

Il nuovo Affinity Monitor di SWG e VOICES from the Blogs

Uno strumento innovativo per capire il consumatore di oggi e individuare le giuste strategie di prodotto, di
marketing, di brand e narrazione.

Il consumatore è cambiato e continua a mutare costantemente. Imprese, brand e prodotti hanno la
necessità di avere strumenti in grado di osservare, con lenti nuove, come sta mutando il consumatore, il
suo modo di scegliere, agire, incidere sul consumo. Hanno bisogno di strumenti che analizzino il flusso
comunicativo ed emotivo in cui sono inserite le persone, mettendo a fuoco le narrazioni, le storie, le icone,
gli archetipi e i driver narrativi necessari per dialogare e intessere conversazioni e relazioni con le proprie
audience di riferimento e potenziali.

A supporto delle imprese c’è oggi un nuovo modello di analisi delle persone nelle loro dinamiche di

consumo: il Consumer Affinity Monitor e i suoi 2 prodotti derivati (Brand Affinity Monitor e Sense

Providing Monitor). Strumenti innovativi, che uniscono l’analisi quantitativa con quella delle conversazioni
in rete, per le strategie di marketing (convenzionale e non) e di comunicazione; per le strategie di prodotto,
di posizionamento e per quelle reputazionali.

Al centro del nuovo monitor c’è l’individuazione delle affinità ricercate dalle persone rispetto a prodotti e
brand. C’è l’analisi incrociata dei valori, delle aspettative di vita, dei bisogni esistenziali e delle paure, delle
icone e dei miti, ma anche delle attitudini di consumo, delle pulsioni e dei gusti delle persone; c’è la
disamina delle associazioni che le persone costruiscono intorno ai prodotti e delle filosofie di vita che
esprimono nel cercare e nell’acquistare prodotti e servizi. Se non ci sono più stili di vita di riferimento, ci
sono scelte dettate dalla ricerca di affinità e i brand di successo sono sempre più quelli che sanno
identificare e valorizzare il proprio senso nella società e non solo il proprio valore reputazionale.

Consumer Affinity Monitor individua le sindromi che sovraintendono le pulsioni di acquisto rispetto a un
prodotto o brand; le communities of sentiment (i microgruppi, volatili ed effimeri) in cui ogni individuo
transitoriamente è inserito e come questi sciami si relazionano e ridefiniscono rispetto a un determinato
prodotto o brand; le affinità ricercate dalle persone e le loro relazioni con il brand e i prodotti di
riferimento; la descrizione delle persone-audience lungo un asse di distanza e vicinanza dal brand e dal
prodotto; gli archetipi narrativi e i driver comunicativi necessari per conversare e consolidare la relazione
con le affinity-audience vicine e quelli necessari per aprire un dialogo con quelle più distanti.

Il modello mette a fuoco le strategie fluide e concrete mediante le quali le persone trasformano e fanno
proprie le risorse e i prodotti che sono presenti sul mercato. È uno strumento predittivo e non solo
conoscitivo, perché consente di comprendere le aspirazioni consumistiche delle persone e permette a
brand e prodotti di entrare in connessione, di conversare con le diverse communities of sentiment in cui si

raggruppano spontaneamente le persone. Un processo reso possibile dall’Affinity Monitor grazie alla sua
capacità di scandagliare il processo dialettico di attribuzione di significati che le persone compiono nel loro
processo di scelta e acquisto.

La forza del nuovo monitor sta nell’impianto di analisi quantitativa del campione intervistato, che si basa su
un modello di questionario innovativo e sulla decodifica delle diverse communities, e nell’interazione,
attraverso alcuni touchpoint, tra l’indagine quantitativa e l’analisi delle conversazioni in rete.

Il nuovo Affinity Monitor è nato dalla collaborazione tra SWG e VOICES from the Blogs.

