

МАТЕМАТИКА РОССИЙСКОГО ЛЮКСА:

ПЕРСПЕКТИВЫ РОСТА И ПОТРЕБИТЕЛЬСКОЕ ПОВЕДЕНИЕ

IN PARTNERSHIP WITH

FARFETCH

DOUBLE DATA

**МАТЕМАТИКА
РОССИЙСКОГО ЛЮКСА:
ПЕРСПЕКТИВЫ РОСТА
И ПОТРЕБИТЕЛЬСКОЕ
ПОВЕДЕНИЕ**

АНИТА ГИГОВСКАЯ

ПРЕЗИДЕНТ,
CONDÉ NAST РОССИЯ

С тех пор как Condé Nast запустил свой флагманский журнал — американский Vogue — в 1892 г., издания компании привлекают сотни миллионов состоятельных читателей в разных странах мира. Со временем мы завоевали репутацию главного эксперта по роскошному образу жизни. В Россию Condé Nast пришел 20 лет назад и с тех пор на страницах своих изданий рассказывает российским потребителям о последних тенденциях в мире моды, красоты, часов и ювелирных украшений, путешествий и дизайна интерьера.

Мы формируем устойчивый спрос со стороны покупателей и собираем ценные аналитические данные о поведении и предпочтениях потребителей и о брендах. Сотрудничество с McKinsey & Company — это первое серьезное исследование поведения потребителей предметов роскоши среди миллениалов в России. В рамках исследования использованы экспертные знания Condé Nast о цепочке создания ценности в люксовом сегменте, а также мнения ведущих игроков рынка и анализ поведения реальных потребителей.

АЛЕКСАНДР СУХАРЕВСКИ

СТАРШИЙ ПАРТНЕР,
MCKINSEY & COMPANY

Методы углубленной аналитики, использованные при создании отчета, уже не могут рассматриваться как некое волшебство или искусство. Эти методы становятся точной наукой, обязательным навыком для всех брендов, которые хотят преуспеть в меняющихся условиях современного мира моды. Необходимые компетенции сложно развивать, но в случае успеха усилия окупятся многократно.

Бренды наконец-то имеют возможность узнавать о том, кто их потребители и что на самом деле определяет их поведение, — возможность, которая была почти недоступна при использовании лишь традиционных методов исследования. Доступность данных и готовность молодого поколения присутствовать в цифровом пространстве открывают перед участниками рынка уникальные возможности для развития брендов, которыми стоит воспользоваться.

ВИТАЛИЙ ГОРДОН

ПАРТНЕР,
MCKINSEY & COMPANY

Исследование, проведенное для данного отчета, является уникальным для российского рынка предметов роскоши. Мы не просто используем большие данные и углубленную аналитику для определения моделей потребительского поведения — мы делаем гораздо больше. В исследовании, опираясь на несколько разных источников информации и сопоставляя их, мы проверяем гипотезы, сформированные на основе данных из одного источника, на данных из другого, и таким образом имеем возможность сделать выводы о портрете российского потребителя люксового сегмента, подкрепленные различными аргументами.

Актуальность таких исследований во всем мире растет благодаря качеству и определенности получаемых выводов. Мы считаем, что данное исследование может дать старт череде подобных проектов на российском рынке.

НАСНО АЛЕГРЕ, VOGUE RUSSIA

ЗАЯВЛЕНИЕ ОБ ОГРАНИЧЕНИИ ОТВЕТСТВЕННОСТИ

Настоящий отчет был подготовлен в основном в информационных и исследовательских целях, а также для того, чтобы продемонстрировать имеющиеся в настоящее время возможности анализа больших и малых данных применительно к российскому рынку товаров и услуг класса люкс.

Мы использовали исключительно открытые данные либо данные, собранные нами или нашими партнерами с согласия владельцев.

Мы осуществили анонимизацию и агрегацию всех данных, прежде чем использовать их для статистических целей в настоящем отчете.

Настоящий отчет не имеет своей целью продвижение либо представление в выгодном или невыгодном свете какой-либо компании, физического лица, бренда, товаров, работ или услуг. Все рейтинги и сравнения, содержащиеся в настоящем отчете, подготовлены исходя из тех ограниченных данных, которые были нам доступны, с использованием простой и объективной методологии. Такие рейтинги и сравнения не претендуют на правильность во всех отношениях.

Информация, содержащаяся в настоящем отчете, не является юридической или иной профессиональной рекомендацией, равно как и не передается и не предназначена для передачи в ходе общения конкретного консультанта и заказчика, но призвана служить общей информацией по общим вопросам ведения бизнеса. Настоящий отчет не должен истолковываться как рекомендация по проведению конкретной деловой операции или как рекомендация в отношении цен.

Если вы будете использовать настоящий отчет или какую-либо информацию, содержащуюся в нем, вы будете делать это на свой собственный риск, и мы не несем ответственности ни за какие убытки или иные негативные последствия, с которыми вы можете столкнуться в результате этого.

Настоящий отчет является объектом авторского права. В случае цитирования или воспроизведения информации из настоящего отчета вы должны дать ссылку на настоящий отчет и его авторов. Для любого использования настоящего отчета, частично или полностью, в коммерческих целях требуется предварительное согласие McKinsey & Company и Condé Nast.

ЦЕЛИ И МЕТОДИКА

В рамках этого исследования мы попытались определить факторы роста российского люксового сегмента и проанализировать поведение и предпочтения потребителей предметов роскоши на всех этапах их отношений с брендами люксовых товаров — от осведомленности до лояльности.

Для решения этой непростой задачи мы провели комплексное исследование с применением методов углубленной аналитики. Интервью с лидерами рынка позволили сформулировать вопросы для исследования и первоначальные гипотезы. Подробное описание потребительских сегментов составлено на основе опроса реальных потребителей товаров класса люкс и анализа потребительских интересов, обсуждений и действий в цифровой среде.

Такие исследования, в основе которых лежат перекрестная проверка и обогащение данных из различных источников с применением методов углубленной аналитики, становятся все более актуальными. Обеспечивая высокую точность и глубину выводов о потребителях, они вскоре станут «золотым стандартом» в области потребительских исследований.

ГЛУБИННЫЕ ЭКСПЕРТНЫЕ ИНТЕРВЬЮ С ЛИДЕРАМИ РЫНКА

35

руководителей высшего звена компаний люксового сегмента в России¹

ОПРОСЫ РЕАЛЬНЫХ ПОТРЕБИТЕЛЕЙ ПРЕДМЕТОВ РОСКОШИ

1,000+

покупателей товаров класса люкс в России, выявленных по актуальным покупкам на сайте Farfetch.com

АНАЛИЗ ПРОФИЛЕЙ В СОЦИАЛЬНЫХ СЕТЯХ

1,800,000

поклонников люксовых брендов

14,000+

потребителей предметов роскоши

FARFETCH

DOUBLE DATA

СЕМАНТИЧЕСКИЙ АНАЛИЗ ОБСУЖДЕНИЙ ПРЕДМЕТОВ РОСКОШИ В СОЦИАЛЬНЫХ СЕТЯХ

100,000+

упоминаний люксовых брендов и связанных с ними комментариев

¹ Руководство высшего звена — генеральные директора, коммерческие директора, директора по маркетингу и директора флагманских магазинов компаний

ОСНОВНЫЕ ОПРЕДЕЛЕНИЯ

КАТЕГОРИИ ПРЕДМЕТОВ РОСКОШИ

Целевые категории и бренды для исследования выбирались таким образом, чтобы отразить основную аудиторию рынка предметов роскоши без перекоса в сторону нишевых сегментов, таких как предметы искусства и яхты, с одной стороны, и массовых сегментов (косметика или модная одежда и обувь класса премиум), с другой стороны.

МОДА

ОДЕЖДА, ОБУВЬ, СУМКИ
И АКСЕССУАРЫ

ЮВЕЛИРНЫЕ ИЗДЕЛИЯ И ЧАСЫ

ЛЮКСОВЫЕ БРЕНДЫ

Для исследования отобраны 200 ведущих брендов, у которых более 50% товаров стоят дороже 30 тыс. руб.

ОСНОВНЫЕ ГРУППЫ ПОТРЕБИТЕЛЕЙ

Целевые группы потребителей были первоначально определены экспертами в соответствии со стратегиями роста игроков исследуемого рынка. Затем для подтверждения, уточнения и проверки экспертных мнений были проведены опросы реальных потребителей, а также выполнен анализ социальных сетей.

ПОКОЛЕНИЕ X

Потребители в возрасте от 30 до 50 лет

ОСНОВНАЯ АУДИТОРИЯ ПОТРЕБИТЕЛЕЙ ПРЕДМЕТОВ РОСКОШИ

Играют ключевую роль на рынке предметов роскоши, формируя лояльную аудиторию, совершают большинство повторных покупок и тратят на покупки самые значительные средства.

МИЛЛЕНИАЛЫ

Потребители в возрасте до 30 лет

Характерные особенности миллениалов и представителей поколения X изучались на всех этапах их отношений с люксовыми брендами, в результате чего в каждом сегменте были выделены две специфические группы:

ПОКЛОННИКИ ЛЮКСОВЫХ БРЕНДОВ

Те, кто подписан хотя бы на один аккаунт люксовых брендов в социальных сетях (Instagram или Facebook)

ПОТРЕБИТЕЛИ ПРЕДМЕТОВ РОСКОШИ

Те, кто совершил покупку предмета роскоши за последние 12 месяцев

В КАЧЕСТВЕ ОБЪЕКТА ИССЛЕДОВАНИЯ ВЫБРАНА ИНТЕРНЕТ-АУДИТОРИЯ, ПОСКОЛЬКУ ЭТО САМАЯ АКТИВНАЯ ГРУППА ПОТРЕБИТЕЛЕЙ, ОПРЕДЕЛЯЮЩАЯ РАЗВИТИЕ РЫНКА ПРЕДМЕТОВ РОСКОШИ. ЭТА ГРУППА СТАНОВИТСЯ ПРЕОБЛАДАЮЩЕЙ НА РОССИЙСКОМ РЫНКЕ — СЕЙЧАС БОЛЕЕ 50% ПОТРЕБИТЕЛЕЙ ЛЮКСОВОГО СЕГМЕНТА СОВЕРШАЮТ ХОТЯ БЫ ЧАСТЬ ПОКУПОК ЧЕРЕЗ ИНТЕРНЕТ.

СОДЕРЖАНИЕ

15

**ОЖИДАНИЯ
РЫНКА И РЕАЛИИ
ПОТРЕБИТЕЛЬСКОЙ
АУДИТОРИИ**

17
ПРОГНОЗЫ РОСТА РЫНКА
ПРЕДМЕТОВ РОСКОШИ

23
ОСНОВНЫЕ ПРИОРИТЕТЫ РАЗВИТИЯ
ДЛЯ УЧАСТНИКОВ РЫНКА

29

**ОТВЕТ НА НОВУЮ
ПОТРЕБИТЕЛЬСКУЮ
ПАРАДИГМУ**

32
ПРИОРИТЕТНЫЕ КАНАЛЫ ДЛЯ
ПОВЫШЕНИЯ ОСВЕДОМЛЕННОСТИ
И ЗАИНТЕРЕСОВАННОСТИ

36
ПОВЫШЕНИЕ
ЗАИНТЕРЕСОВАННОСТИ
С ПОМОЩЬЮ СОЦИАЛЬНЫХ СЕТЕЙ

42
СТИМУЛИРОВАНИЕ ВЫБОРА
И ПОКУПКИ

46
ФОРМИРОВАНИЕ ЛОЯЛЬНОСТИ
К БРЕНДУ И РЕКОМЕНДАТЕЛЬНЫЙ
МАРКЕТИНГ

51

**ИСПОЛЬЗОВАНИЕ
УГЛУБЛЕННОЙ
АНАЛИТИКИ ДЛЯ
СОВЕРШЕНСТ-
ВАННЯ СТРАТЕГИИ
РОСТА ЛЮКСОВЫХ
БРЕНДОВ**

55
СТРАТЕГИИ МАРКЕТИНГА,
ОСНОВАННЫЕ НА УГЛУБЛЕННОЙ
АНАЛИТИКЕ

ОЖИДАНИЯ РЫНКА И РЕАЛИИ ПОТРЕБИТЕЛЬСКОЙ АУДИТОРИИ

КТАУЛЕТА, VOGUE RUSSIA

ОЖИДАНИЯ РЫНКА И РЕАЛИИ ПОТРЕБИТЕЛЬСКОЙ АУДИТОРИИ

Игроки рынка люксовых товаров с оптимизмом смотрят в будущее, однако потребители более осторожны в своих прогнозах относительно покупок.

Важнейшим фактором будущего роста считается дифференцированный подход к ключевым целевым группам. Эксперты выделяют две существенно различающиеся группы потребителей, от правильной работы с которыми зависит успех люксовых брендов, — это миллениалы и поколение X.

Также игроки рынка отмечают два дополнительных фактора роста. Первый — привлечение клиентов, сейчас покупающих за рубежом: пока, похоже, бренды уделяют много внимания факторам, имеющим второстепенное значение для потребителей. Второй — развитие интернет-каналов: судя по всему, их значимость недооценена ведущими игроками рынка.

К. ТАУЛЕТТА. VOGUE RUSSIA

ИГРОКИ РЫНКА ПРЕДМЕТОВ РОСКОШИ ЖДУТ РОСТА, НО ПОТРЕБИТЕЛИ НЕ ГОТОВЫ НИЧЕГО ОБЕЩАТЬ

МЫ СЧИТАЕМ, ЧТО РЫНОК РОСКОШИ НАЧАЛ ВОССТАНАВЛИВАТЬСЯ. ПРИЗНАКИ ВОССТАНОВЛЕНИЯ ПОКА СКРОМНЫЕ, НО УЖЕ ЗАМЕТНЫЕ. КАК МЫ ЗНАЕМ, ПОСЛЕДНИЕ ЧЕТЫРЕ ГОДА ДЕРЖАЛИСЬ РЕКОРДНО НИЗКИЕ ПОКАЗАТЕЛИ, И ТЕПЕРЬ ЕДИНСТВЕННО ВОЗМОЖНОЕ НАПРАВЛЕНИЕ ДВИЖЕНИЯ — ЭТО РОСТ.

ОТРАСЛЕВОЙ ЭКСПЕРТ

Лидеры индустрии верят в дальнейший рост, но из-за непредсказуемости рынка циклы планирования очень коротки: большинство игроков готовы планировать лишь в перспективе одного года.

Однако потребители не готовы поддерживать ожидаемый рост: подавляющее большинство не собирается менять свое потребительское поведение или готово изменить лишь структуру расходов — распределение между люксовыми брендами и долю покупок, совершаемых за рубежом.

85%

ЭКСПЕРТОВ ПРОГНОЗИРУЮТ РОСТ ЛЮКСОВОГО СЕГМЕНТА В БЛИЖАЙШИЕ ТРИ ГОДА

14%

НО ТОЛЬКО

ПОТРЕБИТЕЛЕЙ ПЛАНИРУЮТ УВЕЛИЧИТЬ РАСХОДЫ НА ПРЕДМЕТЫ РОСКОШИ

95% ЭКСПЕРТОВ ИНДУСТРИИ МОДЫ ПРОГНОЗИРУЮТ РОСТ, А СПЕЦИАЛИСТЫ ПО РЫНКУ ЮВЕЛИРНЫХ ИЗДЕЛИЙ И ЧАСОВ ДАЮТ БОЛЕЕ НЕОДНОЗНАЧНЫЕ ПРОГНОЗЫ

КЛИЕНТЫ НАЧИНАЮТ БОЛЬШЕ ПОКУПАТЬ В РОССИИ, ПОТОМУ ЧТО ШОПИНГ ЗА ГРАНИЦЕЙ ПЕРЕСТАЛ БЫТЬ ПРИВЛЕКАТЕЛЬНЫМ С ТОЧКИ ЗРЕНИЯ ЦЕН, — И ЭТО ЗАМЕЧАТЕЛЬНАЯ ТЕНДЕНЦИЯ

ЭКСПЕРТ ИНДУСТРИИ МОДЫ

Я ДУМАЮ, РОСТА НЕ БУДЕТ — БУДЕТ ТОЛЬКО ПЕРЕРАСПРЕДЕЛЕНИЕ РЫНКА МЕЖДУ БРЕНДАМИ И ПОТРЕБИТЕЛЯМИ: САМЫЕ БОГАТЫЕ ПОТРЕБИТЕЛИ, ВЕРОЯТНО, БУДУТ ТРАТИТЬ ЕЩЕ БОЛЬШЕ

ЭКСПЕРТ ПО РЫНКУ ЮВЕЛИРНЫХ ИЗДЕЛИЙ И ЧАСОВ

ВСЕ ЗАЯВЛЯЮТ О ПЛАНИРУЕМОМ РОСТЕ, НО Я ДУМАЮ, ЧТО В ДЕЙСТВИТЕЛЬНОСТИ НИКТО НА НЕГО НЕ РАССЧИТЫВАЕТ

ЭКСПЕРТ ПО РЫНКУ ЮВЕЛИРНЫХ ИЗДЕЛИЙ И ЧАСОВ

Ожидания игроков рынка в отношении годовой динамики по категориям¹, процентная доля экспертов

БОЛЬШИНСТВО ЭКСПЕРТОВ ПО ЮВЕЛИРНОМУ РЫНКУ, ПРОГНОЗИРУЮЩИХ РОСТ, СВЯЗЫВАЮТ ЕГО С ИЗМЕНЕНИЯМИ НАЛОГОВ И ПОШЛИН, А ТЕ, КТО ПРОГНОЗИРУЕТ СПАД, ОЖИДАЮТ ПРОЯВЛЕНИЯ НЕГАТИВНЫХ МАКРОЭКОНОМИЧЕСКИХ ТЕНДЕНЦИЙ

ЛИШЬ 14% ПОТРЕБИТЕЛЕЙ ПЛАНИРУЮТ УВЕЛИЧИТЬ РАСХОДЫ В КАТЕГОРИИ ЛЮКС, ПРИ ЭТОМ ПОЧТИ ПОЛОВИНА ПРОДОЛЖАЕТ ДЕЛАТЬ ПОКУПКИ ЗА РУБЕЖОМ

Ожидания потребителей предметов роскоши в отношении динамики расходов², процентная доля респондентов

35%

ДОЛЯ РАСХОДОВ НА ПОКУПКУ ПРЕДМЕТОВ РОСКОШИ ЗА РУБЕЖОМ, СОГЛАСНО ЭКСПЕРТНОЙ ОЦЕНКЕ

45%

ДОЛЯ ПОТРЕБИТЕЛЕЙ ПРЕДМЕТОВ РОСКОШИ, СОВЕРШАЮЩИХ БОЛЬШУЮ ЧАСТЬ СВОИХ ПОКУПОК ЗА РУБЕЖОМ

¹ Вопрос: «Как вы оцениваете совокупный годовой прирост по вашей категории в ближайшие 1–3 года?»
ИСТОЧНИК: опрос 35 ведущих игроков российского рынка предметов роскоши, проведенный компаниями Condé Nast и McKinsey & Company в декабре 2017 — марте 2018 г.

¹ Вопрос: «Собираетесь ли вы поменять подход к приобретению предметов роскоши в ближайшие двенадцать месяцев?»
² Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.ru (около 1 тыс. респондентов, март 2018 г.)
ИСТОЧНИК: онлайн-опрос клиентов компании Farfetch (более 1 тыс. респондентов)

BENNY HORNE, VOGUE RUSSIA

ВАЖНЕЙШИЕ ПРИОРИТЕТЫ ДЛЯ ИГРОКОВ РЫНКА — ПРИВЛЕЧЬ МИЛЛЕНИАЛОВ И УКРЕПИТЬ ОТНОШЕНИЯ С ОСНОВНЫМИ КЛИЕНТАМИ

Лидеры рынка связывают свои ожидания с двумя основными факторами роста — таргетированным подходом к работе с потребителями обоих поколений и реструктуризацией рынка, которая будет заключаться в развитии внутреннего потребления и увеличении доли продаж через интернет.

Ключевые драйверы роста по мнению экспертов, % респондентов

¹ Вопрос: «Какими будут источники роста вашего бизнеса в ближайшие 1–3 года?»
ИСТОЧНИК: опрос 35 ведущих игроков российского рынка предметов роскоши, проведенный компаниями Condé Nast и McKinsey & Company в декабре 2017 — марте 2018 г.

1 РАБОТА С МИЛЛЕНИАЛАМИ — ОСНОВНОЙ ПРИОРИТЕТ, НО ИМЕННО С ЭТОЙ ГРУППОЙ СВЯЗАНА ВЫСОКАЯ НЕОПРЕДЕЛЕННОСТЬ

Хотя рынок предметов роскоши в целом весьма статичен, компании видят важный источник роста в новом сегменте потребителей — миллениалах. Однако текущее представление компаний о портрете нового клиента и о том, как с ним работать, довольно ограниченное. Общие направления действий, такие как изменение ассортимента продукции и структуры каналов, не вызывают разногласий у экспертов, но они, как правило, основаны на глобальной стратегии, а не на знании местного рынка, и редко детализируются до уровня конкретных инициатив.

НЕ СОВСЕМ ЯСНО, КАК ОНИ ВОСПРИНИМАЮТ ПРЕДМЕТЫ РОСКОШИ И ЧЕГО ЖДУТ ОТ БРЕНДА. БОЛЕЕ ТОГО, ОНИ, ПО-ВИДИМОМУ, НЕ РЕАГИРУЮТ НА ТРАДИЦИОННЫЕ МЕТОДЫ МАРКЕТИНГА, КОТОРЫЕ ВСЕГДА ХОРОШО РАБОТАЛИ НА КЛИЕНТАХ БОЛЕЕ СТАРШЕГО ПОКОЛЕНИЯ.

ОТРАСЛЕВОЙ ЭКСПЕРТ

<25%

ИГРОКОВ РЫНКА РАЗРАБОТАЛИ ДЕТАЛЬНЫЕ ИНИЦИАТИВЫ ДЛЯ РАБОТЫ С НОВЫМ ПОКОЛЕНИЕМ КЛИЕНТОВ

>70%

ИГРОКОВ РЫНКА В РАБОТЕ С МИЛЛЕНИАЛАМИ ОГРАНИЧИВАЮТСЯ МЕЖДУНАРОДНЫМ ОПЫТОМ

<10%

ИГРОКОВ РЫНКА ПРОВОДИЛИ ЛОКАЛЬНЫЕ ИССЛЕДОВАНИЯ АУДИТОРИИ МИЛЛЕНИАЛОВ

2 БОЛЬШИНСТВО ИГРОКОВ РЫНКА УБЕЖДЕНЫ, ЧТО ЗНАЮТ О ЛОЯЛЬНЫХ КЛИЕНТАХ ВСЕ И У НИХ ЕСТЬ ЧЕТКИЙ ПЛАН ДЕЙСТВИЙ

В случае с поколением X ситуация совсем другая: 90% игроков рынка заявляют, что отлично знакомы с постоянной клиентской аудиторией и у них есть детальное представление о том, как действовать в будущем. Основное внимание они уделяют нефинансовым стимулам и маркетингу на основе клиентского опыта.

Я ОЧЕНЬ МНОГО ЗНАЮ О МОИХ КЛИЕНТАХ — ВПЛОТЬ ДО ТОГО, КАК ЗОВУТ ЧЛЕНОВ ИХ СЕМЕЙ И КОГДА У НИХ ДНИ РОЖДЕНИЯ... Я ЗНАЮ, КАКИЕ ЦВЕТЫ НРАВЯТСЯ ЕГО ЖЕНЕ, КАКОЙ РЕСТОРАН И КАКУЮ МУЗЫКУ ПРЕДПОЧИТАЕТ ОН САМ.

ОТРАСЛЕВОЙ ЭКСПЕРТ

Доля экспертов отрасли, которые отметили соответствующее направление как значимый фактор¹, %

¹ Вопрос: «Что вы собираетесь предпринять для повышения лояльности?» Вопрос задавался экспертам, которые отметили повышение лояльности существующих клиентов как важный фактор развития бизнеса.

3 ИГРОКИ РЫНКА ХОТЯТ ПЕРЕОРИЕНТИРОВАТЬ КЛИЕНТОВ НА ПОКУПКИ В РОССИИ, НО НЕ УЧИТЫВАЮТ КЛЮЧЕВЫЕ ФАКТОРЫ ВЫБОРА

Те, кто делает покупки за рубежом, сильно отличаются в своих предпочтениях от внутренних потребителей. Они обращают намного больше внимания на актуальность коллекции, место производства товара и страну происхождения бренда. Впрочем, есть и сходства. Например, для обеих групп очень важны базовые характеристики товара — качество и соответствие модным тенденциям.

Несмотря на это, большинство игроков — особенно в категории ювелирных изделий и часов — направляют основные усилия на совершенствование обслуживания в российских магазинах, а не на информирование покупателей о равнозначности предложения в России и за рубежом.

Основные факторы, влияющие на решение о покупке предметов роскоши¹, %

1 Вопрос: «Какие факторы играют решающую роль при выборе бренда одежды (обуви, аксессуаров, ювелирных изделий, часов) класса люкс?»

Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.ru (около 1 тыс. респондентов, март 2018 г.)

2 Клиенты, покупающие более 60% товаров класса люкс за рубежом.

3 Клиенты, покупающие более 40% товаров класса люкс в России.

4 МНОГИЕ БРЕНДЫ ПЛАНИРУЮТ РАЗВИВАТЬ ОНЛАЙН-ТОРГОВЛЮ, НО БОЛЬШИНСТВО НЕДООЦЕНИВАЕТ РОЛЬ ОНЛАЙНА ДЛЯ ИНФОРМИРОВАНИЯ АУДИТОРИИ

Лидеры рынка рассчитывают, что в ближайшие три года доля продаж предметов роскоши через интернет увеличится с 7 до 10% в соответствии с глобальными тенденциями.

Однако миллениалы и представители поколения X посещают интернет-магазины не только для того, чтобы делать покупки, — перед покупкой они изучают новые коллекции через традиционный канал. Сейчас лишь треть ритейлеров планирует развивать свои интернет-магазины или вступать в партнерство с мультибрендовыми интернет-магазинами, что не отражает важность канала онлайн для взаимодействия с клиентами.

ГРАНИЦЫ МЕЖДУ ОНЛАЙН- И ОФЛАЙН-ТОРГОВЛЕЙ СТАНОВЯТСЯ ВСЕ БОЛЕЕ РАЗМЫТЫМИ. НАШИ КЛИЕНТЫ КОНТАКТИРУЮТ С БРЕНДОМ ЧЕРЕЗ РАЗНЫЕ КАНАЛЫ, И МЫ СТАРАЕМСЯ ПРИДЕРЖИВАТЬСЯ КОНЦЕПЦИИ ОДНОРОДНОСТИ КЛИЕНТСКОГО ОПЫТА. ВПЕЧАТЛЕНИЯ ОТ САЙТА И МАГАЗИНА ДОЛЖНЫ БЫТЬ ВЗАИМОДОПОЛНЯЮЩИМИ, А НЕ ПРОТИВОРЕЧАЩИМИ ДРУГ ДРУГУ.

ЭКСПЕРТ ИНДУСТРИИ МОДЫ

82%

ПОТРЕБИТЕЛЕЙ СЧИТАЮТ ИНТЕРНЕТ-МАГАЗИНЫ ОДИМ ИЗ ВАЖНЕЙШИХ ИНФОРМАЦИОННЫХ КАНАЛОВ

37%

ЭКСПЕРТОВ ПЛАНИРУЮТ РАЗВИВАТЬ ОНЛАЙН-ТОРГОВЛЮ

НО ТОЛЬКО

**ОТВЕТ НА НОВУЮ
ПОТРЕБИТЕЛЬСКУЮ
ПАРАДИГМУ**

ELLEN VON UNWERL VOGUE RUSSIA

ОТВЕТ НА НОВУЮ ПОТРЕБИТЕЛЬСКУЮ ПАРАДИГМУ

Основной фактор роста для люксовых брендов — дифференцированный подход к ключевым группам потребителей. Это диктует необходимость более детального изучения двух групп — миллениалов и поколения X.

Мы определяем миллениалов как потребителей моложе 30 лет, а поколение X — как потребителей в возрасте от 30 до 50 лет. Эти определения несколько отличаются от традиционного понимания поколений X, Y, Z и позволяют нам более четко выявить различия между двумя основными группами потребителей люксового сегмента.

Эти поколения очень сильно различаются как профилем потребителя, так и клиентскими отношениями с люксовыми брендами на всех этапах воронки продаж — от осведомленности до лояльности.

Некоторые из результатов исследования подтверждают мнение экспертов — например, по поводу важности онлайн-каналов и традиционных медиа. Однако большинство выводов вносят значительные коррективы в гипотезы экспертов — например, когда речь идет о том, насколько важным фактором потребительской ценности для миллениалов оказывается качество продукции, или о том, что при выборе бренда они обращают мало внимания на предпочтения российских знаменитостей и блогеров.

ИНТЕРНЕТ И ПРЕССА ОСТАЮТСЯ САМЫМИ ВАЖНЫМИ КАНАЛАМИ КОММУНИКАЦИИ ДЛЯ ВСЕХ ПОТРЕБИТЕЛЕЙ

Как и предполагали эксперты, онлайн-каналы — лучший способ охвата клиентской аудитории обоих поколений. Однако пресса остается важным источником информации о люксовой продукции — в этом мнении сходятся и игроки рынка, и потребители. Эксперты объясняют это тем, что через онлайн-каналы очень сложно передать весь спектр ощущений от просмотра высококачественного печатного издания.

Обращает на себя внимание высокая значимость событий брендов для миллениалов, поскольку сейчас эти мероприятия ориентированы в первую очередь на поколение X. Компаниям есть смысл задуматься о проведении специальных мероприятий для миллениалов, а также учитывать их интересы при подготовке крупномасштабных событий.

Доля потребителей предметов роскоши, отметивших канал как важный источник информации о люксовой продукции¹, %

¹ Вопрос: «Какие источники информации о люксовой продукции наиболее важны для вас?» Доля потребителей, поставивших оценку выше 3,75 балла из 5 возможных. Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.com в России (более 1 тыс. респондентов, март 2018 г.)

В ИНТЕРНЕТЕ МИЛЛЕНИАЛЫ ОБРАЩАЮТ БОЛЬШЕ ВНИМАНИЯ НА КАНАЛЫ БРЕНДОВ И ЗНАМЕНОСТЕЙ, ЧЕМ ПОКОЛЕНИЕ X

Вопреки ожиданиям экспертов, собственные каналы брендов — сайты и аккаунты в социальных сетях — имеют высокую значимость, особенно среди более молодой аудитории. Поэтому брендам люксового сегмента крайне важно обратить внимание на контент этих каналов и их продвижение.

Роль интернет-магазинов как информационного канала также заслуживает внимания. Большинство клиентов посещают их как раз для того, чтобы получить информацию или выбрать бренд и модель товара, который они собираются приобрести. Следовательно, правильный подход к присутствию и позиционированию в этом канале поможет значительно увеличить офлайн-продажи.

Доля потребителей предметов роскоши, отметивших канал как важный онлайн-источник информации о товарах класса люкс¹, %

¹ Вопрос: «Какие интернет-каналы наиболее важны для вас?» Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.com в России (более 1 тыс. респондентов, март 2018 г.)

СЕЙЧАС СОБСТВЕННЫЕ ОНЛАЙН-КАНАЛЫ БРЕНДОВ НЕДОСТАТОЧНО ХОРОШО ОХВАТЫВАЮТ АУДИТОРИЮ ОБОИХ ПОКОЛЕНИЙ

Собственные аккаунты брендов в социальных сетях — один из важнейших источников информации для миллениалов, и они активно обсуждают люксовые бренды сети. Тем не менее, охват миллениалов этим каналом значительно меньше, чем для поколения X.

56%

УЧАСТНИКОВ ОБСУЖДЕНИЙ ПРОДУКЦИИ ЛЮКСОВОГО СЕГМЕНТА В СОЦИАЛЬНЫХ СЕТЯХ МОЛОЖЕ 30 ЛЕТ

Доля потребителей предметов роскоши, которые также подписаны на аккаунты каких-либо люксовых брендов в Facebook или Instagram.
ИСТОЧНИК: социально-демографические параметры, выявленные в социальных сетях (Facebook, Instagram) компанией Double Data (март 2018 г., аудитория пользователей FanTech.ru)

ИГРОКАМ ЛЮКСОВОГО СЕГМЕНТА КРАЙНЕ ВАЖНО ПОВЫШАТЬ ЗАИНТЕРЕСОВАННОСТЬ ПОТРЕБИТЕЛЕЙ ОБОИХ ПОКОЛЕНИЙ, РАБОТАЯ ЧЕРЕЗ ПРЯМЫЕ КАНАЛЫ. КЛЮЧ К УСПЕХУ – ПОИСК ТОЧЕК ВЗАИМОДЕЙСТВИЯ В СОЦИАЛЬНЫХ СЕТЯХ.

В ПРИВЛЕЧЕНИИ МИЛЛЕНИАЛОВ И ПРЕДСТАВИТЕЛЕЙ ПОКОЛЕНИЯ X МОГУТ ПОМОЧЬ АККАУНТЫ МЕДИАПРОЕКТОВ В СОЦИАЛЬНЫХ СЕТЯХ...

СМИ, посвященные моде и стилю жизни, важны для обоих поколений, но для миллениалов — в большей степени. Деловые издания популярнее среди мужчин, чем среди женщин, и среди поколения X, чем среди миллениалов. Интернет-издания — относительно новое поколение медиапроектов, которые изначально развивались исключительно в цифровом формате, — завоевали внимание значительной части миллениалов.

Доля потребителей предметов роскоши, подписанных на аккаунты медиапроектов в Facebook¹, %

МИЛЛЕНИАЛЫ

ТРАДИЦИОННЫЕ СМИ: МОДА И СТИЛЬ ЖИЗНИ

Vogue	15%
Tatler	9%
Esquire	8%
GQ	8%
L'Officiel	5%

ТРАДИЦИОННЫЕ СМИ: БИЗНЕС И ДРУГИЕ ТЕМЫ

«Ведомости»	6%
Forbes	5%
«Коммерсантъ»	5%
РБК	5%

НОВЫЕ СМИ

The Village	23%
«Афиша»	16%
«Сноб»	13%
Buro 247	12%
KudaGo	11%
Lady For Lady	11%
Meduza	10%

ПОКОЛЕНИЕ X

Vogue	15%
Esquire	10%
Tatler	5%
Elle	5%

«Ведомости»	8%
Forbes	5%
«Коммерсантъ»	6%
AD Magazine	6%
РБК	5%

Lady For Lady	18%
The village	12%
«Сноб»	11%
«Афиша»	11%
KudaGo	10%
Buro 247	5%

¹ Сфокусировано на Facebook, т.к. GQ и buro24 — единственные медиа с >10% потребителей из проанализированной группы подписанных на их аккаунты в Instagram
ИСТОЧНИК: подписки в социальных сетях (Facebook) среди пользователей из базы данных Farfetch, для которых удалось определить социально-демографические показатели

...А ТАКЖЕ АККАУНТЫ ЗНАМЕНИТОСТЕЙ И БЛОГЕРОВ

Аккаунты знаменитостей в социальных сетях могут выступать каналами коммуникации, сопоставимыми по эффективности с аккаунтами медиапроектов, что убедительно подтверждается охватом целевой аудитории и их значимостью среди потребителей предметов роскоши. Особенно справедливо это утверждение для миллениалов, которые активнее подписываются на аккаунты знаменитостей и чаще совпадают в своих предпочтениях.

Доля потребителей предметов роскоши, подписанных на различные аккаунты в Instagram, %

- ♥ Страницы, на которые подписано более 15% любой из групп
- Миллениалы, женщины
- Миллениалы, мужчины
- Поколение X, женщины
- Поколение X, мужчины

- ververa
- renatalitvinovaofficial
- tetyamoty
- maria_ivakova
- L_one_mars
- novikovarkady
- yurydud
- bastaakanoggano
- belonika
- victoriabonya
- natasupernova
- timatiofficial
- ♥ urgantcom
- irina_gorbacheva
- ♥ shnurovs
- ♥ lenaperminova
- ♥ miraduma
- ♥ xenia_sobchak

ИСТОЧНИК: подписки в социальных сетях (Instagram) среди потребителей предметов роскоши

ИНТЕРЕСЫ МИЛЛЕНИАЛОВ И ПОКОЛЕНИЯ X ФУНДАМЕНТАЛЬНО РАЗЛИЧАЮТСЯ

Доля потребителей предметов роскоши, подписанных на аккаунты медиапроектов в социальных сетях¹, %

В отличие от ситуации с аккаунтами знаменитостей или медиапроектов, популярность интересов потребителей определяется на основе совокупного анализа множества различных — иногда небольших — тематических групп и аккаунтов в социальных сетях. Поэтому интересы сами по себе сложнее использовать для построения точной стратегии охвата аудитории в социальных сетях.

Ценность данных о приоритете интересов заключается в возможности создания адаптированной под целевую аудиторию стратегии, поскольку они позволяют выявить актуальные темы обсуждения и соответствующих лидеров мнений, чтобы в дальнейшем использовать их для специальных медиапроектов бренда.

- Определение значимого тематического контента на основе непрерывного мониторинга групп в социальных сетях позволяет брендам находить действенные стратегии управления контентом и создавать мощные маркетинговые сообщения.
- Выявив лидеров мнений и ключевые тематические группы, бренды могут впоследствии привлекать их к крупным медиапроектам для повышения эффективности за счет доверия, уже завоеванного лидерами мнений среди целевой аудитории.

ЖЕНЩИНЫ

В 1,7
РАЗА БОЛЬШЕ
ИНТЕРЕСУЮТСЯ МУЗЫКОЙ

и **В 2,2**
РАЗА БОЛЬШЕ —
КРАСОТОЙ

МУЖЧИНЫ

В 2,3
РАЗА БОЛЬШЕ ИНТЕРЕСУЮТСЯ
КОМПЬЮТЕРНЫМИ ИГРАМИ
И ПРОГРАММАМИ

и **В 2,5**
РАЗА БОЛЬШЕ —
МАРКАМИ
АВТОМОБИЛЕЙ

МИЛЛЕНИАЛЫ

В 1,3
РАЗА БОЛЬШЕ ИНТЕРЕСУЮТСЯ
ТЕЛЕСЕРИАЛАМИ И ИГРАМИ

ПОКОЛЕНИЕ X

В 1,2
РАЗА БОЛЬШЕ ИНТЕРЕСУЕТСЯ
ИСКУССТВОМ И ДИЗАЙНОМ

и **В 1,7**
РАЗА БОЛЬШЕ —
ПУТЕШЕСТВИЯМИ

¹ Facebook и Instagram

ИСТОЧНИК: подписки в социальных сетях среди потребителей предметов роскоши, выявленных через Facebook и Instagram

ИСТОЧНИК: анализ подписок в социальных сетях; для каждого из поколений применено то же гендерное соотношение, что и по выборке в целом — 80% женщин и 20% мужчин

ВЫЯВЛЕНИЕ «МЕСТ СИЛЫ» ПОМОГАЕТ ВЫСТРОИТЬ СИСТЕМУ ОМНИКАНАЛЬНОЙ КОММУНИКАЦИИ С ПРЕДСТАВИТЕЛЯМИ ОБОИХ ПОКОЛЕНИЙ

Самые популярные места среди потребителей обоих полов и поколений (на основе количества подписок в соцсетях), %

Подписка на аккаунты площадок проведения досуга в социальных сетях дает брендам информацию о том, где проводят свободное время представители целевой аудитории, и эту информацию можно использовать для разработки комплексной стратегии и тактики привлечения клиентов через онлайн- и офлайн-каналы. Анализ различий между поколениями и полами позволяет определить площадки, актуальные для всех групп потребителей предметов роскоши (престижные, но при этом многоформатные музеи, клубы, парки и т.д.), или места, ориентированные на определенную аудиторию (например, барбершопы для молодых мужчин).

НА ВЫБОР И РЕШЕНИЕ О ПОКУПКЕ В ОСНОВНОМ ВЛИЯЮТ ЛЮДИ ИЗ ВНУТРЕННЕГО КРУГА ОБЩЕНИЯ, А НЕ ЗНАМЕНОСТИ И БЛОГЕРЫ

Эксперты полагают, что лица брендов являются главным фактором повышения конверсии из первого во второй этап воронки продаж, и бренды уделяют много внимания работе со своими представителями (амбассадорами бренда). На самом деле рекомендации людей своего круга гораздо больше влияют на выбор предметов роскоши.

Доля потребителей предметов роскоши, отметивших фактор как значимый при выборе люксового бренда¹, %

Миллениалы Поколение X
 Более значимо для миллениалов

ОБРАЩЕНИЕ К АУДИТОРИИ В ЗНАКОВЫЕ МОМЕНТЫ ЖИЗНИ МОЖЕТ ПОВЫСИТЬ СКЛОННОСТЬ К ПОКУПКЕ, ОСОБЕННО СРЕДИ МИЛЛЕНИАЛОВ

Сегодня многие компании вкладывают средства в построение отношений с представителями поколения X, в то время как осведомленность о важных событиях в жизни миллениалов может намного эффективнее помочь в их привлечении, поскольку они гораздо более склонны делиться информацией о себе.

Как оказалось, всех клиентов одинаково стимулируют межсезонные распродажи и путешествия за границу, но при этом на миллениалов гораздо большее влияние оказывают личные события и праздники, поэтому своевременная коммуникация может увеличить продажи брендов класса люкс.

Доля потребителей предметов роскоши, назвавших данный повод важным фактором при покупке брендов класса люкс¹, %

Миллениалы Поколение X
 Более значимо для миллениалов

Вопрос: «Какие из перечисленных факторов сильнее всего повлияли на ваше решение о покупке люксовых товаров?»
 Доля потребителей, поставивших оценку выше 3,75 балла из 5 возможных.
 Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.com в России (более 1 тыс. респондентов, март 2018 г.)

¹ Респонденты, приобретавшие только одежду и обувь или только сумки и аксессуары (исключая ювелирные изделия и часы) в последние 12 месяцев.
 Респонденты, приобретавшие только ювелирные изделия и часы, исключены из анализа по причине малого количества ответов.
 Вопрос: «В каких ситуациях вы обычно задумываетесь о покупке продукции люксовых брендов?»
 Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.com в России (более 1 тыс. респондентов, март 2018 г.)

БАЗОВЫЕ ХАРАКТЕРИСТИКИ ПРОДУКТОВ ЯВЛЯЮТСЯ ГЛАВНЫМИ ФАКТОРАМИ ПОКУПКИ ДЛЯ ОБОИХ ПОКОЛЕНИЙ, ПРИ ЭТОМ ВТОРОСТЕПЕННЫЕ ФАКТОРЫ РАЗНЫТСЯ

Качество, стиль и долговечность, бесспорно, являются самыми важными факторами, влияющими на решение о покупке — как для представителей поколения X, так и для миллениалов. Эти данные существенно расходятся с тем, как игроки отрасли оценивают своих более молодых клиентов. Подавляющее большинство компаний полагают, что для миллениалов качество не играет столь важной роли.

В то же время значимость второстепенных факторов сильно различается между поколениями: эксклюзивность, история и лица бренда гораздо важнее для миллениалов, чем для представителей поколения X, в то время как последние обращают больше внимания на страну происхождения и производства, а также на технологическую эффективность изделий.

90%

ЭКСПЕРТОВ ПОЛАГАЮТ, ЧТО КАЧЕСТВО НЕ ЯВЛЯЕТСЯ ГЛАВНЫМ ОПРЕДЕЛЯЮЩИМ ФАКТОРОМ ПОКУПКИ ДЛЯ МИЛЛЕНИАЛОВ

НО

>90%

ПОКУПАТЕЛЕЙ ПРЕДМЕТОВ РОСКОШИ СРЕДИ ПРЕДСТАВИТЕЛЕЙ ОБОИХ ПОКОЛЕНИЙ РАССМАТРИВАЮТ КАЧЕСТВО ПРОДУКЦИИ КАК ОПРЕДЕЛЯЮЩИЙ ФАКТОР ПОКУПКИ

Доля потребителей предметов роскоши в каждом сегменте, отметивших характеристику как важный фактор, влияющий на решение о покупке¹, %

ЗНАЧИМОСТЬ ДЛЯ МИЛЛЕНИАЛОВ ВЫШЕ

ЗНАЧИМОСТЬ ДЛЯ ПОКОЛЕНИЯ X ВЫШЕ

Вопрос: «Какие факторы наиболее важны для вас при выборе люксового бренда?»
Онлайн-опрос покупателей предметов роскоши на сайте Farfetch.com в России (более 1 тыс. респондентов).

МИЛЛЕНИАЛЫ ДЕЛАЮТ БОЛЬШЕ ЛИЧНЫХ ПУБЛИКАЦИЙ...

Для миллениалов люксовые бренды даже более важны (83%) в контексте личных событий и личного опыта взаимодействия с брендом, но на них меньше влияют стандартные факторы, такие как новости компаний и объявления о новинках. Эксперты правы в том, что подчеркивают важность качества обслуживания, однако просто повышать его недостаточно. Исключительность опыта — залог успеха и попадания в Instagram миллениалов.

Тематическое распределение публикаций миллениалов в социальных сетях¹, %

♥ Преобладание темы среди миллениалов

ФОТО / ЛУКИ

ЛИЧНЫЕ СОБЫТИЯ

БЕЗ ПРИВЯЗКИ К СОБЫТИЮ

СОБЫТИЯ БРЕНДОВ

ДРУГИЕ СОБЫТИЯ

...А ПРЕДСТАВИТЕЛИ ПОКОЛЕНИЯ X БОЛЬШЕ ОРИЕНТИРУЮТСЯ НА СОБЫТИЯ БРЕНДОВ

У представителей поколения X личные события остаются основным (74%) поводом для публикаций, но они чаще пишут о событиях бренда и отрасли в целом, например о показах мод. Также есть тенденция к более частому обращению к теме истории моды и брендов.

Тематическое распределение публикаций поколения X в социальных сетях¹, %

♥ Преобладание темы среди поколения X

ФОТО / ЛУКИ

ЛИЧНЫЕ СОБЫТИЯ

БЕЗ ПРИВЯЗКИ К СОБЫТИЮ

СОБЫТИЯ БРЕНДОВ

ДРУГИЕ СОБЫТИЯ

¹ Публикации в Instagram, классифицированные с помощью семантического анализа

ИСТОЧНИК: упоминания брендов класса люкс в социальных сетях Facebook, Instagram, «ВКонтакте» (сентябрь 2017 г. — март 2018 г.)
Публикации в Instagram, классифицированные с помощью семантического анализа

СОБСТВЕННЫЕ ВПЕЧАТЛЕНИЯ КЛИЕНТОВ ОТ ВЗАИМОДЕЙСТВИЙ С БРЕНДОМ — ОСНОВНОЙ ПОВОД ДЛЯ ПУБЛИКАЦИЙ О ПРЕДМЕТАХ РОСКОШИ

Собственные впечатления, побуждающие сделать публикацию в социальной сети, могут быть разными: посещение бутика, особое отношение (например, предложение бокала шампанского), подарок от компании. Бренды могут и должны использовать эти возможности для прямой работы с клиентами и создания опыта, про который клиенты захотят написать в соцсетях.

76%
ОБСУЖДЕНИЙ ЛЮКСОВЫХ БРЕНДОВ — ТО ЕСТЬ ПОДАВЛЯЮЩЕЕ БОЛЬШИНСТВО ОБСУЖДЕНИЙ ЛЮКСОВЫХ БРЕНДОВ — СВЯЗАНЫ С ЛИЧНЫМИ СОБЫТИЯМИ, А НЕ С НОВОСТЯМИ БРЕНДОВ

24%
ПОЛЬЗОВАТЕЛЬСКИХ ПУБЛИКАЦИЙ — РЕАКЦИЯ НА СООБЩЕНИЯ БРЕНДОВ

СЕГОДНЯ БРЕНДЫ ФУНКЦИОНИРУЮТ В СЛОЖНЫХ УСЛОВИЯХ: ДЛЯ РАЗНЫХ АУДИТОРИЙ ТРЕБУЮТСЯ ИНДИВИДУАЛЬНЫЕ ПОДХОДЫ, В ТОМ ЧИСЛЕ И К КОММУНИКАЦИИ. РАЗОВЫЕ ИССЛЕДОВАНИЯ УЖЕ НЕ ДАЮТ НУЖНЫХ ОТВЕТОВ.

ТРЕБУЕТСЯ КОМПЛЕКСНАЯ СИСТЕМА АНАЛИЗА КЛИЕНТСКИХ ДАННЫХ, КОТОРАЯ ПОЗВОЛИТ БРЕНДАМ В ОГРАНИЧЕННЫЕ СРОКИ ПОЛУЧАТЬ НЕОБХОДИМУЮ ИНФОРМАЦИЮ ДЛЯ РЕШЕНИЯ КОНКРЕТНЫХ ЗАДАЧ. РАЗВИТИЕ ТАКОЙ БАЗЫ ЗНАНИЙ ДАСТ КОНКУРЕНТНОЕ ПРЕИМУЩЕСТВО ЛЮБОМУ БРЕНДУ КЛАССА ЛЮКС.

ИСТОЧНИК: семантический анализ упоминаний брендов потребителями в социальных сетях Facebook, Instagram, «ВКонтакте» (декабрь 2017 г. — март 2018 г.)

**ИСПОЛЬЗОВАНИЕ
УГЛУБЛЕННОЙ
АНАЛИТИКИ ДЛЯ
СОВЕРШЕНСТВОВАНИЯ
СТРАТЕГИИ РОСТА
ЛЮКСОВЫХ БРЕНДОВ**

НАЧНО АЛЕГРЕ VOGUE RUSSIA

ИСПОЛЬЗОВАНИЕ УГЛУБЛЕННОЙ АНАЛИТИКИ ДЛЯ СОВЕРШЕНСТВОВАНИЯ СТРАТЕГИИ РОСТА ЛЮКСОВЫХ БРЕНДОВ

В ходе исследования мы стремились определить общий профиль потребителя предметов роскоши и выявить разницу между поколениями. В то же время, опираясь на аналогичные данные, бренды могут ближе знакомиться с выбранной целевой аудиторией.

Одна из наиболее распространенных областей применения методов углубленной аналитики в розничной торговле по всему миру — поддержка принятия решений разного уровня о стратегии роста, от выбора приоритетных сегментов клиентской базы до определения подхода к коммуникации, в том числе выбора оптимальных каналов и моментов контакта.

К. ТА. VOGUE RUSSIA

ПРИ ПОМОЩИ УГЛУБЛЕННОЙ АНАЛИТИКИ БРЕНДЫ МОГУТ РЕАЛИЗОВЫВАТЬ СТРАТЕГИЮ РОСТА В ДВУХ НАПРАВЛЕНИЯХ

Стратегия роста за счет развития потребительской аудитории может быть нацелена как на работу с существующей целевой аудиторией, так и на охват новых групп клиентов. Для достижения роста в каждом из этих направлений можно воспользоваться методами и инструментами, которые использовались при подготовке настоящего отчета.

Перекрестная проверка и обогащение социально-демографических характеристик и данных о покупательских привычках и действиях в интернете из разных источников позволяют создавать стратегии коммуникации, обладающие одновременно широким охватом и высокой эффективностью. Это становится возможным за счет принципиально нового уровня точности в определении целевой аудитории.

1 РАЗВИТИЕ СУЩЕСТВУЮЩЕЙ ЦЕЛЕВОЙ АУДИТОРИИ

- A СТИМУЛИРОВАНИЕ ПОКУПОК И УКРЕПЛЕНИЕ ЛОЯЛЬНОСТИ СРЕДИ СУЩЕСТВУЮЩЕЙ КЛИЕНТСКОЙ БАЗЫ
- B ПРИВЛЕЧЕНИЕ НОВЫХ КЛИЕНТОВ СХОДНОГО ПРОФИЛЯ

2 РАСШИРЕНИЕ КЛИЕНТСКОЙ БАЗЫ ДЛЯ ОХВАТА ПРИНЦИПИАЛЬНО НОВЫХ СЕГМЕНТОВ

- A ПРИВЛЕЧЕНИЕ АУДИТОРИИ ОТДЕЛЬНЫХ КОНКУРЕНТОВ
- B ОСВОЕНИЕ НОВЫХ ПРОФИЛЕЙ КЛИЕНТОВ

ДЛЯ РАЗВИТИЯ СУЩЕСТВУЮЩЕЙ ЦЕЛЕВОЙ АУДИТОРИИ БРЕНДУ НЕОБХОДИМО СОСТАВИТЬ ПОЛНЫЙ И ПОДРОБНЫЙ ПРОФИЛЬ КЛИЕНТА

ПРИМЕР

Бренд часов A намерен выпустить дополнительную линейку аксессуаров, чтобы повысить продажи среди существующей клиентской базы и по возможности привлечь новых клиентов со сходным профилем.

Для достижения этой цели бренд может воспользоваться методами углубленной аналитики, которые дополняют традиционные рыночные исследования и позволят разработать всестороннюю маркетинговую стратегию. Используя данные из различных источников, компания сможет определить, как выстроить коммуникацию оптимальным образом, что и когда нужно донести до тех или иных групп потребителей для достижения максимального эффекта.

Профиль клиента, основанный на предпочтениях потребителей предметов роскоши, %

ПОВОД ДЛЯ ПОКУПКИ ¹	ИНТЕРЕСЫ	СМИ
Важные события в личной жизни	Искусство 50	АККАУНТЫ ТРАДИЦИОННЫХ СМИ
Годовая премия	Туризм 39	National Geographic 31
Путешествие за границу	Марки автомобилей 33	Esquire 28
Праздник	Финансы 25	Forbes 28
Межсезонная распродажа	Зарубежные телесериалы 25	GQ 28
	Рукоделие и ремесла 25	АККАУНТЫ НОВЫХ СМИ
	Кулинария 22	The Village 39
	МАРКИ АВТОМОБИЛЕЙ	«Сноб» 28
	Mercedes 33	Телеканал «Дождь» 25
	BMW 28	ЗНАМЕНИТОСТИ И БЛОГЕРЫ РОССИЙСКИЕ
	Porsche 17	urgantcom 24
	ФИНАНСЫ	xenia_sobchak 22
	Сбербанк 25	novikov_arkadiy 18
	Инвестиции 8	timatiofficial 12
	Финансовая грамотность 8	ЗАРУБЕЖНЫЕ
	ЗАРУБЕЖНЫЕ ТЕЛЕСЕРИАЛЫ	davidbeckham 17
	Top Gear 6	beyonce 12
	«Подпольная империя» 6	
	«Теория большого взрыва» 6	

¹ Условный пример: доля потребителей предметов роскоши, назвавших данный повод важным фактором при покупке брендов класса люкс, %
ИСТОЧНИК: выборка исследования — профили покупателей предметов роскоши за последний год на сайте Farfetch, выявленные в социальных сетях (Facebook, Instagram) с помощью технических решений Double Data (март 2018 г.)

Доля аудитории, подписанная на аккаунты в социальных сетях

17% МУЗЕЙ «ГАРАЖ»

17% КЛУБ GIPSY

14% ПАРК ГОРЬКОГО

14% КЛУБ ТРОЙКА MULTISPACE

11% РЕСТОРАН SAXON + PAROLE

11% КЛУБ «ПРОПАГАНДА»

11% РЕСТОРАН UGOLĖK

11% БАР «ЛУЧ»

11% РЕСТОРАН BOSTON SEAFOOD & BAR

БРЕНДЫ МОГУТ ДОБИТЬСЯ ПРОРЫВА В РАЗВИТИИ КЛИЕНТСКОЙ БАЗЫ ПО ШИРОТЕ ОХВАТА И КАЧЕСТВУ АУДИТОРИИ, ТЩАТЕЛЬНО ИЗУЧИВ ПРИМЕРЫ ЛИДЕРОВ РЫНКА

Результаты анализа присутствия в интернете: сила и влияние¹

ПРИМЕР

Бренд X еще не укрепил свои позиции в России и хочет создать клиентскую базу быстро и эффективно.

Возможным способом кардинально изменить позиции может быть создание подробного профиля клиентов успешных конкурентов и использование похожей стратегии работы с этими клиентами с учетом предпочитаемых ими каналов, факторов, влияющих на них, и релевантных поводов для предложения продуктов.

Чтобы понять конкурентную ситуацию в выбранном сегменте, бренду важно не только проанализировать профиль целевой аудитории, но и учесть активность в социальных сетях тех брендов, с которыми он хочет конкурировать.

¹ Сводный анализ профилей в социальных сетях (Facebook, Instagram) — потребители предметов роскоши, подписанные на аккаунты люксовых брендов.

ИСТОЧНИК: профили любителей люксовых брендов, выявленные в социальных сетях (Facebook, Instagram) компанией Double Data (март 2018 г.)

ПОСТРОЕНИЕ ПОДРОБНОГО ПРОФИЛЯ КЛИЕНТА ПОМОГАЕТ РАСШИРИТЬ ОХВАТ И ПОВЫСИТЬ ЭФФЕКТИВНОСТЬ КОММУНИКАЦИИ БРЕНДА

Результаты анализа присутствия в интернете: социально-демографические показатели целевой аудитории¹

ПРИМЕР

Сегодня на российском рынке предметов роскоши присутствует множество компаний. Некоторые из них пользуются широким спросом у всех аудиторий потребителей, другие заняли лидирующую позицию в определенных сегментах за счет адресной стратегии работы с ними.

Бренд Y завоевал большую аудиторию потребителей среди представителей поколения X, но хочет расширить свой охват и привлечь женскую аудиторию поколения миллениалов.

Эффективный подход к созданию стратегии работы в новом сегменте включает в себя комплексный анализ профиля потребителя с учетом конкурентной ситуации в выбранном сегменте.

ПРИ ПОСТРОЕНИИ ПРОФИЛЕЙ МОЖНО УЧИТЫВАТЬ МНОЖЕСТВО ФАКТОРОВ, ТАКИХ КАК СОЦИАЛЬНО-ДЕМОГРАФИЧЕСКИЕ ХАРАКТЕРИСТИКИ, ДЕЙСТВИЯ В ИНТЕРНЕТЕ И ДАННЫЕ ГЕОПОЗИЦИОНИРОВАНИЯ, С РАЗЛИЧНОЙ СТЕПЕНЬЮ ДЕТАЛИЗАЦИИ

¹ Сводный анализ профилей в социальных сетях (Facebook, Instagram) — потребители предметов роскоши, подписанные на аккаунты люксовых брендов.

ИСТОЧНИК: профили любителей люксовых брендов, выявленные в социальных сетях (Facebook, Instagram) компанией Double Data (март 2018 г.)

МИЛЛЕНИАЛЫ И ПРЕДСТАВИТЕЛИ ПОКОЛЕНИЯ X, КОТОРЫЕ ПОДГОТОВИЛИ ЭТОТ ОТЧЕТ

MCKINSEY & COMPANY

**МАРИЯ
ЛОЛЕЙТ**

СТАРШИЙ МЕНЕДЖЕР ПРОЕКТОВ,
ЭКСПЕРТ ПО УГЛУБЛЕННОЙ
АНАЛИТИКЕ В СФЕРЕ
МАРКЕТИНГА И ПРОДАЖ

CONDÉ NAST РОССИЯ

**ЕЛИЗАВЕТА
ШКОЛЬНИКОВА**

ДИРЕКТОР ОТДЕЛА МАРКЕТИНГА,
ЭКСПЕРТ ПО РЫНКУ ПРЕДМЕТОВ
РОСКОШИ И ИССЛЕДОВАНИЯМ

MCKINSEY & COMPANY

**АЛЕКСЕЙ
КОРКМАЗОВ**

МЕНЕДЖЕР ПРОЕКТОВ, ЭКСПЕРТ
ПО ЦИФРОВЫМ ТЕХНОЛОГИЯМ,
СПЕЦИАЛИЗИРУЮЩИЙСЯ
НА БОЛЬШИХ ДАННЫХ
И УГЛУБЛЕННОЙ АНАЛИТИКЕ

CONDÉ NAST РОССИЯ

**ЕВГЕНИЯ
БЕЛЬДЮГИНА**

PR-ДИРЕКТОР

MCKINSEY & COMPANY

**АКМАРАЛ
ТАШКЕНБАЕВА**

КОНСУЛЬТАНТ

FARFETCH

**АЛЕКСАНДР
ПЕРЕПЕЛКИН**

БРЕНД-ДИРЕКТОР

MCKINSEY & COMPANY

**ТИМОФЕЙ
ВЛАСОВ**

ЭКСПЕРТ ПО
УГЛУБЛЕННОЙ АНАЛИТИКЕ

FARFETCH

**СЕРГЕЙ
ВОЛЧКОВ**

ДИРЕКТОР ПО
ЦИФРОВОМУ МАРКЕТИНГУ

MCKINSEY & COMPANY

**АЛЕКСАНДР
ДОБРАКОВСКИЙ**

ЭКСПЕРТ ПО РЫНКУ
ПРЕДМЕТОВ РОСКОШИ

DOUBLE DATA

**МАКСИМ
ГИНЖУК**

ГЕНЕРАЛЬНЫЙ ДИРЕКТОР

MCKINSEY & COMPANY

**АЛЕКСЕЙ
ИВАНОВ**

КОНСУЛЬТАНТ

DOUBLE DATA

**ДМИТРИЙ
ГОЛИКОВ**

МЕНЕДЖЕР ПРОЕКТОВ

MCKINSEY & COMPANY

**ДАРЬЯ
УРАЕВА**

КОНСУЛЬТАНТ

DOUBLE DATA

**ДМИТРИЙ
ПОГОДИН**

ВЕДУЩИЙ РАЗРАБОТЧИК

KT AULETA, VOGUE RUSSIA

