые будут оценивать идеи. Необходимо разработать четкие критерии оценки восприятия, чтобы определить, какая из идей лучше воспринимается аудиторией.
2. Проводите тестирование на модели — рекламная идея должна быть воплощена в форме, максимально приближенной к реальной, — это облегчает ее восприятие.
3. Финальная рекламная идея — продукт «естественного отбора»: выигрывает идея, которая требует меньше разъяснений и вызывает лучшую реакцию.
4. В состав группы для интервью не должны входить сотрудники вашей компании. Зато они могут опросить с пользой для общего дела членов своих семей, друзей и знакомых, если таковые являются целевой аудиторией вашей рекламной кампании.
5. Часть интервью может быть проведена с вашими настоящими покупателями. Не забывайте благодарить (возможно, не только словесно!) ваших респондентов — их мнение очень важно для вашей работы.

Как сделать вашу рекламную кампанию не похожей на другие

Готова поспорить, многие до сих пор помнят имя персонажа древнего-предревного телевизионного ролика, который рекламировал три волшебные буквы, на которые население нашей страны добровольно шло семьями и трудовыми коллективами в поисках несметных сокровищ. А также имя его жены, грезившей о зимних сапогах и шубе. А также брата главного героя. А также некоторые реплики главного героя, которые тиражировались в особенно большом количестве. К примеру: «Я не халявщик — я партнер» или: «Вот, купил жене сапоги». Между прочим, автором этих шедевров (никакой иронии! Это были первые шаги отечественной телевизионной рекламы, а где вы видали младенца, пляшущего фуэте или отбивающего степ?!) был именитый ныне режиссер, который согласно своей кинонауке, а может, прислушиваясь к голосу интуиции, вылепил образ персонажа, который буквально запал в сердце народа. Народ смотрел в телевизор, как в зеркало — это ли не самый главный «Оскар» для творца?

Такие персонажи — люди, животные, сказочные, мифические или вовсе не поддающиеся видовой классификации существа, — появляясь в рекламе, становятся для нас, покупателей, «проводниками», «переводчиками» рекламного послания. Они отвечают на вопросы, уже готовые сорваться с нашего языка, они тестируют товар на себе и радостно рапортуют нам о положительных результатах теста. Они могут быть странными, смешными, нелепыми, блондинками, белками, коровами — кем угодно. Мы запоминаем их, запоминаем, что они делают и о чем говорят. И вместе с ними запоминаем и сам товар.

Вернемся к началу этой главы: образ Лени Голубкова намертво связан с тремя буквами «М» — никак ни «Б», ни «Л» и ни «У». Две блондинки в белых халатах — жевательная резинка. Рисованный желто-белый кролик, который вечно влипает

в разные нестрашные истории, увлекая за собой стайку детей разных возрастов, — посланник производителя сухих завтраков для юного поколения.

Постоянный персонаж-герой рекламы (кстати, не только телевизионной) или просто постоянно появляющийся «в связи» с товаром — дополнительная зацепка для сознания покупателя. Почему бы не воспользоваться этой самой дополнительной возможностью в вашей рекламной кампании? Даже если вы не планируете масштабной кампании с привлечением телевидения и радио, «фирменный» персонаж сослужит вам хорошую службу, появившись, к примеру, в газетном или журнальном объявлении, в листовке.

Не стоит думать, что разные рисованные человечки и иные живые существа неуместны в рекламе серьезных товаров. Во-первых, излишняя серьезность — тоже не самый лучший способ заявить о себе и своем товаре, а во-вторых, подавляющему большинству зрителей не чуждо чувство юмора. В печатном рупоре крупной швейцарской сети магазинов, предлагающих товары для дома и сада (начиная от кормов для животных и спецодежды и заканчивая садовыми фонтанами и мраморными скамейками), регулярно то там, то сям в углу страницы появляется смешной очкастый дядя.

Иногда он одет в рабочий фартук, иногда катит тачку, ' в общем, не бездельник. Набор фраз, с которыми он обращается вроде бы сам к себе, но одновременно и к читателю тоже, невелик, и любое высказывание являет собой мнение шефа очкарика, очевидно, очень для него важное. «Мой шеф говорит, постоянно низкие цены — это не специальные акции, а каждый раз действительно честные цены!», «Мой шеф говорит — цены просто сенсационные! Посмотри-ка, и правда!», «Мой шеф говорит, у них тут всегда такие честные цены!». Вот, собственно, и весь репертуар персонажа, но без него уже трудно представить себе очередной печатных выпуск новостей с передовой битвой за честные цены.

Нарисуйте себе героя, сделайте его не похожим ни на кого другого, свяжите его с вашим товаром в сознании покупателя — и ваш постоянный персонаж станет полноценным сотрудником отдела рекламы, с собственными обязанностями и ответственностью.

Мне как абоненту и рекламисту было очень жаль расставаться с полосатым насекомым, покинувшим логотип одного из крупнейших российских операторов мобильной связи. Было в нем что-то милое и оригинальное — в насекомом, в смысле. И собственно имя компании многие из моих знакомых переделали на смешное «Пчелайн», что тоже можно считать показателем высокой лояльности по отношению к марке. Видимо, в сердцах головастых маркетологов сотовой сети что-то шевельнулось перед тем, как логотип был заменен новым: полоски в нем все-таки сохранились — полагаю, как дань уважения трудолюбивой пчеле, принесшей некогда компании сладкие прибыли. Но мне, абоненту и стороннему наблюдателю, «живого» насекомого все-таки немного не хватает...

Чем, помимо постоянного персонажа, ваша реклама, по возможности, должна отличаться от рекламы вашего конкурента (тем более если их несколько)? Общей цветовой гаммой, если речь идет о печатной, наружной рекламе. Недаром крупные компании тратят немалые средства не только на создание элементов корпоративной идентификации, но и на составление коммерчески грамотной цветовой комбинации для этих самых элементов. Колористика логотипа влечет за собой исполнение в фирменных цветах множества дополнительных прямых и непрямых рекламных материалов — от цветового решения интерьера и униформы продавцов до упаковки и бланков фирменной гарантии или писем покупателям. Все эти мелочи в действительности оказывают большое влияние ход конкурентной борьбы, и пренебрегать ими было бы по меньшей мере неразумно.

Крупные игроки редко идут на кардинальные изменения своего имиджа именно по этой причине: в красно-белой гамме, к примеру, их знают покупатели, которые уже ассоциируют сочетание этих цветов с определенным именем и подсознательно в состоянии отличить компанию-конкурента уже только по одному признаку. Но красного теперь стало, как на помидорном поле, — каждому хочется быть видным и заметным. Поэтому получается, что зеленым или белым помидором иногда все-таки быть выгоднее.

Компании с богатой историей десятки лет используют в своей газетной и журнальной рекламе один и тот же шрифт. Так же, как и постоянный персонаж рекламы, такие элементы стиля становятся зацепками для потребителя и повышают узнаваемость марки. Потратив время на поиск шрифта и элементов оформления, которые, на ваш взгляд, соответствуют стилю вашей рекламной кампании, сделайте использование этого шрифта правилом. Такие мелкие, на первый взгляд, детали играют большую роль в деле построения отношений с вашими настоящими и будущими клиентами. Изучайте опыт и приемы работы с «мелочами» крупных транснациональных брендов, чей рекламный имидж выстраивался десятки лет!

В магазинах ИКЕА во всем мире самые привлекательные (низкие) цены подаются особым образом, и именно на такие ценники покупатель обращает внимание в первую очередь: шрифт имитирует написание от руки, черные цифры выделяются на желтом прямоугольнике, который, в свою очередь, буквально светится на красном фоне. Пройти мимо и не заметить просто невозможно!

Не стоит оригинальничать просто ради самого процесса: то, что кажется интересным вам, не всегда может быть настолько же интересно аудитории вашей рекламной кампании. Персонажей, цветовые сочетания, простоту восприятия шрифтов и элементов оформления также необходимо тестировать. И без сожаления расставаться с идеями, которые не работают для вашей аудитории,

какими бы интересными и оригинальными они вам ни казались. Лучше потратить больше времени на поиски вашей фирменной фишки, чем постоянно пытаться изобрести нечто новое и каждый раз грузить покупателя изучением новых деталей вашего рекламного имиджа. Идея должна буквально «просвечивать» и в персонаже, и в сочетании цветов в печатной рекламе, и в продолжительности ролика, и в голосах актеров, которые этот ролик озвучивают. И даже ваш выбор СМИ должен по возможности соответствовать вашей рекламной идее.

Готовые решения

1. Если есть возможность, включите в вашу рекламную кампанию некий персонаж, который будет сопровождать ваш товар или услугу на протяжении нескольких этапов.
Ваши покупатели сами выстроят ассоциации между ними товаром, и он будет работать на положительное восприятие вашей рекламы.
2. Не думайте о себе и о рекламируемом товаре слишком серьезно. И не лишайте себя возможности говорить с юмором о своем товаре устами рекламного персонажа.
3. От цветовой гаммы многое зависит — уделите ее подбору максимум внимания!
4. В печатной рекламе необходимо с самого начала определиться со шрифтами и элементами оформления. Ищите варианты, которые лучше всего согласуются с имиджем
вашей компании, товара, и сделайте их неотъемлемыми составляющими каждого рекламного обращения.
5. Лучше потратить больше времени на поиски вашей фирменной фишки, чем постоянно пытаться изобретать нечто новое и каждый раз грузить покупателя изучением
новых деталей вашего рекламного имиджа.

Цель оправдывает рекламные средства

Блестящая рекламная идея, безусловно, требует достойного обрамления. Ибо, рожденная стать знаменитой и расходящейся на цитаты, попав в неправильное окружение, идея может зачахнуть на корню, так никого и не вдохновив на покупку, которая «изменит жизнь к лучшему». Поэтому ваша идея должна быть представлена с помощью рекламных средств, которые подчеркнут ее особенности, помогут потенциальной аудитории лучше ее понять и тем самым усилят ее воздействие. Творческий процесс продолжается: теперь дело за выбором рекламных средств или изобретением новых — по мерке вашей рекламной идеи.

С традиционными рекламными средствами все понятно: охват аудитории и эффективность, разумное сочетание «цена/качество» и прочие важные характеристики уже определили список носителей, которые вы будете использовать для представления вашей рекламной идеи. Однако каждая из рекламных идей — еще и ресурс для создания новых рекламных средств. Которые, в силу того что «растут» из самой идеи, могут представить, донести ее до потенциальной аудитории наилучшим образом.

Вот несколько направлений использования рекламной идеи в качестве ресурса для изобретения новых средств рекламы или просто нового взгляда на уже имеющиеся. Уверена, вам встречались подобные шедевры! Кроме неременной мысленной похвалы в адрес креативных коллег со всего мира, одна и та же мысль регулярно приходит мне в голову: «Как просто!»

Дайте покупателю возможность примерить товар с помощью вашего рекламного носителя. Здесь необходимы детальный анализ функции товара и затем подбор для него наиболее функционально близкого рекламного средства. Пример: пара — наручные часы и гибкий поручень в автобусе (такие поручни свисают в виде петли с горизонтальных высоких поручней, вы продеваете в них руку, чтобы

держаться), и то и другое охватывает ваше запястье. Каждый, кто продевает руку в поручень, надевает рекламируемые часы. Реальный вариант рекламы призывал примерить «настоящие часы для пилотов» плюс сам рекламный носитель был расположен в автобусе, доставляющем пассажиров к самолету. Высокий полет рекламной мысли!

Традиционно тележки в супермаркете «носят» рекламу на «фасаде», который обращен к другим покупателям или на дне самой тележки, которое некоторое время разглядывает покупатель, еще не загрузивший транспортное средство пакетами, банками, бутылками и коробками. А что если использовать в целях рекламы ручку тележки? С чем пересекается функционально ручка тележки, которую покупатель толкает, как правило, двумя руками?

Похоже на руль - руль велосипеда или мотоцикла. Это сходство использовала в своей рекламе на ручках тележек в супермаркете компания-производитель скутеров, управлять которыми не составит труда женщинам и подросткам, — неплохая альтернатива машине, особенно при наличии багажника, куда можно сложить покупки!

Утрируйте ваше рекламное сообщение с помощью выбранного рекламного носителя. Как, например, сказать о том, что ваш мебельный магазин — это тысячи возможностей обновить жилое пространство даже для владельцев очень маленьких квартир и при этом не выпасть из бюджета?

Частью большой рекламной кампании, предлагавшей решения для любых пространств, в том числе и самых маленьких, был придуманный и нарисованный силами отдела маркетинга, в котором я работала, плакат, предназначенный для размещения в лифтах жилых домов: в кабине лифта, превращенной в маленькую гостиную, сидит в кресле гражданин и читает книгу. На стене висит полка с книгами, нашлось место даже цветку в горшке! Обычный лифт обычного многоэтажного дома и даже полустертая надпись «Вася лох» около

кнопки вызова. В тексте рекламного обращения мы упомянули, что назвавшего пароль — «лифт» — барышням на стойке информации ждет небольшой приз. Население шло за призом, но не уходило без покупки даже в том случае, если не приобретало мебель. Очевидцы утверждали, что впоследствии в некоторых домах появились свежие надписи «Вася лох»: возможно, мы переборщили с приближением рекламы к реальности.

В данном случае плакат был лишь частью большой рекламной кампании, и его идея появилась после того, как мы обнаружили — как это часто бывает, абсолютно случайно, — что в качестве эксперимента в лифтах нескольких многоэтажных домов в микрорайоне, который находился через дорогу от нашего магазина, установлены информационные доски. Если идея вашей рекламной кампании допускает подобные «дополнения» — не упускайте этот шанс!

«Иллюстрируйте» с помощью рекламного средства некое действие, заявленное в рекламе или подразумевающееся в ней (или, напротив, нежелательное, но выполнимое с помощью рекламного средства). Такой интимный процесс, как депиляция, оказывается, может выглядеть во всех смыслах масштабно! Суть действия — наложение на кожу некоего материала, приклеивающегося к ней и при отделении от нее увлекающего за собой нежелательные волосы — была повторена в формате наружной рекламы. Собственно плакат изображал некую женскую часть тела с логотипом компании-производителя чудесной липкой бумажки — ровная розовая кожа, только что подвергнутая депиляции. Имитация самой

липкой бумажки (размером метра три на четыре) свисала, как и полагается, с обработанной «кожи»: с масштабными удаленными «волосками», каждый полметра длиной. Конструкция поражала взгляд потенциального покупателя чрезвычайной натуралистичностью изображения и... оригинальностью идеи!

Для социальной рекламы на входах на некоторые станции московского метро был выбран банальный носитель — сти-керы размером меньше формата А4. Но идея с лихвой окупала простоту и «обыкновенность» носителя! Чтобы войти на станцию метро, дверь необходимо толкнуть (где-то для этого нужно приложить больше усилий, где-то меньше, но миновать выполнение «отталкивания» невозможно). Сти-керы были размещены как раз там, куда входящие в помещение станции пассажиры обычно прикладывают усилие руки. Рекламное обращение касалось помощи детям, оставшимся без родительской опеки.

Как правило, подобные проекты страдают излишней, на мой взгляд, скромностью — о таких проблемах действительно нужно кричать во весь голос, и реклама в московском метро была именно такой попыткой активного поиска помощи. На рекламном стикере ребенок с огромными, полными недетского опыта и эмоций глазами, просто спрашивал каждого входящего: «И ТЫ ТОЖЕ ОТТОЛКНЕШЬ МЕНЯ?». Мгновение, которое мы тратим на то, чтобы толкнуть дверь метро, вмещает в себя еще и осознание того, что мы действительно ежедневно отталкиваем от себя подобные проблемы — «не сейчас», «этим должно заниматься государство», «это не мое дело», «почему я?». И что на этот раз произошло то же самое. Последующая поездка в метро была для меня наполнена раздумьями «на тему» — и, судя по всему, не для меня одной. На станции и в вагонах метро эта социальная реклама появлялась снова, на этот раз с конкретной информацией, чем именно каждый из нас может помочь детям. Больше чем уверена, для

рекламного агентства, которое работало над созданием рекламы, это был не просто очередной проект, но еще и переживание — иначе сделать столь прицельно бьющее в сердце обращение было бы невозможно. И ход с «отталкиванием» — блестящее решение для этой задачи!

Классифицировать все примеры работы с идеей как с ресурсом для поиска нестандартных рекламных носителей или нового взгляда на уже имеющиеся невозможно. Каждый из вариантов работает с определенным качеством рекламируемого товара, усиливая его, дополняя, придавая ему некие новые значения и смыслы. И время, затраченное на детальное изучение ресурсов, в конце концов приносит плоды в виде внимания потенциальной аудитории и, как следствие, часто — предпочтение товара прочим подобным.

Кроме работы с нестандартными носителями, не забудьте уделить достаточно внимания поискам возможности для ваших покупателей откликнуться на ваш рекламный призыв, среагировать, показать заинтересованность. Это могут быть конкурсы «на тему» вашего товара или всего, что с ним связано, купоны, анкеты, образцы товара, полезные напоминания, сопутствующие товару приложения. Иными словами, вложите в руки покупателю нить, которая приведет его к вам, используйте его азарт и волшебную силу слов «подарок», «дополнительная скидка» в знак благодарности за посещение вашего магазина или отдела. Анкета, купон — это рекламные средства с функцией «счастливых билетов»: используйте их, чтобы провоцировать новые встречи.

Отличная рекламная идея — только половина дела. Вторая его половина требует не меньше творческих усилий: для представления идеи необходимы рекламные средства, которые смогут подчеркнуть ее достоинства. Изобретайте, выдумывайте. И не бойтесь быть первым!

Готовые решения

1. Ищите для представления вашей идеи рекламные средства, которые подчеркнут ее достоинства и особенности, помогут потенциальной аудитории лучше ее понять и тем самым усилят ее воздействие.
2. Используйте ваши рекламные идеи как ресурс для создания новых рекламных средств: растущие из самой идеи, они могут представить, донести ее до потенциальной аудитории наилучшим образом.
3. Анализируйте функции, действия, эмоции, заложенные в вашей рекламной идее, утрируйте качества и характеристики для того, чтобы представить идею самым выгодным образом.
4. Кроме работы с нестандартными носителями, не забудьте уделить достаточно внимания поискам возможности для ваших покупателей откликнуться на ваш рекламный призыв, среагировать, показать заинтересованность.
5. Анкеты и купоны, при возврате которых в магазин у покупателя есть возможность получить приз, — простой, но эффективный способ увеличить количество встреч (а значит, и шансов, что будет сделана покупка).

Спасибо за внимание!

К счастью, они все где-то хранятся — телевизионные рекламные ролики эпохи перехода к рынку. Времени, когда рекламу СМОТРЕЛИ, ей верили, когда она была частью самой эпохи. Мы принимали ее внутрь до, во время и после еды — большими ложками, заедая шоколадными батончиками НУ ТС (белокурая продавщица в киоске на мою просьбу продать за бешеные тыщи тогдашними деньгами шоколадку Ки1з посмотрела суровым взглядом английской гувернантки и пожаловалась кому-то внутри своего волшебного шатра с несметными сокровищами: «Ну вот, не знают даже, как правильно сказать! Это же Нуууутс, понятно?»). Мы слегка переели рекламы. Но пронесло.

Рекламы было много, она была дикой и неуправляемой, нам так хотели что-то продать, куда-то заманить, одного и всей семьей, включая стариков и младенцев. Наличием движения, действия реклама заменила театр, книги, «Вокруг света» и «Хочу все знать». Она давала темы для разговоров и обещала небо в алмазах. Мы воспринимали рекламу слишком серьезно.

Между тем, реклама — инструмент. Как молоток или отвертка. И даже тех, кто работает в рекламе, вряд ли можно назвать молоткопочлонниками или членами ордена отвертки. Как в любом ремесле, в рекламе важно начинать с азов — сначала ученик повторяет за мастером технически необходимые операции начиная с самых простых, чтобы потом быть удостоенным чести самостоятельно вырезать свою первую ложку. Рекламу нужно учить по книгам, как любую науку: историю

развития, современные тенденции, побочные дисциплины, анализ-синтез. В рекламе важно быть постоянно в форме, тренируя восприятие (оно, как знаменитая булгаковская осетрина, не может быть второй свежести — только первой!), расширяя границы собственных знаний и не теряя из виду приоритетов. Если вам хочется света рампы и аплодисментов - реклама не для вас, добро пожаловать в балет.

Реклама, по большей части, — сообщество анонимных творцов, ориентированных не на профессиональные награды и призы, а на конкретный результат. Молоток не показывают в музее под стеклянным колпаком, им забивают гвозди.

Это нормально — не спать ночами, выстраивая одну рекламную фразу. Или рисуя десятки эскизов плаката в поисках одного-единственного «правильного» варианта — того самого, когда вдруг рождается чувство «это сработает!». Или зарываться в словари в поисках финальной ноты в игре слов.

Когда ваша первая самостоятельная рекламная кампания будет завершена — неважно, с триумфом или без него, — прислушайтесь к своим эмоциям, это очень важно для того, чтобы понять, действительно ли вы любите работать молотком. Возможно, вы расстанетесь с рекламой без слез и взаимных упреков. А может быть, сделаете новый шаг.

Приложение 1

Некоторые методики решения творческих задач (обзор)

Мозговой штурм

Цель метода: сбор как можно большего количества идей в процессе коллективного генерирования, освобождение от инерции мышления, преодоление привычного хода мысли в решении творческой задачи.

Основные принципы и правила метода: абсолютный запрет критики предложенных участниками идей, а также поощрение ухода от традиционного пути. Успех применения метода во многом зависит от руководителя дискуссии (модератора): он должен умело направлять ход обсуждения, удачно ставить стимулирующие вопросы, осуществлять подсказки, использовать шутки, реплики. Количество участников сессии обычно составляет от 4 до 15 человек, наиболее оптимальной считается группа от 7 до 13 человек. Желательно, чтобы участники сессии были разного уровня образования, разных специальностей, однако рекомендуется соблюдать баланс между участниками разного уровня активности, характера и темперамента.

Длительность мозгового штурма варьируется от 15 минут до одного часа. Отбор идей производят специалисты-эксперты, которые осуществляют их оценку в два этапа: вначале из общего количества идей отбираются наиболее оригинальные и рациональные, после чего с учетом специфики творческой задачи и цели ее решения выбирается идея-фаворит.

Наиболее эффективные результаты достигаются в случае, когда все участники мозгового штурма рационально распределяются на группы: группа генерирования идей, группа анализа проблемной ситуации и оценки идей и группа генерирования контридей.

Важная особенность метода — необходимость доверия творческим силам и способностям друг друга: все участники выступают на равных, модератор поощряет любую инициативу членов творческой группы.

Метод мозгового штурма подразумевает использование оптимального сочетания интуитивного и логического. В условиях генерирования идей оптимальным является ослабление активности логического мышления и всяческое поощрение интуиции. Этому в немалой степени способствуют и такие правила, как запрет критики, отсроченный логический и критический анализ сгенерированных идей.

Достоинства метода: уравнивает всех членов группы, так как авторитарность руководства в процессе его применения недопустима. Доброжелательный психологический микроклимат создает условия для раскованности, активизирует интуицию и воображение.

Недостатки и ограничения метода: его применение позволяет найти, выдвинуть творческую идею в самом общем виде. Метод не гарантирует тщательной разработки идеи. Он также неприменим или имеет ограничения в применении, когда творческая задача требует больших предварительных расчетов, вычислений. Применение метода коллективного

поиска оригинальных идей требует сравнительно высокого мастерства модератора, способностей к импровизации, чувства юмора. В процессе его применения также не всегда удастся преодолеть инерцию мышления, так как иногда создается иллюзия некоторого наиболее вероятного средства, приема, подхода к решению творческой задачи. Логика мышления группы устремляется чаще всего именно в этом направлении, но этот наиболее очевидный подход и является чаще всего ложным.

Метод эвристических вопросов (известен также как метод ключевых вопросов)

Цель метода: сбор дополнительной информации в условиях проблемной ситуации или упорядочение уже имеющейся информации в самом процессе решения творческой задачи. Эвристические вопросы служат дополнительным стимулом, формируют новые стратегии и тактики решения творческой задачи.

Основные принципы и правила метода:

- проблемность и оптимальность — путем правильно поставленных вопросов проблемность задачи снижается до оптимального уровня;
- дробление информации — эвристические вопросы позволяют осуществить разбивку задачи на подзадачи;
- целеполагание — каждый новый эвристический вопрос формирует новую стратегию, цель деятельности.

Достоинства метода: простота и эффективность при решении любых задач.

Недостатки и ограничения метода: не дает особо оригинальных идей и решений и, как и другие эвристические методы, не гарантирует абсолютного успеха в решении творческих задач.

Метод многомерных матриц

(известен также как метод морфологического ящика или метод морфологического анализа)

Цель метода: систематизация и анализ новых связей и отношений исследуемой проблемы.

Основные принципы и правила метода: наиболее полное обоснование и практическое применение этот метод получил при разработке системы реактивных двигателей швейцарским ученым Ф. Цвики. Опираясь на этот метод, Ф. Цвики создал множество изобретений. Анализируя проблемы, которые чаще всего стоят перед исследователями или изобретателями, Ф. Цвики разделил их на три больших класса:

- проблемы, для решения которых можно использовать сравнительно небольшое число уже известных элементов;
- проблемы, для решения которых требуется использовать еще неизвестные новые элементы;
- проблемы больших чисел.

Исходная идея метода многомерных матриц в решении творческих задач заключается в следующем. Поскольку новое очень часто представляет собой иную комбинацию известных элементов (устройств, процессов, идей и т. п.) или комбинацию известного с неизвестным, то матричный метод позволяет сделать это не путем проб и ошибок, а целенаправленно и системно.

Достоинства метода: позволяет решить сложные творческие задачи и найти много новых, неожиданных, оригинальных идей.

Недостатки и ограничения метода: даже при решении задач средней трудности в матрице могут оказаться сотни вариантов решений, и выбор оптимального оказывается

затруднительным. Данный метод не гарантирует, что будут учтены все параметры исследуемой системы. Применение метода требует определенных навыка и мастерства.

Метод свободных ассоциаций

Цель метода: поиск творческих решений проблемы в процессе рождения новых ассоциативных связей.,

Основные принципы и правила метода:

- свободные ассоциации;
- антиконформизм;
- отсроченный критический анализ.

Достоинства метода: позволяет найти оригинальные точки зрения на процессы, объекты, события.

Недостатки и ограничения метода: при недостаточно компетентном модерировании количество выработанных идей может быть ограниченным.

Метод инверсии

(известен также как метод обращения)

Цель метода: поиск идей решения творческой задачи в новых, неожиданных направлениях, чаще всего противоположных традиционным взглядам и убеждениям, которые диктуются формальной логикой и здравым смыслом.

Основные принципы и правила метода: когда логические приемы и процедуры мышления оказываются бесплодными и заходят в тупик, естественно предположить, что оптимальной является принципиально противоположная альтернатива решения. Метод инверсии базируется на закономерности и, соответственно, принципе дуализма, диалектического единства и оптимального использования противоположных (прямых и обратных) процедур творческого мышления: анализа и синтеза, логического и интуитивного, статических и динамических характеристик объекта исследования, внешних и внутренних

сторон объекта, увеличения или уменьшения размеров, конкретного и абстрактного, реального и фантастического, разъединения и объединения, конвергенции (сужение поля поиска) и дивергенции (расширение поля поиска). Если не удастся решить задачу от начала до конца, то попытайтесь решить ее от конца к началу и т. д.

Достоинства метода: позволяет развивать диалектику мышления, отыскивать выход из, казалось бы, безвыходной ситуации, находить оригинальные, порой весьма неожиданные решения различного уровня трудности и проблемности творческих задач.

Недостатки и ограничения метода: требует достаточно высокого уровня творческих способностей, базисных знаний, умений и опыта.

Метод эмпатии (метод личной аналогии)

Цель метода: с помощью поиска аналогий «открыть» в исследуемом объекте новые характеристики.

Основные принципы и правила метода: основа метода эмпатии (личной аналогии) — замещение исследуемого объекта (процесса) другим. В решении творческих задач используют различные аналогии: конкретные и абстрактные; ведутся поиски аналогии живой природы с неживой, например, в области техники. В этих последних аналогиях могут быть, в свою очередь, установлены аналогии по форме, структуре, функциям, процессам и т. д.

В ситуациях мысленного построения аналога иногда хорошие эвристические результаты дает такой прием, как гиперболизация, значительное увеличение или, наоборот, уменьшение масштабов технического объекта или его отдельных узлов.

Чаще всего эмпатия означает отождествление личности одного человека с личностью другого, когда пытаются мысленно поставить себя на место другого. Не случайно эмпатия, или личная аналогия, в решении творческой задачи понимается как отождествление человека с техническим объектом, процессом, некоторой системой. Когда применяется метод эмпатии, объекту приписывают чувства, эмоции самого человека: человек идентифицирует цели, функции, возможности, плюсы и минусы, например, машины, со своими собственными, он как бы сливается с объектом, объекту приписывается поведение, которое возможно в некоем фантастическом варианте.

Достоинства метода: в условиях применения метода эмпатии необходимо как бы слиться с объектом исследования, что требует огромной фантазии, воображения. Происходит активизация фантастических образов и представлений, это приводит к снятию барьеров здравого смысла и отысканию оригинальных идей. Метод эмпатии, как правило, широко используется в решении задач художественного творчества.

Недостатки и ограничения метода: требует наличия в рабочей группе большого числа участников с развитой фантазией и нестандартным мышлением.

Метод синектики

Цель метода: поиск новых решений с помощью объединения разнородных элементов.

Основные принципы и правила метода: на первых этапах его применения идет процесс обучения «механизмам творчества». Часть этих механизмов авторы методики предлагают развивать обучением, развитие других не гарантируется.

Первые называют «операционными механизмами». К ним причисляют прямую, личную и символическую аналогии. Такие явления, как интуиция, вдохновение, абстрагирование, свободное размышление, использование не относящихся к делу возможностей, применение неожиданных метафор и элементов игры, считают «неоперационными механизмами», развитие которых не гарантируется обучением, хотя может оказать положительное влияние на их активизацию.

В условиях применения метода синектики следует избегать преждевременной четкой формулировки проблемы (творческой задачи), так как это нейтрализует дальнейший поиск решения. Обсуждение целесообразно начинать не с самой задачи (проблемы), а с анализа некоторых общих признаков, которые как бы вводят в ситуацию постановки проблемы, неоднократно уточняя ее смысл.

Не следует останавливаться, даже если кажется, что уже найдена оригинальная идея и задача решена. Если проблема (творческая задача) не решается, то целесообразно вновь вернуться к анализу ситуации, порождающей проблему, или раздробить проблему на подпроблемы.

Критический отбор и оценку идей решения творческой задачи лучше осуществлять в несколько этапов. На первом этапе дается краткий анализ каждой выдвинутой идеи, на втором эти цели целесообразно сгруппировать, далее важно критически проанализировать и отобрать наиболее оригинальные.

Достоинства метода: практически все присущие эвристическим методам, на базе которых он разработан.

Недостатки и ограничения метода: не позволяет решать слишком специальные творческие задачи, а дает возможность отыскать преимущественно наиболее оригинальные идеи решения. Через 30-40 минут продуктивность генерирования новых идей постепенно падает.

Метод организованных стратегий

Цель метода: поиск новых решений через преодоление инерции мышления.

Основные принципы и правила метода: одним из главных психологических барьеров в решении творческих задач является инерция мышления и неспособность решающего уйти, отказаться от наиболее очевидного способа и найти новый подход, новое направление в поисках идей решения. И даже если мы выбираем правильные направления (стратегии) поиска идеи решения, то возникают опасения, что мы упустили что-то главное, возможно, более оригинальную стратегию, идею.

В основе метода лежат следующие принципы:

а) принцип самоуправления личности в выборе новых стратегий решения творческой задачи;

б) принцип отстранения, то есть рассмотрения объекта, предмета, процесса всякий раз с неожиданно новой точки зрения.

В процессе решения творческой задачи необходимо записывать все спонтанно возникающие идеи (стратегии).

Наряду с использованием предлагаемых организованных стратегий, используйте и проверяйте спонтанно возникающие стратегии. Помните, что часто одна или несколько организованных стратегий хорошо дополняются возникающими стратегиями.

Достоинства метода: развивает абстрактное мышление.

Недостатки и ограничения метода: подразумевает высокую самоорганизованность участников работы творческой группы.

Метод фокальных объектов

Цель метода: использование случайности для получения решений, которые не могут быть получены другими способами.

Основные принципы и правила метода: используются ассоциативный поиск и эвристические свойства случайности. Метод фокальных объектов особенно эффективен при поиске новых форм проектируемого объекта. Эффективность метода объясняется тем, что посредством специальных процедур различные знания как бы фокусируются на объекте проектирования.

После выбора объекта проектирования случайным образом выбирается ряд других объектов и составляются списки их признаков. Путем последовательного перебора этих признаков и сопоставления их с проектируемым объектом пытаются изменить форму объекта, принцип действия, алгоритм функционирования, материал и другие характеристики.

Достоинства метода: отличается простотой и неограниченными возможностями поиска новых точек зрения на решаемую проблему.

Недостатки и ограничения метода: результативность поиска во многом определяется чувствительностью к конструкциям языка, умением строить оригинальные ассоциативные цепочки. Метод предъявляет высокие требования к воображению.

Приложение 2

Анализ ресурсов рекламной кампании (общий алгоритм)

I. Товар

1. Внешние характеристики:

- * на что похож исследуемый товар;
- * какие ассоциации он вызывает;
- * особенности его формы;
- * особенности его цвета;
- * особенности материала, из которого он сделан.

2. Функция:

- * как можно описать функцию исследуемого товара в нескольких словах;
- * насколько функция исследуемого товара отвечает ожиданиям аудитории;
- * какие эмоциональные составляющие можно вывести из функции товара;
- * какие параллели с другими приспособлениями/приборами/аппаратами можно провести;

* можно ли найти другое/новое применение исследуемому товару.

3. Название товара:

- * насколько удобочитаемо название исследуемого товара;
- * хорошо ли название ложится на язык;
- * возможно ли усилить название с помощью добавлений, сокращений и т. п.;
- * не вызывает ли название неприятных ассоциаций, в том числе со словами на иностранных языках;
- * соответствует ли название исследуемого товара его характеристикам;
- * с какими словами, усиливающими функциональную и эмоциональную составляющие, рифмуется название.

II. Аудитория

1. Качественный состав аудитории:

- * возможно ли выделить ключевую группу среди потенциальных покупателей исследуемого товара;
- * есть ли нечто общее, объединяющее всех представителей потенциальной аудитории или ее большинство;
- * возможно ли использовать эту общность по отношению к исследуемому товару;
- * известны ли потребности/предпочтения/мечты потенциального среднестатистического покупателя;
- * известны ли антипатии/сомнения/страхи потенциального среднестатистического покупателя;

- * какова статистика продаж исследуемого товара за последнее время; использует ли аудитория некую специальную лексику — сленг (например, возрастные общности), диалект (локальные общности), специальные термины (профессиональные общности);
- * как можно представить исследуемый товар с помощью специальной лексики.

2. Количественный состав аудитории:

- * насколько велика потенциальная аудитория;
- * возможно ли использование товара несколькими людьми одновременно;
- * дает ли это какие-то преимущества;
- * сколько человек уже воспользовались товаром;
- * сколько человек будут пользоваться товаром в будущем.

III. Конкурентные нужды

- Какие другие товары/услуги можно купить за те же или сопоставимые деньги, что и исследуемый товар.
- Какие еще товары, которым потенциальный покупатель мог бы отдать предпочтение, попадают в одну группу с исследуемым товаром.
- Какие ключевые характеристики выделяют исследуемый товар из ряда других, и почему покупатель должен отдать предпочтение именно ему.

IV. Сезонность

- Имеется ли сезонность по отношению к исследуемому товару.

- Можно ли использовать фактор сезонности при представлении товара.
- Какие другие товары обычно покупают в это время года.
- Можно ли связать представление товара с сезоном массовых отпусков или праздниками.
- Подразумевается ли использование товара в неких специальных условиях — погодных, природных, географических.

V. Цена

- * Насколько цена исследуемого товара соотносится с ценами на конкурентные/аналогичные товары.
- * Если исследуемый товар дороже других, чем это обосновано.
- * Какие дополнительные преимущества есть у исследуемого товара по сравнению с другими, и как это можно подчеркнуть.
- * Какие дополнительные услуги/сервисы можно предложить в случае, когда исследуемый товар дороже аналогов, чтобы сделать его более привлекательным.
- * Возможны ли кредит, рассрочка, подарки при покупке исследуемого товара.

VI. Дополнительные ресурсы

- Какова общая ситуация на рынке в данный момент.
- Каковы тенденции на смежных рынках.
- Какие актуальные события из мира культуры, политики, спорта могут служить контекстом для представления исследуемого товара.

- Какие параллели можно провести между исследуемым товаром и актуальными событиями из других сфер.
- Существует ли на других рынках устройство, технически или функционально сходное с исследуемым товаром.
- Как можно использовать это сходство.

Приложение 3

Конкурентный анализ (алгоритм)

1. Общий анализ ситуации:

- * сколько всего конкурентов присутствует на рынке в данном сегменте;
- * возможно ли как-нибудь сгруппировать их;
- * выделяются ли один или несколько основных конкурентов;
- * как далеко расположены конкурент/конкуренты территориально от вашего магазина;
- * в чем особенность его/их месторасположения;
- * насколько удобны подъездные пути к магазину-конкуренту/магазинам-конкурентам;
- * имеется ли у конкурентного магазина/магазинов собственный транспорт для доставки покупателей в магазины;
- * как далеко расположен конкурентный магазин/магазины от остановок общественного транспорта;
- * выделяется ли магазин-конкурент внешне среди соседних зданий, стоит ли здание этого магазина отдельно;
- * если магазин-конкурент входит в состав крупного торгового центра, какие еще магазины расположены рядом, какие товары они продают;

- * насколько хорошо видна вывеска магазина-конкурента пешеходам, водителям, пассажирам общественноготранспорта;
- * насколько удобочитаема вывеска магазина-конкурента;
- * есть ли у вывески магазина-конкурента какие-то особенности.

2. Поведение на рынке:

- * как позиционирует себя конкурентный магазин на рынке;
- * в чем особенности его позиционирования;
- * использует ли он конкурента/конкурентов как ресурс при позиционировании на рынке;
- * каким образом используется образ конкурента;
- * используется ли некое авторитетное мнение или обобщение при позиционировании конкурента на рынке;
- * насколько хорошо известен конкурент вашим покупателям;
- * какого они о нем мнения;
- * противопоставляется ли магазин-конкурент вашему магазину в сознании покупателей;
- * какие различия между вашим магазином и магазином-конкурентом могут сформулировать покупатели;
- * могут ли ваши покупатели назвать несколько положительных черт магазина-конкурента;
- * могут ли ваши покупатели назвать несколько отрицательных черт магазина-конкурента;
- * что именно лежит в основе предпочтений покупателей, выбирающих магазин-конкурент;

- * можно ли проследить динамику изменения поведения магазина-конкурента на рынке за последний год, три года, пять лет;
- * в чем состоит особенность этих изменений; 4 с чем связаны эти изменения.

3. Представление товара:

- * по каким параметрам пересекаются товары магазина-конкурента и вашего магазина;
- * сколько еще подобных товаров представлено на рынке;
- * есть ли у этих товаров какие-либо особенности по сравнению с вашим товаром;
- * как представлен конкурентный товар;
- * в чем специфика его представления в конкурентном магазине;
- * выделена ли особо одна или несколько характеристик товара при его представлении;
- * окрашено ли представление товара эмоциями; 4 если да — какими эмоциями;
- * сравнивается ли конкурентный товар с другими при представлении его покупателю;
- * прослеживается ли четкое обращение к определенной аудитории при представлении товара;
- * как представлен конкурентный товар по отношению к товарам той же группы в конкурентном магазине;
- * связано ли представление конкурентного товара с сезонностью;
- * связано ли представление конкурентного товара с некими возрастными, профессиональными, локальными или иными общностями;
- * если да — как это отражается при представлении товара.

4. Рекламная кампания конкурента:

- * прослеживается ли у магазина-конкурента четкая рекламная стратегия;

- * как конкурент представляет информацию;
- * есть ли некие особенности подачи информации;
- * в чем состоят эти особенности;
- * являются ли эти особенности частью рекламной стратегии или зависят от конкретной ситуации;
- * как магазин-конкурент обращается к своей аудитории; 4 существует ли специфика обращения;
- * дробит ли магазин-конкурент аудиторию на некие общности;
- * если да — к каким общностям он обращается активнее, и к каким — менее активно;
- * можно ли выделить одно или несколько рекламных средств, которыми магазин-конкурент пользуется наиболее активно;
- * какие это рекламные средства;
- * в чем состоит особенность этих рекламных средств;
- * насколько эти рекламные средства соответствуют целевой группе магазина-конкурента;
- * использует ли магазин-конкурент некие нестандартные рекламные средства, носители;
- * если да — какие именно;
- * в чем состоит специфика использования нестандартных рекламных средств;
- * есть ли некие периодические рекламные средства;
- * если да — в чем их особенность;
- * использует ли магазин-конкурент в своих рекламных обращениях фирменные цвета, лексику;
- * существует ли в рекламе некий постоянный персонаж;
- * если да — в чем его особенность;

- * используется ли данный персонаж по всех рекламных обращениях конкурента или только в особых ситуациях;
- * используется ли рекламный персонаж только в одном средстве рекламы или принимает участие во всех рекламных обращениях с помощью разных средств;
- * упоминаются ли другие конкуренты в рекламных обращениях магазина-конкурента;
- * если да — в каком контексте;
- * приводятся ли в рекламных обращениях конкурента некая статистическая или иная фактическая информация, связанная с рекламируемым товаром;
- * используется ли в рекламе товара некое авторитетное мнение или обобщение;
- * если да — какого уровня авторитеты привлекаются к участию в рекламе: локальные, в масштабах региона, страны, международные;
- * использует ли магазин-конкурент в рекламе способы обратной связи с покупателем — анкеты, подарочные купоны;
- * использование этих средств обратной связи является постоянным или зависит от ситуации;
- * пользуется ли магазин-конкурент услугами рекламного агентства;
- * если да — какого уровня данное агентство: местное, локальное сетевое, международное сетевое.

5. Отношение к покупателю:

- * можно ли говорить об определенном стиле магазина-конкурента при общении с покупателем;
- * если да — в чем особенности этого стиля;
- * существует ли в магазине-конкуренте специальный отдел по работе с покупателями;

- * если да — давно ли он существует;
- * если нет — почему и кто ответственен за общение с покупателями в случае возникновения вопросов или проблем;
- * как сотрудники магазина-конкурента реагируют на вопросы и жалобы покупателей;
- * существует ли некий информационный стенд для покупателей;
- * какие дополнительные услуги предоставляются покупателям;
- * есть ли уникальные услуги или сервисы;
- * в чем их особенность.

Лилия Ильдаровна Алиева

Рекламная кампания своими силами.

Готовые маркетинговые решения

Заведующий редакцией

Руководитель проекта

Ведущий редактор

Литературный редактор

Художник

Корректоры

Верстка Фотография автора

С.Жильцов

А. Толстиков

Ю. Сергиенко

О. Некруткина

Л. Адуевская

Н. Рощина

Н. Шелковникова Д.Петров С. Смит

ООО «Питер Пресс». 198206, Санкт-Петербург, Петергофское шоссе, д. 73, лит. А29.

Налоговая льгота — общероссийский классификатор продукции ОК 005-93, том 2;

95 3005 — литература учебная.

Подписано в печать 21.08.07. Формат 60х90/16. Усл. п. л. 10. Тираж 4000 экз. Заказ № 3586.

Отпечатано с готовых диапозитивов в ООО «Типография Правда 1906».

195299. Санкт-Петербург, Киришская ул., 2.

Тел.: (812) 531-20-00, 531-25-55