

Kampaň Hugo Boss HUGO Apple

DVOŘÁKOVÁ, Renata
KOŠAŘOVÁ, Lenka
PRNKA, Lukáš
ŠRUBAŘOVÁ, Hana

Analýza prostředí

- Vlastní výzkum, průzkum trhu s parfémami (e-shopy, parfumerie), návštěva parfumerií FAnn
- dotazník (celkem 64 respondentů, muž - 20 až 30 let)
- 55 % přímé dotazování, 45 % respondentů na stránce www.vyplnto.cz

Dotazník

- Známost značky Hugo Boss, 97 % respondentů
- Sama si nekupuje parfém, ale používá ho, 39 %
- Parfém je vhodným dárkem, 86%
- Neznalost parfumerií FAnn

Vlastní výzkum

- silná konkurence
- většina zákazníků nepreferuje konkrétní značku
- sleva a soutěž

Problémy/příležitosti

- **Problémy**
 - Nákup přes internet
 - HB – luxusní (mimo finanční možnosti) – neodpovídá image – znají HB BOSS ne HUGA
 - Silná konkurence
 - Neznalost FAnn
- **Příležitosti**
 - Internet
 - Odbourat předsudky „tohle není pro mě“
 - Zaujmout nevyhraněné (28 %)

Marketingové cíle

- Hlavní cíl:
 - Zvýšit obrat značky Hugo Boss za měsíc prosinec o 15%
(resp. navýšení obratu Hugo Boss v parfumeriích FAnn o 15% oproti prosinci 2009)
- Vedlejší cíl:
 - Zvýšit povědomí o značce

Cílová skupina

- Hlavní cílová skupina:
 - Mladí muži 20-30 let
 - Chceme přesvědčit hlavně, ty kteří parfém používají, kupují si ho, ale nemají vyhrazenou preferenci (9 %)
- Vedlejší cílová skupina
 - Ženy (kupující/darující) – přítelkyně, manželky, matky
 - Sami parfém používají
 - (celých 19 % respondentů:
 - Používá
 - Nekupuje
 - Nemá preference)
 - Předvánoční období, 86 % parfém = dobrý dárek

Cílová skupina

- nepoužívají vůni
- používá vůni, kupuje si ji sám, má preferenci
- používá vůni, kupuje si ji sám, nemá preferenci
- používá vůni, nekupuje si ji sám, má preferenci
- používá vůni, nekupuje si ji sám, nemá preferenci

Hlavní myšlenka kampaně

- **„FAnny HUGO BOSS“**

- Má odlehčit představu – značky Hugo Boss jako úspěšného, ale profesionálního muže a spojit úspěšného muže i s pohodou, zábavou, hudbou – vychutnávajícího si život (a tak ho víc přiblížit realitě cílové skupiny)
- Odtud tedy anglické slovíčko „funny“
- Pro naši kampaň vhodně nahrazeno „FAnny“ pro podvědomé spojení s parfumerií FAnn

Komunikační strategie

- KOMUNIKAČNÍ MIX
 - Soutěž o iPody, slevy na další nákup
 - Direct mail
 - Banner
 - Přímé oslovení
 - Letáky

„Soutěž“

- Na přání zadavatele jsme začlenili soutěž o iPody a slevy
- Každý, kdo si v prosinci koupí v parfumerii FAnn vůni či produkt z tělové péče Hugo Boss získá slevový kupón na další nákup v síti parfumerií FAnn a možnost získat iPod Touch 8GB 3. generace
- Slevy mají zapůsobit především na cílovou skupinu ženy, na mladé muže má pak zapůsobit možnost získání iPodu

FAnn
parfumerie

HUGO
HUGO BOSS

Slevový kupon 200 Kč
soutěž o 50 iPodů Touch 8GB

Lze použít v parfumerii Fann na příští nákup jakéhokoliv výrobku z řady Hugo Boss

FAnn
parfumerie

Hrajte o iPod

vyhrává každý 50. odeslaný soutěžní kód

Číselný kód odešlete na telefonní číslo: *****
Cena jedné sms je x Kč, po odeslání obdržíte potvrzovací sms zprávu

Direct mail

- Počítáme se zasláním jednoho DM – upozorňující na řadu Hugo Boss HUGO a informující o soutěži a propojenosti s FAnn (včetně elektronické podoby letáku)
- Počítáme s tím, že takto oslovíme i muže, ale především ženy – stálé zákaznice FAnn
 - používají parfém
 - znají FAnn
- Rozeslání v pátek 10.12.

Banner

- Během prosince na stránkách e-shopu FAnn
- Měl by připomínat rozeslaný DM
- A obecně upozorňovat na řadu HB HUGO a probíhající akci v parfumeriích FAnn
- Kromě dříve oslovených pomocí DM, chceme oslovit také např. mladé muže, kteří na internetu hledají dárky apod.

Přímé oslovení

- Jedná se o nenásilné oslovení, před parfumeriemi FAnn
- Proběhne ve 3 vlnách v 31 vybraných (vnitřních) parfumeriích FAnn – během 3 předvánočních víkendů (vždy po 11 prodejnách – v Brně akce proběhne 2krát)
- „Hostesky“ – slušně (moderně) upravený chlapec, dívka (18 – 30 let)
 - Muži by oslovovali ženy: **“Přivoňte si, inspirujte se, ..”**
 - ženy by oslovovaly muže (primárně muže z cílové skupiny) : **“Přivoňte si, okouzlete ji, ..”**

Líc:

Parfém pro muže ..

FAnny HUGO BOSS_{HUGO}

Rub:

K skvělému vánočnímu dárku získejte také slevu či dokonce iPod.. pouze ve FAnn

Letáky

- V průběhu kampaně plánujeme nasadit i letáky v parfumeriích FAnn, které by měly spíše potvrzovat vizuálně (bez ptaní), že akce probíhá

Časový harmonogram

- V průběhu celého prosince plánujeme nasazení soutěže
- První 4 týdny v prosinci (01.-28.12.):
 - banner na e-shopu
 - letáčky „doiformujících“ o kampani
- Direct mail bude rozeslán v pátek 10.12. (tj. 14 dní před Vánocemi)
- „Hostesky“ budou nasazeny během 3 předvánočních víkendů

Rozpočet

Nástroj	Popis	Termín nasazení	Částka v Kč
Soutěž	- iPody - 50 ks - slevy (200 Kč) - hrazena polovina - kupony	se začátkem kampaně (prosinec)	217 500 250 000 4 875
Přímé oslovení	- "hostesky" - testry - parfémy	3 předvánoční víkendy: 4.-5.12., 11.-12.12., 18.- 19.12.	49 600 21 405 29 370
Banner na FAnn	- e-shop	prosinec	40 000
Direct mail	- registrovaným zákazníkům FAnn	10. 12. 2010	60 000
Letáčky	- vystavení v prodejnách FAnn - 100 ks	prosinec	20 000 300
(Typo)grafické úpravy	- kupony - letáky - bannery - testry	během listopadu	10 000
Technická podpora soutěže, hostingu; kontrola, rezerva		listopad - leden	26 950
Celkem			730 000

Přidělený rozpočet na kampaň je 30 000 EUR, což je 730 000 Kč (1EUR = 24,5CZK).

Kontrola

- Hlavní cíl:
 - Zvýšit obrat značky Hugo Boss za měsíc prosinec o 15%
- **Kontrola:** Obrat/tržby za prosinec 2010 v parfumeriích FAnn budou srovnány s prosincem 2009, v závislosti na požadovaném letošním plánu.
- Vedlejší cíl:
 - Zvýšit povědomí o značce
- **Kontrola:** Dotazníkové šetření (či budoucí nárůst tržeb Hugo Boss)

Děkujeme za pozornost

