Case study/M&S

De nuevo a la moda

La enseña británica Marks and Spencer ha sabido salir de la inactividad para reclamar su sitio como uno de los más poderosos ocupantes de las calles comerciales. Su valor de mercado se ha incrementado por encima de los 2.000 millones de libras (3.000 millones de euros) en solo dos años. Una astuta combinación de embajadores de la marca hábilmente escogidos, una política de RRPP ética y una revolución en el diseño de las tiendas, algunos buenos productos de “pornografía de la comida” a la vieja usanza y un CEO buen conocedor de los medios han guiado a esta bestia, antaño dormida, a reinar de nuevo en esa frágil línea que existe entre la exclusividad y el mercado masivo.

[Lucy Aitken]
Cuando Myleene Klass, pianista, cantante y recientemente elegida como rostro de M&S, estaba aún creciendo, allá por los Ochenta, M&S equivalía a sujetadores, suéteres y sándwiches. Su cliente más leal, el de 40 años, hacía propaganda de su submarca St. Michael y lo que representaba: vendedores que ayudaban y una política de devolución sin problemas. Llega el nuevo milenio, cuando Klass cumplía los 20, y competía por un puesto en Popstars –el reality que la haría famosa con la banda Hear´Say– y M&S estaba tocando fondo. Los números mostraban que su cuota de mercado en ropa había caído del 15% al 12% entre 1996 y 2000, en tanto que las acciones llevaban diez años bajando. Al mismo tiempo, M&S cerraba 38 tiendas en Europa y vendía su negocio en los Estados Unidos (Brooks Brothers and Kinas). Y en cuanto a comunicación comercial, su muy precalentado debut en televisión, una mujer de talla 16 subiendo por una colina mientras gritaba: “soy normal”, se convertía en uno de los spots más comentados de la época, y de los más criticados.

El viejo barco tomó un nuevo rumbo sólo en 2004, cuando Stuart Rose fue nombrado CEO. Su elección tuvo al consejo en vilo y coincidió con la sangrienta batalla frente a una oferta hostil de adquisición por parte del millonario propietario del grupo Arcadia (Rose fue CEO de Arcadia entre el 2000 y el 2002 y llegó a M&S como parte de una troika que incluía a Steve Sharp, director ejecutivo responsable de tiendas y marketing, y el financiero Charles Wilson.

La historia del renacimiento de la enseña bajo el liderazgo de Rose está muy documentada, pero merece la pena destacar dos datos: en 2004 la acción de la compañía estaba por debajo de los 400 peniques, mientras que ahora está alrededor de los 650, en tanto que el valor de mercado de la compañía creció más de 2.000 millones de libras (3.000 millones de euros) en sólo dos años.

Aunque los últimos resultados, conocidos el 10 de julio, muestran que las ventas totales se han incrementado en un 6,4%, el crecimiento en ventas de M&S ha caído: podría haber sido de un 2%, que no casa con las previsiones anunciadas de un 3,8%. De todas formas, hablando para Radio 4 de la BBC, Rose estaba exultante: “La clave es: ¿podemos hacerlo mejor que nuestros competidores? ¿Podemos seguir creciendo? Tengo confianza en que la compañía tiene un buen plan”.

Moderno & Esbelto*
Si comparamos el viejo y el nuevo M&S las diferencias son tremendas. En el año 2000, la marca St. Michael fue eliminada de 2.000 tiendas. En ellas, el marrón y el beige dieron paso al negro y y al verde, con información acerca de cómo los productos habían sido fabricados o adquiridos a cada paso. Y quizás más significativo aún, Your M&S había reemplazado a Mark & Spencer en todas las comunicaciones, desde carteles a bolsas. Se organizaban reuniones creativas semanales con Steve Sharp y otros directivos en los que participaba la agencia Rainey Nelly Campbell Roalfe/Y&R, y otros colaboradores en comunicación como la editorial de revistas para clientes Redwood. Estas reuniones periódicas llevaron a una pensamiento mucho más próximo y unificado; incluso los dependientes tenían el eslogan Your M&S bordado en su uniforme negro.

A pesar de que M&S trabajaba con RKCR/Y&R desde hacía siete años, un mundo en el cambiante mercado de la publicidad de la distribución, Sharp está contento por no haber revisado la cuenta. “Cuando llegué, mi conocimiento del trabajo de Y&R para M&S se limitaba al más bien infortunado anuncio de la mujerona corriendo colina arriba, que pienso todo el mundo rechazaba. Pero cuando me encontré con ellos, especialmente con Mark (Roalfe, presidente), me di cuenta de que era un grupo de gente con un talento increíble. Simplemente habían tomado un camino equivocado”.

Ahora, con una proposición paraguas consistente, las agencias trabajan de una manera más integrada, que recuerda al caso de la factoría de sueños de Honda (Contagious 4). Sharp señala: “Como consumidor de montones de publicidad, a menudo me pregunto qué demonios estoy mirando. Los anuncios deben ser simples y comunicar un mensaje”.

Marketing & Ventas

Algunos mensajes de M&S han lanzado las ventas. La campaña “No sólo…”, para los alimentos, lanzada en televisión en la primavera de 2005, fue descrita una vez por el propio Sharp como “food pornography (pornografía de la comida)”. Los anuncios eran básicamente suntuosas tomas de producto con la voz sedosa de la actriz Dervla Kirwan, pero esta fórmula tan simple arrasó. El ahora criticado pastel de chocolate con el centro licuado, que está a punto de ser retirado de las estanterías, alcanzó no un incremento de ventas cualquiera, sino un asombroso 3.500%.

Y la imitación es la forma más sincera de admiración: la idea del “This is not just (Esto no es sólo…)”, ha sido absorbida por la cultura popular y parodiada en el Reino Unido en programas como Bremmer, Bird and Fortune, y en obras de teatro desde Exeter a Edimburgo. Si se teclea M&S en YouTube, aparecerán todo tipo de parodias y homenajes a la campaña. ¿Cómo se siente Sharp tras haber pasado al acerbo popular? “Me hace sentir orgulloso y nervioso,”, contesta riendo.

Mientras que en comida –que supone el 50% de todos los ingresos-- ha tenido siempre una sólida reputación, en moda M&S ha sido menos consistente. Su reputación depende de cómo se mida el mercado de ropa de mujer. Ahora tiene el 12% del total en el Reino Unido, más que todas las compañías de venta por correspondencia (canal muy importante en ese mercado) juntas, según Vedict Research. EL nombramiento de Rose supuso la vuelta de la credibilidad.

M&S mostró al mundo su nueva imagen con modelos que pronto se convirtieron en embajadoras de la marca. Una campaña que mostraba el icónico rostro sesentero de Twiggy llevando una blusa color crema de media manga llevó a un record de ventas de un producto en una sola semana en la historia de compañía.

RKCR/Y&R ganó el Gran Premio a la Eficacia de la asociación británica de anunciantes (IPA) en 2006 y ayudó a restaurar la fe en la creencia puesta en duda de que la publicidad tradicional puede incrementar las ventas.

Musica & Estrellas

M&S invirtió 45 millones de libras (92 millones de dólares) en publicidad en 2006, con anuncios de televisión que, fieles a su costumbre, se convirtieron en acontecimientos. La modelo Jodie Kidd interpretó a un conductora de coches de competición en un anuncio en blanco y negro para M&S Money que promocionaba seguros para coche. La joya de la corona, sin embargo, es siempre el impactante spot de Navidad. El año pasado fue protagonizado por la gran dama Shirley Bassey cantando el Let’s Get The Party Started de Pink en un elaborado escenario ártico sacado directamente de una película de gran presupuesto de Bond. En una era en la que muchas marcas están enterrando la publicidad en diarios en favor de alternativas más atractivas y ágiles, M&S suele llenar los periódicos nacionales con anuncios a toda página en color mostrando a conocidas bellezas como Twiggy, Erin O’Connor, Laura Bailey, Noemie Lenoir, Lizzie Jagger y, más recientemente, Myleene Klass, en la última entrega de M&S. Las modelos a menudo embellecen también la portada de la revista Tu M&S; por ejemplo, la sesión para la portada del número de Navidad 2006 tuvo lugar en el plató del anuncio de Shirley Bassey, un claro ejemplo de cómo las comunicaciones de M&S se han integrado más.

La responsable de la cuenta en el consejo de Redwood, Nicki Hill, comenta: “Twiggy, Myleene y las otras modelos son una vía que tenemos para llegar a los diferentes tipos de compradores de M&S”. Mientras Hill describe la publicidad above the line como “el gran grito”, la revista es “la conversación más profunda”. “Es un escaparate en el que tenemos que seguir trabajando”, explica. La cifra de lectores del título es de 4,6 millones –menos que Asda Magazine (5,4 millones) pero más que Sainsbury’s Magazine (3,2 millones).

Masivo & Selectivo
Cuando Steve Sharp habla acerca de sus clientes, es consciente de que representan una amplia iglesia. “Esto es un gran negocio –una institución británica- con una gran base de consumidores blancos, negros, musulmanes, cristianos, viejos, jóvenes. Todos compran en M&S”.
Así pues, ¿cómo se asegura M&S de que puede conectar con semejante base de consumidores diferentes? Sharp dice: "Estar conectado a la cultura popular es bastante importante. Veo programas de televisión populares y absorbo cosas de todo tipo de medios de comunicación".

Al tiempo que M&S puede identificarse claramente con su audiencia a escala masiva, aún queda espacio para que los clientes tengan una relación más personal con la marca. El cofundador de la consultoría Sparkler, John Robson, sugiere que equlibrar la relación personal que la gente tiene con productos concretos de M&S (en su caso, los postres de merengue) con la gran oportunidad que ofrecen los medios de comunicación masivos, define el comportamiento actual de M&S. Dice: “Los grandes anuncios cinematográficos de televisión se mezclan con modos más íntimos de comunicación. Como Facebook: resulta íntimo porque es tu comunidad y además te sientes parte de algo más grande”.

Hablando de Facebook, ¿es el espejo en el que se tendría que mirar M&S para convertirse en una red social? Robson no está convencido. “Recordar que M&S es una gran tienda del centro es una parte importante de la marca. Esa realidad mezclada con el brillo de la tele es muy importante. Una marca joven podría desarrollar su&propia red social, pero esto podría no parecer apropiado para M&S”.

Mantenerse & Sostenerse
Lo que parece apropiado para M&S es su compromiso con las preocupaciones medioambientales. La campaña Mira detrás de la etiqueta, lanzada en enero de 2005, dio a conocer las prácticas de negocio sostenibles de M&S. Éstas incluyen un compromiso con los productos de comercio justo, los huevos puestos en libertad y el pescado sostenible. En enero de 2007, el Plan A fue revelado. Este plan de cien puntos a cinco años compromete a M&S a reducir las emisiones de carbono para 2012, abastecerse de materias primas sostenibles, promocionar la salud, reducir el gasto y tratar correctamente a los proveedores. Se estima que su coste será de 200 millones de libras (410 millones de dólares). Stuart Rose ha invertido su reputación personal en esta iniciativa, y asegura que el que M&S se concentre en los bienes producidos éticamente responde a la creciente curiosidad de los consumidores sobre las cadenas de suministro. La primera ecotienda de la compañía abrirá en Bournemouth a finales de año. El objetivo es reducir las emisiones de carbono de la tienda en un 55%, lo equivalente a 244 vuelos de Londres a Nueva York. Esto se conseguirá a través de iniciativas como unos sistemas de luces más eficientes, incorporando la luz del día y sensores de movimiento, además de bombillas de bajo consumo. El distribuidor también probará un nuevo sistema de refrigeración con emisiones de carbono más bajas que las versiones tradicionales.
Mira detrás de la etiqueta y Plan A no son ejemplos del posicionamiento de M&S como una marca verde para apoyar de boquilla una tendencia; ambas iniciativas han conseguido un verdadero impacto en los resultados de M&S. Cuando esta marca comenzó a vender solo té y café Fairtrade (de comercio justo) en marzo de 2006, las ventas crecieron un 27%, mientras que la ropa fabricada con algodón procedente del comercio justo voló de las estanterías. Rápidamente la compañía quiso extender este éxito y encargó camisetas, vaqueros, calcetines y ropa interior.

Al tiempo, cuando muchos supermercados estaban siendo preguntados por sus prácticas de negocio, M&S parecía adalid de esta bandera, aunque algunos todavía se preguntaban algunas cosas sobre su economía. Un consultor de marketing, que prefiere mantenerse en el anonimato, ha dicho a Contagious: “Si fuera un accionista de M&S, estaría preocupado si esto supone que suban los costes y bajen los beneficios, aunque les aplaudo por ser audaces”.

Audaz es una palabra que se oye mucho sobre la nueva y mejorada M&S. Habiendo vendido sus negocios internacionales al principio del milenio, se ha reembarcado en una expansión global. Actualmente hay más de 200 tiendas en franquicia en todo el mundo, operando en más de 30 países. Las ventas internacionales de 2006 informan de un 9% de crecimiento de los beneficios. En Reino Unido, M&S se está expandiendo, llegando a nuevas localidades y abriendo más Simply Food: 33 en el pasado trimestre. En agosto la cadena anunció el lanzamiento de una nueva submarca: M&S Kitchen, un concepto de local para tomar el café de forma rápida, de cuyo diseño se ha encargado Fitch. El objetivo es contar con el 70% de sus tiendas renovadas para Navidad.

Para este fin, la firma ha estado trabajando con Urban Salon Architects, cuyo director, Alex Mowat, comenta que “M&S solía vender yogures y zapatillas exactamente de la misma manera: no había diferenciación espacial o atmosférica”. Con la renovación, los espacios dedicados a la comida mejoran la manera de mostrar sus productos y un cartel luminoso en lo alto ayuda a los clientes a moverse por las tiendas. Según Mowat, “gracias a ese cartel, los clientes pueden entender lo grande o pequeña que es la tienda”. Las entradas se han hecho más acogedoras, las puertas han reemplazado a las cortinas en los probadores, algunos de los cuales están decorados con fotos en blanco y negro de modelos. Las tiendas reformadas han inspirado a Gap, que también está renovando algunos de sus establecimientos”.

Pero Howard Saunders, de Echochamber, M&S podría ir más allá reviviendo su histórica tienda en Marble Arch, en el centro de Londres, convirtiéndola en una tienda innovadora. “Quiero ver las nuevas maneras en las que M&S puede usar el espacio. Vende sabrosísimos filetes, por tanto, ¿por qué no es posible pasear por sus establecimientos y ver a un cocinero preparándolos en una plancha?”, Saunders menciona los grandes almacenes holandeses V&D, que han alcanzado una gran popularidad gracias a sus restaurantes, junto a los locales de comida deTokio, como una inspiración positiva para M&S. Confirma que el coste de esta iniciativa sería elevado, sin embargo argumenta: “Es la principal muestra de confianza y si M&S lo hiciera, sería como estar en nuestra casa, que es exactamente lo que queremos de ellos”.

Dada la enorme cantidad de establecimientos que existen en la actualidad donde los consumidores pueden comprar café y bollos, Saunders cree firmemente que M&S posee un capital de marca– y, lo que es más importanmte, unos productos deliciosos— para machacar a la competencia.

Martha & Stuart

Teniendo en cuenta la confianza que M&S inspira es sorprendente que www.markandspencer.com no se plasme más a menudo en sus acciones de comunicación. Pero, tal y como Mark Roalfe matiza, la compañía has estado ocupada en consolidar su posicionamiento off line. Sin embargo, los pasos en esta dirección van despacio: M&S acaba de encargar a Amazon la gestión de su plataforma de e-commerce y de hosting y el pasado mes de mayo le dio a Martha Lane-Fox, fundadora de Lastminute.com, un cargo no ejecutivo. Los cambios en su actual web – que resulta muy parecida a la de la cadena de su rival, John Lewis— no se acometerán lo suficientemente pronto, de acuerdo a Sean Pillot de Chenecey, fundador de la consultora dedicada a la investigación y desarrollo de marcar Captain Crikey. De hecho, apostilla: “El sitio web de M&S no podría ser menos interesante, interactivo o cercano. Es como el folleto más gris imaginable”.

John Robson, de Sparkler, demuestra de una forma brillante cómo M&S podría maximizar su presencia en internet: “Resulta fácil creer que internet pertenece exclusivamente a los jóvenes y que se desarrolla únicamente en sitios del estilo a Myspace.com, pero hay una cultura masiva alrededor de eBay, Lastminute.com, Amazon.com y Tesco.com porque todos estos sitios han logrado ofrecer un servicio muy efectivo en la red. Acercarse a este tipo de proyectos on line resultaría de gran interés para M&S”.

Algunos grandes anunciantes están adentrándose con fuerza en internet. Tesco.com se ha diversificado incluso en una plataforma social, mientras que Procter & Gamble lanzó recientemente en Estados Unidos su comunidad social para mujeres, www.capessa.com, en la plataforma de Yahoo! Health. Al ofrecer consejos y recomendaciones para padres y embarazadas y hablar sobre temas tan diversos como la amistad o la elección de la carrera universitaria más adecuada, la comunidad social ha contribuido a que P&G mejore su percepción entre los consumidores.

Pillot de Chenecey dice: “M&S podría cometer una grave equivocación si sigue las pautas de P&G y las copia al pie de la letra”. A continuación añade: “La razón por la que muchos sitios web fracasan cuando deciden poner en marcha una comunidad es debida a que no hay ninguna necesidad para hacerlo. Pero M&S – que es mucho más que una marca— lo tiene todo para tener éxito”.

Quizás esta iniciativa debería estar en manos de una agencia de publicidad especializada en comunicación comercial en medios digitales. Puede que sea oportuna entonces la marcha de tres profesionales senior de RKCR/Y&R, James Murphy (director general), Ben Priest (director creativo) y David Golding (director de planificación estratégica), para poner en marcha un proyecto de estas características. Queda por ver si M&S figura en su cartera de clientes; Murphy ha estado estrechamente vinculado a M&S en el pasado. De todas formas, Dalia Nahome, directora de la cuente de M&S en RKCR/Y&R insiste en que su agencia continuará trabajando para M&S: “La relación sigue siendo muy buena, con Mark [Roalfe] gestionando la cuenta como hasta ahora”.

Poder & Sigilo
Una vez alcanzada la hegemonía en las grandes avenidas británicas, M&S fue eclipsada por rivales que proyectaban una mirada más fresca, tales como Next, Gap, Primark, Matalan y H&M, que llegaron a cuestionar incluso algunas de sus propuestas. Howard Saunders selecciona a modo de ejemplo la línea de ropa de hombre Blue Harbour de M&S: “Ese tipo cachas en el barco produce cierta vergüenza. Suelo ir cinco días a la semana a M&S a comprar comida, pero recortaré las etiquetas de su ropa. Han logrado situarse por encima del mercado en cuanto a comida, pero se encuentran en la media en cuestión de moda”.

La decisión de la Asociación de Fútbol de prescindir de Armani y convertir a M&S en el “Sastre Oficial” de la selección nacional inglesa de fútbol para los próximos tres años ha contribuido a dar visibilidad a Autograph, la marca de gama alta de ropa masculina M&S: los elegantes trajes diseñados por Timothy Everest, con camisas de Niegel Hall y zapatos y accesorios de Jeffrey West, están a una gran distancia de los jerseys de pico y los calzoncillos que solía incluir M&S en su línea masculina.
Es difícil decir si dos hombres llevan el mismo modelo cuando van de traje, pero una coincidencia de modelo para una mujer puede ser una verdadera pesadilla. Un consultor del negocio de la distribución dice; “Nadie quiere gastarse 100 libras en una chaqueta de Autograph y encontrarse de repente con alguien que lleva el mismo modelo, y ése es el problema cuando tienes tanto volumen de producto”. Otras tiendas que se dirigen a un cliente con posibilidades, como Banana Republic o Ted Baker, tienen también que conjugar la exclusividad con el mercado de masas. Pero, con una cuota de mercado del 12%, el problema es particularmente agudo para M&S.

La competencia en los departamentos ajenos a la ropa procede de John Lewis para los aparatos eléctricos, los muebles y los servicios financieros; y de Costa Coffe, Caffé Nero y Starbucks en el frente de las cafeterías. Y la competición será cada vez más dura conforme M&S extienda su marca.

Sean Pillot de Chenecey dice: “M&S es como Coca Cola, en el sentido de que todos y cada uno son su competencia. Hay muchas cafeterías y marcas de moda conocidas que juegan bien a ser Premium bien a ser populares, pero hay mucha campo para jugar en el medio”.
Magia & Brillo
No hay ninguna marca de grandes almacenes en el Reino Unido que genere tanta cantidad de afecto como M&S. Howard Saunders comenta: “Si algunas tiendas del centro se fueran a la quiebra, la gente lo celebraría. Pero si fuera M&S, derramarían una lágrima.

Añade Mowat, de Urban Salon: “Es una marca en la que siempre se ha confiado y tiene una relación honesta con sus clientes. No está para sacarle una libra lo más rápido posible y desaparecer. Esa confianza esencia les habilita para vender cosas muy diferentes, desde seguros de coches hasta una botella de vino de 30 libras. . Mark Roalfe dice simplemente: “M&S está en el mismo centro de la cultura británica”.
Y añade: “Nos propusimos hacer de M&S la marca favorita del país”. Mientras algunos dirían que la misión está cumplida, M&S ha aprendido en sus propias carnes que la complacencia es letal. Comunicaciones innovadoras, particularmente en los medios digitales, , pueden ayudarle a convertirse en un nombre permanente en las mentes y los corazones de los consumidores.
*El original en inglés es Modern & Slick. La autora del reportaje juega en todos los ladillos son las siglas de la marca. Los siguientes son: Marketing & Sales, Music & Stars, Maintain & Sustain, Moving & Shaking, Marthe & Stuart, Might & Stealth y Magic & Sparkle
LA VISION DEL ANALISTA

Vicky McCrorie

Directora de Datamonitor

Marks & Spencer es uno de los principales cadenas de distribución del Reino Unido, y genera notables ingresos para sus dos principales áreas de negocio: ropa y alimentación. La compañía es la principal vendedora de ropa en el Reino Unido, con una cuota de mercado de más del 11% en el último ejercicio fiscal, mientras que su división de venta de alimentaos ha experimentado un crecimiento en ventas del 8,5% en el último trimestre, lo que demuestra que sus lineales de alimentación son atractivos para los consumidores.

La compañía ha emergido con éxito de un periodo oscuro vivido a principios de esta década, cuando parecía que esta institución de la vida británica parecía pronta a hundirse. Sin embargo, después de remozar sus líneas de ropa para hacerlas más acordes con la moda y de hacer un mejor marketing del posicionamiento Premium y saludable de sus alimentos, la compañía ha sido capaz de prosperar en los años siguientes.

El mal tiempo que ha hecho en el Reino Unido este verano es una importante influencia externa que se esperaba que tuviera un impacto negativo en las ventas de ropa, pues los consumidores hubieran optado por seguir poniéndose prendas de lana en lugar de compra ropa más ligera. Sin embargo, M&S ha informado de unos sólidos resultados en el tercer trimestre, con una subida del 7% en sus ventas totales. La amplia gama de la compañía sin duda ha sido una ayuda en este caso, pues los consumidores han podido comprar artículos para el hogar en lugar de ropa.

Otra estrategia de la compañía que ha tenido éxito entre el publico ha sido su postura o enfoque ético. A principio de año, la compañía puso en marcha el eco-plan Plan A, con lo que se convirtió en la primera empresa de distribución del Reino Unido en impulsar de un modo decidido apuestas sociales y medioambientales en el lugar de trabajo. Recientes mejoras de corte ético en las tiendas han contado con el favor de los consumidores: entre ellas, poner a la venta una gama más amplia de prendas de algodón orgánico y adaptar a los criterios de Fairtrade [comercio justo] su gama completa de té.

A pesar de sus sólidos resultados en el Reino Unido, la compañía adolece de falta de expansión geográfica. M&S consigue la mayoría de sus ingresos en el Reino Unido: en concreto, el 93% en el año fiscal 2007. En contraste con esta situación, macro-competidores como Wal Mart y Tesco tienen operaciones globales, lo que los hace menos vulnerables a las condiciones de mercado de un solo país. Así pues, si bien M&S está teniendo una buena actuación en el Reino Unido, la compañía debería, y muy probablemente lo hará, perseguir activamente oportunidades de expansión en el mercado global.

RETO

Los fuegos artificiales fueron muy aburridos caendo el nuevo milenio llegó a M&S. Su ropa de mujer se había quedado anticuada y sosa, y no podía competir con las tiendas que vendían prendas de moda a precios económicos, como H&M y Primark.

Las comunicaciones eran fragmentadas y carecían de un mensaje de marca coherente, al tiempo que su primer anuncio de televisión había sido recibido con burlas. Conflictos internos entre los directivos habían afectado a la compañía y el precio de la acción había alcanzado su mínima cotización diez años. El público que más visitaba las tiendas eran mujeres de mediana edad a las que no imprtaba mucho su diseño anticuado y poco atractivo. M&S necesitaba llegar aun público que estaba más allá de estas fieles, y convertirse en lugar más importante no sólo de la calle mayor británica, sino en los mercados extranjeros.

SOLUCIÓN

Stuart Rose fue nombrado consejero delegado e 2004 y con el llegó ala compañía Steve Sharp, que asumió el puesto de director ejecutivo de marketing y tiendas. Éste, en colaboración con RKCR/Y&R puso en marcha una nueva propuesta paraguas, Your M&S (Tu M&S). Ello, unido a una mejora en los productos, devolvió la propiedad de M&S a los clientes perdidos, al tiempo que daba a conocer las tiendas a otros que no las habían pisado. S contrató modelos famosas para vender la ropa de mujer y se publicaron anuncios a toda página en los diarios con Noemie Lenoir luciendo ropa interior de M&S y con Twiggy llevando prendas de lana de la marca, lo que ayudó a atraer mayor número de gente a las tiendas. Por lo que se refiere a los alimentos, una campaña de televisión protagonizada por productos básicos dio un enorme impulso alas ventas. El diseño de las tiendas se mejoró ostensiblemente y se abrieron tiendas de alimentación Simple por todo el Reino Unido y en otros mercados. En el extranjeros se concedieron nuevas franquicias, y ahora hay más de 200 tiendas M&S en más de 30 países. M&S hizo gala de sus credenciales verdes y de comercio justo con la campaña Mire detrás de la etiqueta y reforzó esta actitud con la puesta en marcha del llamado Plan A que intenta que la actividad de la compañía se lo más acorde posible con la sostenibilidad.

RESULTADOS

Stuart Rose fue elegido 2006 Business Leader por el World Leadership Forum. RKCR/Y&R ganó con la campaña de M&S el gran premio en la edición correspondiente a 2006 de los premios de eficacia comercial de la IPA [la asociación británica de anunciantes]. Aunque el crecimiento está empezado a desacelerarse, las ventas subieron un 6,4% en el tercer trimestre y las ventas de alimentos lo hicieron en un 6,4%. En resumen, M&S destila más confianza que Noemie Lenoir con un sujetador de realce. La compañía necesita ahora aprovechar esa confianza, mejorar su credenciales on line y extender su propuesta a un mayor número de medios no tradicionales y de plataformas de creación de comunidades.
