Программа межфакультетского курса
«Управление поведением потребителя: миф или реальность»
«Management of consumer behaviour: myth or reality»
Автор курса кандидат социологических наук, доцент кафедры социологии организаций и менеджмента

Социологического факультета МГУ имени М.В. Ломоносова

Маркеева А.В.

Аннотация курса:

Несмотря на появление новых технологий, позволяющих быстро получать разнообразные данные о потребителях, специалисты вынуждены констатировать, что существующая методология качественных и количественных исследований не позволяет точно прогнозировать развитие рынков; не успевает за изменением потребностей и запросов потребителя; не соответствует и не отражает кардинальных изменений, происходящих с самим потребителем. Формирование эффективных стратегий связано с решением таких актуальных исследовательских задач, как знание того, что реально думает потребитель о брендах; понимание того, почему он так думает. Только понимание личности потребителя, места брендов в текущей жизни современного человека позволяет создавать эффективные стратегии управления потребительским поведением.
Современная наука стремится рассматривать не только потребительское или покупательское поведение индивидов, а потребление в целом в контексте конструирования личности современного человека: как процесса, позволяющего человеку обретать смысл, идентичность, распознать других и определять себя. При этом активное интегрирование классических социологических методов (опросов, наблюдений и т.д.) с недоступными до недавнего времени методами исследования потребителей (например, нейрофизиологии, медицины, анализа социальных медиа, big data и т.д.) позволяет представлять в целостности и взаимосвязи различные аспекты потребления, которые ранее рассматривались обособленно.

Перед современной наукой как никогда остро стоит вопрос о формировании новой парадигмы изучения потребителя, интегрирующей различные концепции исследования, в целостный подход, в котором потребитель понимается как единый целостный субъект, а исследователь получает возможность исследовать не отдельно социальные, личностные или телесные реакции потребителя, а оперирует методологией и методикой, позволяющими исследовать потребности, эмоции, мотивацию, личность, поведение потребителя в их взаимосвязи и взаимовлиянии. Компании же получают инструмент эффективного воздействия на потребительское решение. Основными инструментами воздействия со стороны производителей на потребительские решения становятся потребительская лояльность; потребительский опыт; эмоции, связанные с выбором и потреблением.
Общий объем курса: 28 часов

Образовательные технологии: дискуссионные лекции, разбор кейсов, выполнение индивидуальных и групповых творческих заданий.
 Методика проведения занятий: курс является интерактивным, практико-ориентированным, предполагает активное включение в лекции дискуссионного формата, выполнение и обсуждения индивидуальных и групповых творческих заданий, мини-дискуссий, разбор кейсов и видео-материалов и т.д.
Целевая аудитория курса: предназначен для бакалавров и магистрантов направлений подготовки, чья будущая исследовательская и/или практическая деятельность будет связана исследованием рынков; изучением или формированием стратегий продвижения товаров и услуг для различных целевых сегментов; коммуникационных политик компаний, курс также представляет интерес для студентов, нацеленных на изучение современных потребительских практик; на понимание особенностей работы современных компаний в области привлечения и удержания целевых потребителей.

Содержание курса
Тема 1 (лекция 1). Поведение потребителя как междисциплинарная область исследования в современных условиях.
Понятие и содержание потребительского поведения. Генезис науки о поведении потребителя. Основные тренды изменения потребителя: специализация, потеря независимости в сфере потребления, модификация стиля жизни, «новая рефлексия» и т.д.
 Факторы внешней среды бизнеса, влияющие на изменение подходов к анализу потребительского поведения.

Тема 2 (лекция 2). Смена исследовательской парадигмы: Listening is a new asking.
Путь от анкетирования до Smart data.

Современные методы изучения поведения потребителей (нетнография, онлайн фокус-группы, автоэтнография и т.д.): возможности и ограничения.

Изменение онлайновых исследовательских методов: от Big data к Smart data. Сложность прогнозирования потребительских рынков в условиях сверхтурбулентной внешней среды. Роль «сканирования горизонтов» и выявления «джокеров» в прогнозировании изменений потребностей потребителей.
Лайфлоггинговые приложения и девайсы (lifelogging) как новые инструменты исследования потребительского инсайта.
Тема 3 (лекция 3). Новая модель потребительского решения.

 «Черный ящик» VS «путешествия потребителя». Цикличный характер современного потребительского решения. Социальные факторы детерминации выбора потребителя.
Потребительский опыт как ведущий фактор выбора товара: методы изучения и способы использования в современной маркетинговой практике.

Тема 4 (лекция 4-5). Персонализация и эксклюзивность как стратегии взаимодействия компаний с потребителями.

Персонализация взаимоотношений. Управление потребительским опытом. СRM или CEM: способы формирования и направления использования.

Кастомизация продукта как эффективная технология повышения лояльности потребителей. Виды кастомизации.
Краудсорсинг как социальная технология взаимодействия с потребителем: направления использования.
 Новая роскошь.

Тема 5 (лекция 6). Современные направления исследования мотивации потребителя: как они применяются в практике российских и зарубежных производителей.
Мотивация и личность потребителя как основа управления потребительским поведением. Модель мотивации потребительского поведения как взаимодействие трех факторов: личности, мотивов, эмоций. Применение мотивационных теорий (Д. Мак Клеланда, А. Маслоу, С.Щварца- В.Билски, В.Тамберга- А.Бадьина) в современных условиях.

Архетипы: понятие, виды, способы выявления и методы использования в управлении потребителем. Подходы к архетипизации потребителей в Интернет.
Архетипы и стереотипы потребления.

Тема 6 (лекция 7). Эмоции как инструмент управления поведением потребителем. Эмоционирование как стратегия позиционирования товаров и услуг.
Влияние эмоционального состояния на выбор и потребления товаров и услуг.
Социология эмоций. Дискуссионные вопросы социологии эмоций: взаимодействие биологических, социальных и культурных причин возникновения эмоций, социальное конструирование эмоций и нейрофизиология эмоциональных переживаний и др..

Типологизация эмоций (классификации Р.Платчика, Эделл и Бурке, модель PAD М. Холбрука и Барра, модель CES Ричинс, круговая структура Ватсона).

Методы измерения эмоций (вербальный и визуальный самоотчет, автономное измерение психологических и физиологических реакций, методы нейромаркетинга): достоинства/недостатки, применимость в практике.
Эмоционирование как стратегия позиционирования: проблемы и перспективы использования.

Тема 7 (лекция 8-9). Способы формирования и методы измерения удовлетворенности и лояльности потребителей

 Потребительская лояльность и потребительская удовлетворенность. Трекинги удовлетворенности: основные направления использования.

Виды потребительской лояльности и методы их измерения: достоинства и недостатки. Социальные и социально-психологические факторы удержания потребителя.

Как сформировать эффективную программу лояльности: инструменты, методы механизмы продвижения (на основе анализа российских и зарубежных программ лояльности в сферах В2В и В2С).
Тема 8 (лекция 10). Особенности влияния референтных групп и межличностных коммуникаций на поведение потребителей.

Формы влияния референтных групп на современных потребителей. Референтные лица и методы их исследования. Метод цифрового следа: как найти лидеров мнений в виртуальных сообщества; как их использовать. Технологии создания референтных лиц. Критика теории референтных лиц: эксперименты Дункана Уоттса. Анализ опыта российских компаний по использованию референтных групп (лиц). Вирусные технологии.
Тема 9 (лекция 11). Как вырастить своего потребителя: участие компаний в потребительской социализации потенциальных потребителей.
Методы и инструменты потребительской социализации в современных условиях. Ведущие агенты социализации. Ресоциализация. Особенности потребительской социализация Net (I-generation): новые возможности для российских и глобальных брендов.

Тема 10. (лекция 12). Потребительская культура и новые потребительские сегменты
Модели и механизмы формирования потребительской культуры. Институционализация новых потребительских норм. Культурный шок. Контркультура.

Субкультуры («бедных», молодежи, этнические субкультуры и т.д.) и потребительские предпочтения. Потребление как инструмент символического конструирования возрастных границ. Маркетинг «пожилых»: понятие, тенденции, особенности формирования программ. Метросексуализм и юберсексуализм: влияние на потребительское поведение современных мужчин.
Творчество и экспериментирование как ведущие ценности молодежных субкультур. Хипстеры как молодежная культура нонконформизма: особенности потребительского поведения и направления использования в маркетинговой практике.
Кидалты как новый потребительский сегмент.
Тема 11. (лекция 13). Развитие институтов потребления: как привлечь и удержать потребителя в месте продаж.
Институты потребления. Магазин как социокультурное поле. Стратегии конвергенции ритейла с досуговыми, культурными, образовательными институтами. Doing shopping VS Going shopping. Шопинг (going shopping) как социальная активность, игра, досуг, зависимость.
Эстетика шоппинга. Фланерство в ХХI веке. «Храмы потребления». Модернизация институтов потребления в условиях развития онлайновых продаж (e-commerce). Шоуруминг vs Вебруминг. Эффективные социальные технологии привлечения и удержания потребителя в месте продаж: демонстрация, life placement и др.
Учебно-методическое обеспечение самостоятельной работы студентов
Примерный перечень заданий для самостоятельной подготовки:

Тема 1. Поведение потребителя как междисциплинарная область исследования в современных условиях.
1. Проанализировав данные обзоров крупнейших исследовательских компаний, сформулируйте и обоснуйте ответы на следующие вопросы: 1) какие рынки потребительских товаров и как, в ближайшем времени изменятся под влиянием существующих трендов; 2) как данные тренды изменят процесс принятия потребительского решения.

2. Используя данные о модели и технологиях онлайн продаж (методика ZMOT) проанализируйте сайт интернет-магазина российского производителя/ ритейлера. Напишите, список рекомендаций, которые могут быть внедрены руководством сайта для совершенствования взаимоотношений с целевой аудиторией.
Тема 3. Новая модель потребительского решения.

1. Проект «Разработка карты потребительского опыта». По согласованию с преподавателем студенты выбирают товар или услугу для анализа (в качестве объекта выбирается товар или услуга, которой пользуются все обучающиеся). Затем каждый формирует собственную карту потребительского опыта по следующему плану (результат оформляется с помощью онлайновых программ):

2. Определите свои эмоции/мнение/ощущения от взаимодействий с товаром/ услугой (запишите их, пытаясь сохранить авторскую лексику).
3. Определите, что было решающим в выборе товара /услуги (ранжируйте факторы). Что является наиболее важным для Вас в процессе использования товара/ услуги в настоящий момент (определите и проранжируйте факторы).

4. Подумайте над вопросом, что такое для Вас «идеальный опыт взаимодействия» с данным товаром/услугой? (опишите его).

5. Составьте карту точек контакта Вас с товаром/ услугой (включите все точки/каналы коммуникации/контекст, в которых происходило Ваше взаимодействие с компанией).

Индивидуальные карты потребительского опыта обобщаются и анализируются на занятии, соотносятся с действующей политикой компании производителя; обсуждаются и формулируются рекомендации по усовершенствованию взаимодействий компании и её ключевых клиентов.
Тема 4. Современные направления исследования мотивации потребителя: как они применяются в практике российских и зарубежных производителей.
1. Применяя методику анализа мотивации (С.Шварца- В. Билски, В. Тамберга- А.Бадьина и т.д.), студентам необходимо выявить ведущие мотивы потребления определенного товара /услуги.

2. Применяя теорию архетипов и классификацию архетипов, необходимо проанализировать коммуникационную политику компаний в определенной товарной категории, выявить основные типы архетипов, используемых компаниями. Высказать свое мнение об эффективности использования архетипов в коммуникационной политике фирм.
3. Групповое задание: используя классификацию архетипов пользователей Интернет, необходимо разработать стратегию продвижения товара или услуги через различные интернет-ресурсы (слоган, виды интернет-ресурсов, где будет продвигаться товар/услуга и т.д.) под разные архетипы.

4. На основе анализа предоставленной преподавателем литературы, необходимо подготовиться к дискуссии на тему: «Стереотипы и архетипы потребления: достоинства и недостатки применения в стратегиях фирм».
Тема 6. Способы формирования и методы измерения удовлетворенности и лояльности потребителей

1.Студентам предлагается кейс. Необходимо определить, какой тип потребительской лояльности пыталась сформировать компания у целевых потребителей товара (услуги). Выявить факторы, которые влияют на формирование данного типа лояльности.

2.Групповое задание «Разработка концепции программы лояльности». Студенты по группам разрабатывают концепцию программы лояльности для товара/услуги/компании, в которой определяют цели и целевую аудиторию программы лояльности; устанавливают тип привилегий; выбирают и обосновывают технологическую платформу разрабатываемой программы; определяют критерии, по которым будет оцениваться эффективность программы.

Тема 7 . Особенности влияния референтных групп и межличностных коммуникаций на поведение потребителей.
1. Задание: подобрать примеры товаров/ услуг, которые можно в современных условиях перепозиционировать в связи с изменением роли детей/ бабушек/дедушек в потреблении семьи.

2. Задание: проанализировать потребительское поведение семьи и привести примеры товаров/услуг, когда члены семьи выполняют экспрессивную и инструментальную функцию.

4. Студенты знакомятся с методикой цифрового следа. Преподавателем предлагается кейс, в котором излагаются особенности потребления конкретного товара/услуги, целевой аудитории. На основе данной методики выявления референтных лиц, студентам предлагается составить список информационных ресурсов (блогов, чатов, соц. сетей и т.д.), установить частоту пользования данных ресурсов и определить референтных лиц для представленной в кейсе компании.

Тема 9. Потребительская культура и новые потребительские сегменты

1.Задание: выделите особенности потребительской культуры россиян; аргументируйте точку зрения, приведите примеры, подтверждающие выделенные характеристики. На основе выделенных особенностей потребительской культуры россиян, необходимо разработать концепцию продвижения на российский рынок продукта/ услуги, нетипичных для отечественной культуры потребления (арахисовое масло; зеленый шоколад и т.д.).
2. Задание: разработайте вариант продвижения российского продукта (простокваша, черный хлеб, тульский пряник и др.) на любой азиатский или европейский рынок.
4.Групповое задание: студентам предлагается выбрать вид субкультуры, определить специфику потребительского поведения ее типичных представителей и предложить вариант модернизации существующего товара (услуги) с учетом особенностей потребительских предпочтений выбранной субкультуры.
Формы проведения зачета:

1) по вопросам;

2) на основании выполнения индивидуальных и групповых проектов в течение семестра;
3) на основании выполнения индивидуального проекта, охватывающего все темы курса.

Примерный перечень вопросов к зачету:

1. Генезис науки о поведении потребителя.

2. Объективные предпосылки формирования социологического и социально-психологического подходов к анализу потребления.

3. Основные теоретико-методологические подходы к анализу потребления: политэкономический, конкретно-экономический, социологический, социально-психологический, маркетинговый.

4. Современные направления социологии и социальной психологии потребления.
5. Социальные факторы детерминации выбора потребителя.

6. Основные тренды изменения потребительского поведения.

7. Современные методы изучения потребителей: возможности и ограничения.

8. Потребительский опыт как фактор выбора товара/услуги: методы изучения и направления использования.

9. Ситуационные переменные потребительского поведения. Типологии ситуаций. Проблемы развития ситуационных теорий.

10. Потребительская культура: понятие, элементы, факторы формирования.

11. Механизм формирования потребительской культуры.

12. Типологии потребительских культур.

13. Субкультуры и потребительское поведение. Виды субкультур и особенности их изучения в социологии потребления.
14. Краудсорсинг как социальная технология взаимодействия с потребителем: направления использования.

15. Влияние семьи и домохозяйства на потребительское поведение.Жизненный цикл семьи и домохозяйства и потребительское поведение.

16. Потребительская социализация. Методы и инструменты потребительской социализации в современных условиях.
17. Изменение в структуре семьи и изменение потребительского поведения.

18. Референтные группы: понятие, характеристики, виды.

19. Формы влияния референтных групп.

20. Понятие влиятельного лица. Методы исследования влиятельных лиц: социометрический, экспертный, самооценки.

21. Национальные особенности потребительской культуры в России.
22. Виды потребительской лояльности и методы их измерения: достоинства и недостатки. Социальные и социально-психологические факторы удержания потребителя.

23. Методы исследования мотивации потребителей.

24. Архетипы: понятие, виды, способы выявления и методы использования в управлении потребителем
25. Определение эмоций, взаимосвязь эмоций с понятиями аффект, гедонизм, настроение. Социальный характер эмоций.

26. Типологизация эмоций. Методы измерения эмоций: достоинства/недостатки, применимость в маркетинговой практике.

27. Консьюмеризм. Глобальная перспектива консьюмеризма.

28. Факторы формирования и механизмы изменения институтов потребления в современных условиях.
29. Стратегии конвергенции ритейла с досуговыми, культурными, образовательными институтами.

30. Эффективные социальные технологии привлечения и удержания потребителя в месте продаж

Литература:

Алешина И.В. Поведение потребителей. М.: 2006.
Багоцци Р., Гёрхан-Канли Ц., Пристер Й Социальная психология потребителя. М.: 2008
Блэкуэлл Д., Миннард П., Энджел Дж. Поведение потребителей. Пер с англ. под ред. Л.А. Волковой. СПб.: 2007.

Бодрийяр Ж. Общество потребления. Его мифы и структуры. М., 2006

Дымшиц М.Н. Потребительская лояльность: механизмы повторной покупки. М.: 2007
Дж. Залтман. Как мыслят потребители. То, о чем не скажет потребитель. То, чего не знает ваш конкурент. М.: Прайм Еврознак, 2006
М. Зальцман, А. Мататия, Э. О Райли Новый мужчина: маркетинг глазами женщин. СПб, Питер, 2008.
Марк М., Пирсон К. Герой и Бунтарь. Создание бренда с помощью архетипов. СПб: Питер, 2005
Рощина Я.М. Социология потребления. М.: ГУ-ВШЭ, 2007
Шурыгина О. , Филиппов С. Психологический таргетинг для продаж в Интернет. М.: Эксмо, 2010

 Юнг Карл Г. Архетип и символ. М.: Renaissance, 1991.

Юнг Карл Г. Шесть архетипов. Мн.: Харвест, 2004.
Hawkins, Montersbaugh Consumer behavior: building marketing strategy. 2009
 Handbook of the sociology of emotions / Ed. By J. E. Stets, J.H. Turner. – New York: Springer, 2006.
Jones, P. Higgs and D. Ekerdt Consumption and Generational Change: The Rise of Consumer Lifestyles. 2008
 Ritzer, G. Explorations in the Sociology of Consumption: Fast Food, Credit Cards and Casinos 2001
Slater, Don The sociology of Consumption and Lifestyle/Chapter 9. Handbook of Sociology. 2005
Solomon, Michael R., Bamossy, Gary, Askegaard, S., Hogg, Margaret K. Consumer behavior. An European perspective. Prentice Hall. 2009

Turner J. H., Stets J.E. The sociology of emotions. - Cambridge: University Press, 2005.
 Wanke, Michaela. Social Psychology of Consumer Behavior. 2008

Интернет-ресурсы
www.consumers.narod.ru (Ильин В.И. Социология потребления. Дистанционный курс лекций);
http://www.isras.ru/socis.html (сайт журнала Социологические исследования);
http://www.nir.ru/socio/scipubl/socjour.htm (сайт Социологический журнал);
www.dis.ru (сайт журнала Маркетинговые исследования в России и за рубежом);
 http://ecsoc.hse.ru/ (сайт журнала Экономическая социология);
http://jcr.wisc.edu/ (сайт журнала Потребительские исследования (Journal of consumer research));
http://www3.interscience.wiley.com/cgi-bin/jhome/110483937 (сайт журнала Потребительское поведение (Journal of Consumer Behaviour))
http://www.creativeconomy.ru/ (сайт журнала Креативная экономика)
http://www.grebennikoff.ru/all/marketing/ (сайт журналов издательского дома Гребенников по маркетингу)

http://www.m-economy.ru/ (сайт журнала Проблемы современной экономики)
http://www.nielsen.com/ (Глобальные отчеты компании Nielsen)

http://www.ddb.com/creative/case-stories/ (Сайт DDB singbank)
http://community.iknowfutures.eu/mod/file/all.php (сайт Европейского проекта сканирования горизонтов iKnow)
