Бриф на разработку названия для товаров ООО «ТД «Союз».

	Клиент:
	ООО «ТД «Союз»

	Продукт и Марка
	Сумки, кожгалантерея, дорожный ассортимент

	Задача:

	1. Разработка бренда, визуализация
2. Разработка упаковки

	История компании

	1. История возникновения

	На рынке автотоваров 10 лет. Поставляет товары в сети АЗС 6 лет. Локомотив – ассортимент Очков Водителя

	2. История продвижения

	По другим товарам POSM, выставки, медийная реклама, модульная реклама, btl и трейд.

	3. Достижения

	Дистрибьюция. Компания – монополист. Представлена в 80% АЗС с магазинами в РФ. Количественная дистрибьюция – 7500 т.т.

	4. В настоящем
	ООО «ТД «Союз» - федеральная оптовая компания, развивающая свои ТМ. 40 региональных представителей, более 60 дилеров.

	5. Конкурентные преимущества ассортимента
	Межнишевый товар. Т.е. низкая конкуренция (или ее отсутствие) в данных каналах

	6. Конкурентные недостатки
	1. Нет ярковыраженных конкурентных преимуществ
2. В сознании потребителей – АЗС не всегда подходящее место для продажи такого товара
3. Специфика продажи в канале не предусматривает долгое нахождение в торговом зале потребителя и консультацию по товару продавцом

	Предполагаемое позиционирование марки:

	Эмоциональное

1. выделение из общей массы за счет названия и дизайна

2. Основное позиционирование: товары, нужные каждому
Ценовое – сегмент средний масс маркет

	Основные каналы дистрибуции:

	Основной канал сбыта: магазины при АЗС

	География продаж

	СНГ

	Продукт

	Описание продукта:

	Сумки мужские, портмоне, обложки для автодокументов, дорожный ассортимент

	Конкурентные преимущества:

	1. Межнишевый товар. Т.е. низкая конкуренция (или ее отсутствие) в данных канала.

	Описание ситуации потребления/использования продукта:

	Ситуации потребления:

· В пути
Мотивы потребления:

· Импульсная покупка

	Конкуренты

	Перечень главных конкурентов:

	Дешевые сумки-портмоне no name. ТЦ. рынки

	

	Целевая аудитория

	Портрет целевой аудитории (социально-демографические хар-ки, базовые ценности):

	М/ж (80%/20%), 20 – 55 лет. Водят авто. ЦА размыта.

	Ожидания целевой аудитории, мотивы покупки / использования продукта:

	Импульсная покупка.

Имидж продукта, который необходимо донести до потребителя через название

Комфортный стиль жизни
	Материалы, предоставляемые Заказчиком

	Материалы и информация - по запросу Исполнителя

	Форма подачи материалов

	Базовый концепт: не менее 3-х вариантов.

	Дополнительные комментарии:

	Предполагается тестирование названий у целевой аудитории на тестовых продаж

	Дизайн упаковки

	Требования к дизайну

	· Должен привлекать внимание! Должен выделяться среди других товаров на АЗС.

· Должен препятствовать снятию товара с крючков, оснащённых защитой от воровства, но легко отделяться после покупки товара. Должна давать возможность вешать товар на язычковый крючок.

	Материал упаковки

	Выделяющийся и прочный

	Обязательные надписи на лицевой и тыльной стороне

	В соответствии с законодательством РФ

	Материалы, предоставляемые Заказчиком

	1. текстовая информация, обязательная для размещения;

2. требования к печати типографии-изготовителя;

другие материалы и информация - по запросу Исполнителя

	Форма подачи материалов

	1. Базовый концепт-дизайн: не менее 3-х вариантов. Подача на цветных распечатках на фотобумаге. В качестве промежуточной подачи – электронная версия, формат jpg.

2. На базе утвержденного концепт-дизайна разработка 3-х видов упаковок.

2.1. Дизайн-макеты: а) формат jpg б) цветные распечатки на фотобумаге

2.2. Оригинал – макеты в электронном виде – рабочие файлы «в кривых», в соответствии с тех.требованиями Заказчика на электронном носителе (носитель Исполнителя)

	Дополнительные комментарии:

	1. Приветствуем любые нестандартные, креативные и свежие идеи

