	М.Ю. Иванов
Вымпелком

	ПОЯВЛЕНИЕ НОВЫХ КОММУНИКАЦИОННЫХ МОДЕЛЕЙ КАК ФАКТОР МОДЕРНИЗАЦИИ

	
	


Введение

Совсем недавно единственным инструментом для нашей связи с внешним миром был обычный аналоговый телефон. Как правило, в советских семьях был один такой аппарат. Звонки по аналоговым сетям дешевые, и мы практически не ограничивали себя в общении. 

В течение последних двух десятилетий произошли существенные изменения в технологиях. Особенно технологии затронули средства коммуникации: появление мобильной связи, Интернета. Как результат – эффективный и быстрый доступ к информации и новые возможности коммуникаций между людьми. Использование современных технологий в повседневных условиях неизбежно сказывается на жизни индивидов и домохозяйств. Коммуникационные технологии дают возможность быть «на связи» в любом месте и в любое время. 

Телекоммуникации обретают все большее значение в экономической и социальной сферах жизни. Изменения в организации и обработке информации и знаний развертываются одновременно со становлением постиндустриального общества. Можно уверенно сказать, что телекоммуникационная отрасль является базовой инфраструктурой практически любого действия человека. 

Развитие или модернизация общества – процесс непрерывный. Данное правило достаточно наглядно прослеживается при анализе потребителей мобильной связи. Процесс модернизации очень динамичен во времени. При сравнительном анализе структуры потребителей мобильной связи в 2003 и 2008 гг., можно легко увидеть существенные изменения не только в количестве потребителей услуг мобильной связи, но и в их социально-демографическом, психографическом и потребительском профилях. 

Сегменты пользователей 
мобильной связи в 2003 г.
Так, в 2003 г. в России была проведена сегментация пользователей мобильной связи. Сегментация была разработана на основе исследований, проведенных среди 5 тыс. российских пользователей и потенциальных пользователей мобильными услугами. Выборка репрезентативна для населения России с точки зрения возраста, пола и дохода, а также регионов России. Результаты исследования нацелены на «текущего пользователя» (а не на «потенциального пользователя»), который пользуется мобильным телефоном как в рабочих, так и в личных целях. Основная задача подобных исследований – на основании социальной демографии, психографики или прочих характеристик индивидов пред​сказать и качественно охарактеризовать профиль потребления в различных группах.

Так, в ходе исследования 2003 г. была выявлена простая структура, дифференцирующая потребителей мобильной связи. В качестве наиболее эффективного основания для сегментации генеральной совокупности использовался социально-демографический профиль потребителей. То есть социально-демогра​фический портрет определял в итоге всю гамму потребительских предпочтений каждого пользователя мобильного телефона. В качестве наиболее ярких можно выделить несколько сегментов. Например, сегмент молодые работающие муж​чины.
Кто они…

Молодые (в основном 25–35 лет) работающие мужчины, без детей, в боль​шинстве случаев холостые, проживают одни или совместно с кем-то. Преимущественно платят за телефон самостоятельно. Подавляющее их большинство имеют средний доход, но считают, что на данный момент не стеснены в средствах. Большинство работают в офисе (но не на руководящих позициях) или заняты в производстве и чаще, чем другие сегменты, работают в крупных компаниях. Большинство имеют высшее или специальное техническое образование.

Что они делают…

Часто используют мобильный телефон в личных целях, особенно во внерабочее время. Активно пользуются дополнительными услугами, особенно SMS. Большое внимание обращают на трубки, часто их меняют, следуя течениям в области технических новинок. Пользуются предоплаченными услугами и часто меняют номер телефона (в большинстве случаев – внутри сети). Интересуются телекоммуникационными продуктами, с удовольствием пользуются мобильной связью и пробуют новые услуги, хорошо осведомлены о новых телекоммуникационных продуктах. Они в среднем тратят на мобильные разговоры 22 долл. в месяц, некоторые тратят эту сумму на оплату нескольких SIM-карт. Активно пользуются информацией о том, «где и что происходит». На работу добираются городским транспортом.

Потому что они хотят…

Утвердиться в глазах друзей, постоянно быть на связи для встреч с друзьями, получать удовольствие от жизни в свободное от работы время, развлекаясь на вечеринках, в кино, на концертах поп-музыки, спортивных мероприятиях, и показать, что они способны найти лучшую из возможных сделок.

Потому что они считают, что…
Мобильная связь необходима в жизни. Тип их мобильного телефона и те услуги мобильной связи, которыми они пользуются, являются способом достичь социального признания. Они знают обо всем, что связано с технологиями и мобильной связью. Они считают, что от жизни надо получить как можно больше, пока ты еще не обременен слишком большим числом обязанностей.

Потому что для их окружения характерно…
Быть молодыми людьми, не обремененными семьей и домашними заботами и проводящими дома мало времени. Для их окружения также характерно иметь много свободного времени, стремясь проводить его в компаниях своих многочисленных друзей, принимать решения самостоятельно. В настоящее время не иметь серьезных обязанностей, но все больше задумываться о карьере (и о будущей семье). Для их окружения характерно, имея средний доход, позволять себе покупать многое.

Еще один яркий пример – сегмент молодые работающие женщины.
Кто они...

Молодые (менее 35 лет) работающие женщины, не имеющие детей, преимущественно не замужем, с высшим образованием. Подавляющее большинство имеют средний доход. Они, в основном, сами оплачивают счета за услуги мо​бильной связи. Являются офисными работниками с полным рабочим днем, ра​ботая в небольших и средних компаниях. 

Что они делают...

Часто пользуются мобильным телефоном, в основном, в личных целях, особенно вне дома в часы досуга. Они очень активно пользуются SMS для поддержания связи и согласования планов со своим кругом общения. Они придают большое значение самому мобильному телефону, регулярно меняют панель/ корпус или саму трубку; любят цветные дисплеи и настраиваемые мелодии звонков (встроенные и с полифоническими возможностями). Молодые женщины пользуются предоплаченными услугами и по совету друзей меняют номер телефона внутри сети несколько чаще, чем другие пользователи, если рекомендация друзей кажется им обоснованной. Они пользуются телефоном с удовольствием, следя за модными течениями в области мобильной связи. Имеют более низкую, чем в среднем, осведомленность о новейших технологических достиже​ниях, но высокий уровень пользования Интернетом. Имеют более низкий, чем в среднем, счет в размере 19 долл. в месяц.

Потому что они хотят...

Выразить себя при помощи моды, которая является приемлемой для друзей, общаться со своим социальным окружением после работы и получать удовольствие от того, что они молодые и не обременены заботами о других. Они хотят иметь контроль над своими расходами.

Потому что они считают, что…

Мобильный телефон является способом самовыражения, что друзья или продавцы должны разъяснить им суть мобильных услуг и технологий, так как они считают их слишком сложными. Они считают, что существуют лучшие способы проведения свободного времени, чем необходимость следить за последними разработками в области мобильной связи. Они также должны следить за своими расходами.

Потому что для их окружения характерно…

Иметь много свободного времени, много времени проводить с друзьями вне дома. Для их окружения характерно принимать решения самостоятельно, но друзья являются важным источником информации. Не иметь почти никаких других забот, кроме забот о себе и, возможно, о своем партнере. Иметь средний доход; и хотя они вполне могут позволить себе приобрести многие вещи, цена для них является важной составляющей. Иметь большой круг общения.

Пример еще одного сегмента – семьи с низким доходом.
Кто они…

С низким доходом, среднего возраста (67% от 35 до 54 лет), большинство – женщины (65%) со взрослыми детьми. В основном, семейные; 33% – родители-одиночки; большая часть проживает в семье из трех или более человек. В ос​новном, имеют средне-техническое или высшее образование, хотя некоторые имеют среднее образование. Преимущественно оплачивают счет сами. Работают полный день в офисе, на производстве или в сфере услуг в МСП, находясь боль​шую часть дня на рабочем месте, но 17% являются безработными или домохозяйками.

Что они делают...

Стали пользоваться услугами мобильной связи относительно недавно. Тратят только 12 долл. в месяц на мобильный телефон, оплачивая одну предоплаченную SIM-карту. Пользуются мобильным телефоном каждый день, но не регулярно, только когда в этом есть строгая необходимость. Обычно не пользуются дополнительными услугами. Большинство из них являются абонентами «Вымпелкома» и не собираются менять своего оператора – возможно, могли бы сменить, если бы им это посоветовали те, кто оказывает на них влияние. Во многих случаях получили SIM-карту в подарок, но оплачивают счета сами. Пополняют счет в офисах продаж или через карточки оплат, иногда используют банкоматы и хотели бы иметь возможность оплачивать мобильные услуги в киосках. На работу добираются пешком или на автобусе. Проводят свободное время дома или ездят на дачу, если она у них есть.

Потому что они хотят…

Контролировать и управлять жизнью семьи, даже находясь на работе. Чувствовать себя спокойно, зная что они могут связаться с семьей и сами доступны для семьи в случае непредвиденных обстоятельств или если им нужна помощь или совет. Иметь возможность положиться на телефон и знать, что он будет работать в любой момент и не подведет. Контролировать и следить за расходами в семье. Не ехать куда-то специально для оплаты счета, а иметь возможность сделать это вместе с выполнением своих обычных домашних дел.

Потому что они считают, что…

Они не разбираются в тонкостях мобильной связи и считают ее слишком дорогой. Хотя они и не могут себе позволить потратить слишком много денег на «дорогие услуги», например, купить «дорогой телефон», возможность быть «на связи» перевешивает цену. Би Лайн – самый лучший оператор по всем показателям, так как является недорогой мобильной связью и подходит им, и потому, что они не видят разницы в качестве между операторами.

Потому что для их окружения характерно...

Главной ценностью является семья. Живут от зарплаты до зарплаты. Мало времени уделяют себе из-за занятости на работе и семейных обязанностей. Вли​яние со стороны самых близких членов семьи. Ограниченный круг социального окружения.

Или пример еще одной группы потребителей – бизнес-пользователи мужчины старшего возраста, которые платят за телефон сами.

Кто они...

Женатые мужчины среднего возраста (старше 35 лет), с высшим образованием, со средним/высоким доходом. Проживают в семье из трех или более человек и обычно имеют детей старше 10 лет, некоторые из которых уже покинули родительский дом и живут самостоятельно. В основном, пользуются мобильным телефоном в рабочих целях, но оплачивают мобильные услуги сами. Находятся на среднем или позднем этапе развития своей карьеры. Работают полный день, имеют свой бизнес или являются высококвалифицированными работниками или менеджерами. Очень высокая покупательская способность к приобретению почти всех товаров и услуг.

Что они делают...

В основном, пользуются мобильным телефоном в течение дня как инструментом для повышения эффективности своей работы. Меняют оператора и тарифные планы несколько реже, чем в среднем. Пользуются предоплаченными услугами и в большинстве своем предпочитают МТС. Оплачивают в месяц боль​шой счет (29 долл.) за обычные «голосовые» разговоры. Некоторые из них распределяют эту сумму, оплачивая несколько SIM-карт, с целью получить наиболее выгодные тарифы в различных регионах. Много разъезжают по рабочим делам.

Потому что они хотят...

Находиться «на связи» с офисом, где бы они ни находились. Повысить эффективность своей работы и лучше контролировать свое время, чтобы освободить время для семьи. Получать особое внимание со стороны оператора как к важному клиенту, каковыми они себя считают. От оператора получать функциональные услуги мобильной связи и свести до минимума необходимость общения с оператором (отделом клиентской службы).

Потому что они считают, что...
У них много обязанностей, как по работе так и в роли главы семьи, и мало времени для их выполнения. Мобильная связь является полезным инструментом для облегчения жизни. Все эти новые услуги, как SMS, являются несколько безликими, по сравнению с личными встречами и разговорами по телефону. У них не хватает времени следить за последними рекламными кампаниями, хотя они и чувствуют, что, возможно, что-то при этом теряют. «Если мобильный телефон хорошо работает, зачем еще что-то с ним делать?» («От добра добра не ищут».)
Потому что для их окружения характерно...
Иметь много обязанностей и мало свободного времени. Иметь взрослых детей, которые хорошо разбираются в современных технологиях (мобильной связи). Принимать решения самостоятельно, предварительно получив одобрение жены и информацию от коллег, детей или друзей. Никто, кроме них самих, не принимает решения касательно мобильной связи, среди их друзей и коллег нет никого, кто бы информировал их о новейших возможностях (последних новинках). Могут позволить себе купить почти все, включая мобильную связь, хотя и платят сами.

Сегменты пользователей 
мобильной связи в 2008 г.
Современные потребители мобильной связи, как показало исследование, проведенное в 2008 г., более сложное и разнообразное, по сравнению с 2003 г. Основу эмпирической базы исследования составили данные специально организованного выборочного обследования. Использовалась случайная маршрутная выборка домохозяйств, репрезентирующих население России и отдельные типы поселений. Всего было опрошено 3 тыс. пользователей мобильной связи. 

Внимательный анализ сегментационных решений, основанных на социаль​но-демографических характеристиках, показал, что этим способом мы получаем сегменты, вне достаточной степени дифференцирующие ключевые бизнес-ха​рактеристики. Это означает, что модель сегментации, имеющая социально-де​мографическое основание, не сможет адекватно объяснить потребительское по​ведение. Другими словами, на современном рынке мобильной связи социально-демографический профиль потребителя не определяет его потребительское поведение. И наоборот, модель сегментации, основанная на отношении к категории, является значимым фактором, определяющим потребительское поведение клиента мобильной связи. Что это означает для рынка мобильных коммуникаций? Прежде всего, в период с 2003 г. по 2007 г. произошло качественное изменение рыночной ситуации. Помимо появления принципиально новых групп потребителей, таких как пенсионеры, дети, студенты, мобильная связь стала иг​рать еще более важную роль в нашей повседневной жизни. Появились принципиально новые классы пользователей, такие как Энтузиасты – пионеры, первопроходцы, испытывающие все новинки в индустрии мобильных коммуникаций. Потребители в данном сегменте любят настраивать телефон под свои потребности, мобильный для них – средство персонификации и самореализации. Они ощущают, что телефон дает им дополнительные выгоды в виде признания и авторитета среди своей референтной группы. Данный сегмент чувствует привязанность к мобильному телефону. Для них важно всегда оставаться на связи и иметь возможность связаться с друзьями. С точки зрения потребления, Энтузиасты осуществляют большое количество звонков высокой продолжительностью. Данный сегмент – самый разговорчивый в регионах. По уровню ис​пользования дополнительных услуг и SMS – максимальный уровень по сравнению с прочими сегментами. То есть они стараются задействовать все каналы коммуникаций. Неудивительно, что затраты в данном сегменте выше средних. Как правило, расходы на связь оплачиваются родителями.

Появился принципиально новый, продвинутый сегмент пользователей – Мобильные Яппи. Это люди, для которых главная ценность – подчеркивание и поддержание своего статуса и имиджа. Это делается не для самореализации, так как у этого сегмента и так высокие доходы и успешная карьера, а скорей для самоидентификации. Данная группа также использует телефон для зарабатывания денег.

Сегмент Консерваторы – это аналог сегмента «функционалисты» в классическом маркетинге. Для них мобильная связь – гигиенический фактор, т.е. инструмент для достижения определенных целей в работе (быть на связи с коллегами). Но в отличие от «настоящих функционалистов», консервативные уп​равленцы пользуются преимущественно голосовыми сервисами, а не всем спект​ром услуг. Здесь, вероятно, вопрос времени – со временем у данного сегмента есть все шансы трансформироваться в «функционалистов». Данный сегмент присутствовал в сегментации 2003 г. В текущем виде можно зафиксировать рост объема данного сегмента. Все прочие характеристики валидны для обеих моделей сегментации.

Один из самых ярких и четких сегментов – Старшее поколение. Вне зависимости от подхода к дифференциации, данный срез общества всегда найдет место в потребительских моделях. Сегмент получился «полярным» практически по всем критериям, по которым сравнивались группы респондентов. Данный сегмент находится в стороне от мобильной связи, т.е. «вне категории». В Западном подходе аналог данного сегмента – сопротивленцы – люди, не адаптирующие новые продукты, живущие по старым стандартам. Ввиду своей «полярности» и яркости этот сегмент, безусловно, был представлен среди потребителей в 2003 г. 

Семейный – еще один новый сегмент. В России данная категория пользователей связи представлена очень широко: это мамы-домохозяйки, «классические» родители. Этот сегмент очень важен для понимания, так как стратегии операторов мобильной связи в основном направлены на данный сегмент. Для этого сегмента важны коммуникации с родными и близкими. Причем в отличие от, например, Старшего поколения, данная группа пользователей неэластична по цене, т.е. цена сервиса не так важна. 

На основании двух исследований потребителей мобильной связи в России можно проследить все существенные изменения в потребительском поведении за 2003–2008 гг. Можно с уверенностью сказать, что помимо количественных изменений отдельных групп потребителей появились принципиально новые структуры потребителей, за которыми стоят новые формы современных коммуникаций.


404
312
313

