

デザイナーズブランドにおける
ブランド・ロイヤルティ強化戦略の一考察
—BAO BAO ISSEY MIYAKE を事例として—
The Study on Brand Strategies to Strengthen Its Loyalty
- BAO BAO ISSEY MIYAKE -

Bunka Fashion Graduate University

Tomomi Aoki

Shinichi Shuto

文化ファッション大学院大学

助手 青木 智美

准教授 首藤 眞一

要旨: 本研究は、デザイナーズブランドの長期的な事業継続につながるマーケティング戦略とは何かを探ることを目的として、「お客様の購買行動には心理面の影響が大きい」とする考えのもと、ブランドに対してどのような心理状態になれば継続的な購買につながるのか、その要因を導き出すために取り組んだものである。事例として株式会社イッセイミヤケが有するバッグブランド「BAO BAO ISSEY MIYAKE」を取り上げ、市場調査および繰り返し購入経験のある顧客への聞き取り調査を行い、顧客のブランド・ロイヤルティを高めている要素の考察をおこなった。

1. はじめに

ファッション業界のデザイナーズブランドが、ブランド事業を長期的に継続させるために、顧客のブランド・ロイヤルティの維持・強化を目指してマーケティング活動を行う場合は多いと考えられる。ブランド・ロイヤルティとは「同一ブランドの経時的な反復購買行動を指す概念として指定されてきている(青木,2004)¹」ものである。つまり、消費者が長期間に渡って何度も同じブランドの商品を購入する状態のことである。ブランドが利益を上げ、事業を継続していく上で強化させるべき概念だが、その維持・強化を目標にマーケティング活動

を行う場合、なぜ消費者の反復購買行動が促されたのか、その行動の奥にある心理状態を把握することが効果的なマーケティング活動を行う上で重要だと考える。

株式会社イッセイミヤケの全ブランドの顧客を対象にした2014年の調査²で、株式会社イッセイミヤケではプロダクトコミット型(製品への愛着が強い)³の心理状態を持つロイヤルティの高い顧客を獲得しているのではないかと示唆を得た。そこで以下2点の疑問が生じた。

(1)株式会社イッセイミヤケが有する全ブランドではなく、その中のひとつのブランドの顧客だけに焦点を当てた場合、当てはまるのだろうか。

提出年月日：2017年2月13日

受理年月日：2017年3月9日

(2) 現在プロダクトコミット型（製品への愛着が強い）の顧客がいると仮定した上で、その状況はファッション業界のデザイナーズブランド事業にとって利点かどうか。

(2) の疑問を抱いた理由としては、ブランド・ロイヤルティを高めるためには、製品そのものへの愛着よりも、製品から伝わるブランドの精神や哲学に共感してもらい購買をつなげるべきではないかと考えるからである。

そこで本研究では、現在ブランド設立から6年（製品自体の販売開始からは16年）が経過し、中期的な事業継続に成功しているブランド：BAO BAO ISSEY MIYAKE を取り上げることにした。ブランド概要の調査を通じて、顧客のロイヤルティを高めている要素を仮定し、その後、ロイヤルティの高い顧客へのインタビュー調査を行い考察する。

2. BAO BAO ISSEY MIYAKE の概要

2-1. 設立の経緯

BAO BAO ISSEY MIYAKE は2010年にブランドとして立ち上がった。元々は、「BILBAO」というバッグシリーズとして2000年に PLEATS PLEASE ISSEY MIYAKE から発売されており、同ブランドのいち商品に過ぎなかった。しかし、その立ち位置では、PLEATS PLEASE ISSEY MIYAKE の商品が「年配の女性のもの」と捉えられていたために、若い人たちの間でヒットするに至らなかった。

転機は、MoMA（ニューヨーク近代美術館）のデザインストアでの取扱いが始まり、2007年に同美術館の通販カタログの表紙に取り上げられたことである。それにより

外国人（特に、かねてから ISSEY MIYAKE を認知していたアジア圏の高所得者層）の間での認知度が高まり、売上が徐々に上がっていったという。2010年に PLEATS PLEASE ISSEY MIYAKE から切り離し、ついに独立したブランドとしての展開をスタートさせた。

2-2. マーケティングミックス

以下、マーケティングミックス（4P）の視点でブランドについて述べる。

【Product：商品】

図 2-1 LUCENT（トートバッグ）

定番のトートバッグ「LUCENT」（図2-1⁴）に代表される BAO BAO ISSEY MIYAKE の商品の魅力は、「美しさ・機能性・汎用性」だと考える。そのデザインは、三角形のパーツが整然と並べられており無駄が無く、近未来的な雰囲気を持つ。機能面では、三角形のパーツ同士の間隙があるため、そこで折り畳むことで用途（容量や活用シーンの変化など）に合わせて変形させることができる。素材もビニールで出来ているため、汚れに強く、取扱いがしやすい。製造法としては、メッシュ状の布地に三角形の表面素材（P.V.C：塩化ビニール）を熱（成形）圧着する際、温度が高すぎれば塩化ビニールが溶け、低すぎれば安定性

が弱まるという問題点をクリアして高品質を維持している。また、ベースのデザイン要素（パーツ形状、素材など）が決められているため、アーティストやキャラクターとのコラボレーションでアレンジを効かせたり、カラーバリエーションを増加させたりといった変化を加えても商品に対するイメージが崩れにくく、デザイン面における汎用性も高いといえる。

【Price：価格】

表 2-1 ベーシックアイテムの一例

アイテム	シリーズ	価格（税抜）
トートバッグ	LUCENT	¥30,000~50,000
マチつきトートバッグ	ROCK	¥40,000~60,000
クラッチバッグ	PRISM	¥20,000~50,000
ポーチ	LUCENT	¥10,000~20,000

発売当初から比較して、例えば、トートバッグで¥10,000 前後の値上がりがみられる。

<新シリーズの一例>

2016 年 11 月発売の新シリーズ「CHORD」

（図 2-2⁵、図 2-3⁶）の価格帯を例に挙げる。

- ・トートバッグ ¥80,000~100,000（税抜）
- ・クラッチバッグ ¥50,000~60,000（税抜）

図 2-2
CHORD（トートバッグ）

図 2-3
CHORD（クラッチバッグ）

【Promotion：販売促進】

月に 1 回程度、新作・限定商品の発売を

行っている。限定商品の企画は、「数少ないレアアイテムだからこそ欲しい」という気持ち刺激し、顧客の購買意欲を掻き立てる。また、月に 1 回というペースは、バッグブランドとしては速い印象だが、このスピード感が顧客の注目を常にひきつける要素のひとつだと思われる。

【Place：販路・販売方法】

主な販路には百貨店、路面店での直営店展開、およびアメリカ限定の自社運営 EC サイトがある。

販売方法の特徴としては、新作・限定商品の発売時に、開店と同時に整理券を配布し、整理券番号順に入店できるというシステムがある。また、整理券番号順に抽選を行い、抽選で引いた番号順に購入できるというシステムを採用している店舗もある。一人当たりの購買数制限を設ける場合もある。

この独特のシステムは、ブランドが人気だからこそ出来るものであり、行列ができているところを目にした人に与える好影響も大きいだろう。また、「手に入りにくい」、「品薄」というイメージから、「買えないからこそ欲しい！」と購買意欲が高まる要因にもなっていると考えられる。

一時（2014~2015 年）は、入荷と同時に飛ぶように売れる状況で、店頭の商品がほとんどないことも多かった。しかし、2016 年末現在、どの時間帯に店頭を訪れても商品がある程度用意されており、ブームが落ち着いてきたという印象である。

2-3. スピリット

本項ではブランドストーリーや哲学につ

いて述べる。その前に、株式会社イッセイミヤケの企業理念を確認すると、以下2点を掲げていることが分かった⁷。

1.『クリエイションとテクノロジー... 想像力を実現化する技術の開発』

2.『(三宅一生氏の)「今までにないものを、人々の快適な日常のために」というもの作りの精神を引き継ぎ、スタッフ全員が、生きる喜びを製品に盛り込むべく日々研究と努力を重ねています。株式会社イッセイミヤケは「創造、好奇心、愛情」のスピリットを時代の表現とするために、固定観念にとらわれない自由な発想を大切にします。』

以上から、常識をくつがえし、新しい価値を生み出そうとする意識を全社で共有し、取り組んでいる姿勢が感じられる。

一方で、BAO BAO ISSEY MIYAKE のブランドコンセプトは、「シンプルなピースが集まって、思いがけないものになる。偶然が生み出すかたちと機能が、毎日を楽しむ。(中略)あわただしい現代の生活にフィットする、フレキシブルな機能が特徴です。⁸」とある。

BAO BAO ISSEY MIYAKE のバッグを生み出したデザイナーの松村 光氏は2012年のインタビューで製品誕生の経緯を次のように語っている。「(既存のバッグが)あまりに保守的でつまらないと思ったんです。次に来るのはもっと違うものだろうと。私が重視したのは、デザインでどういう現象を起こせるか、日常の光景をどのように変えられるかということ。バッグのデザインで、世の中に新しい連鎖を起こしたかったのです。発想したのは、使い手自身の手で完結させるバッグ。参加することでさまざまな意味が伝わるインタラクティブアート

のように、使うことによって形が変わり、常に進化し続けるバッグを作りたかった。⁹」

以上の内容から、BAO BAO ISSEY MIYAKE のバッグによって、使用者の「デザインへの価値観」そのものを変化させたことが革新的だったのではないかと思われた。つまり、従来の「誰かが完成させたものを使用する」という価値観から、「自ら新しいものを作り出し、使用する」という価値観への変化である。

この新しい価値観の提案は、株式会社イッセイミヤケの企業理念にも通じるものがあり、企業のスピリットが、その中のひとつのブランドにも備わっているのではないかと考える。

2-4. ブランド概要のまとめ

以上のブランド概要から、顧客のロイヤルティを高めている要素は以下3点ではないかと推測する。

- 1.他では見たことない「デザイン・機能性」
- 2.革新性を感じさせる「ブランドイメージ」
- 3.欲しいのになかなか買えない状況と、その状況下で所有しているという満足感を高める「希少性」

3. 仮説

前項のBAO BAO ISSEY MIYAKE の概要から顧客のロイヤルティを高めている要素を推測し、それに基づいて以下の仮説を立てた。

- 1.「デザイン・機能性」がBAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。
- 2.「ブランドイメージ」がBAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要

因である。

3. 「希少性」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。
4. 「価格」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。
5. 「販売システム」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。
6. 「人的販売」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。

4. 仮説の検証方法：インタビュー調査

4-1. 調査概要

仮説検証のため、調査対象ブランドの顧客に対しインタビュー調査を行った（表 4-1）。

表 4-1 調査概要

方法	対面式インタビュー、 調査票記入式インタビュー
対象	調査対象ブランドの3回以上の反復購買経験者。30～40歳。女性。
時期	2016年12月
回答者	5名
回答者の居住地	日本（関東圏内在住）4名、台湾1名
回答者の職業	アパレル OEM 企業 MD、博物館職員、ファッション系学校教員など

質問項目は、大きく分けて次の7項目である。(1) 過去の購買回数、(2) 購買開始時期、(3) 所有アイテム、(4) 最初の購買動機、(5) 気に入っている点、(6) 不満な点、(7) ブランドへの印象

質問意図は、(1)～(3)の回答から、回答者のブランド・ロイヤルティの高さを判断し、(4)～(7)の回答から、ブランド・ロイヤルティを構築している要素を考察するためである。

(7) ブランドへの印象に対しては、①価

格、②販売方法、③プロモーションの情報収集方法、④ブランド名に ISSEY MIYAKE と入っていなかった場合を買うかどうか、⑤今後も買うかどうか、⑥ BAO BAO ISSEY MIYAKE から連想する3つのキーワード、の6点について回答を得た。

4-2. 回答者の購買特徴

表 4-2 回答者の購買特徴

回答者	(1) 購買回数	(2) 購買開始時期	(3) 所有アイテム (※)
01	3	7年前～	トートバッグ2個、ポシェット1個
02	3	1年前～	トートバッグ1個、クラッチバッグ1個、ポシェット1個
03	5	4年前～	トートバッグ4個、ポシェット1個、ポーチ3個
04	10	2年前～	クラッチバッグ、メッセンジャーバッグ、トートバッグ ※内訳未回答
05	4	7年前～	トートバッグ3個、ペンケース1個、ヘアアクセサリ2個、ポーチ2個

※回答者自身が購入したもの、過去に所有していたもの、プレゼントされたものを含む。

表 4-2 から、回答者はブランド・ロイヤルティが高いと推測される。高級ブランド品の購買頻度に関する約1万人を対象にした調査結果¹⁰によると、高級ブランド品の所有率は回答者全体の5割強（男性が5割弱、女性が6割強¹¹）を占め、所有者の購買頻度は、「2～3年に1回」が9.0%、「それ以下」が35.1%。「年1回以上」は1割だという。よって、本調査の回答者の購買頻度は高い傾向にあると考え、ブランド・ロイヤルティ構築（反復購買行動促進）の要因を検討するサンプルとして適していると推定した。

4-3. 回答結果

質問項目の(4)最初の購買動機、(5)気に入っている点、(6)不満な点、(7)ブランドへの印象を尋ねる問いに対し以下の回答を得た。

(4) 最初の購買動機

01: 身近に所有者(スタイリッシュな雰囲気を持つ、60歳代の女性)がいて、デザインに惹かれて欲しくなった。

02: 今までのBAO BAO ISSEY MIYAKEのバッグの素材(光沢のあるビニール)だと自分のスタイルに合わないと思い購入していなかったが、(2016年発売の商品が)従来のものとは異なる新しい素材(フェイクレザー調のもの)だったため惹かれた。

03: (2012年時点で)周囲に持っている人が増えていて購入に抵抗があったが、黒田潔氏(イラストレーター)とのコラボ商品の柄が気に入ったから。

04: 以前から友人の物を見て「可愛い」と思っていて、ある時店頭で見つけて、価格にも納得できたため購入した。

05: 持っている人が身近にいたから。

(5)気に入っている点

01: オケーションの幅が広く、フォーマルにもカジュアルにも合わせやすい。形が美しい。偽物も多く出回っているが、それらとは佇まいが全く違うと思う。

02: 軽い。汚れが取れやすい。

03: 軽くて丈夫。コーディネートしやすい。

04: 色が明るい。ひとつの型に対して、バリエーションが豊富な点。

05: 機能性(軽さ・サイズ)、耐久性、デザイン性。

(6) 不満な点

01: 最近、「それ、どこのブランドのバッグ?」と聞かれることが減り、特別感がなくなってきたところ。

02: 価格が安くもなく、高くもない。

03: トートバッグの中に入れた物の位置が定まらないため、物を探しにくい。最近、偽物が多く出回っている点が残念。

04: 人気上がるにつれて、価格がだんだん高くなってきたこと。

05: ない。

(7) ブランドへの印象

①価格

01: 妥当。安い価格設定だとも思う。

02: 売り場によっては、売り場に相応しくない価格帯だと感じることもある。

03: 現在の価格は高い。値上がりへの印象があまり良くない。

04: 品質は良いと思うが、だんだん値上がりして、何でこんなに高いのか?と思うことがあった。

05: 値上がり前には購入していたが、値上がりしてからは購入しにくくなった。

②販売方法

01: 整理券配布や抽選のシステムは面白い。ショーケースががらがらになっている点はあまり良くないと思う。

02: 販売員の方の商品知識が豊富で、対応も親切。

03: 整理券配布や抽選に参加して購入したことはないが、そのやり方は販売員の方も、購入する側も大変だと思う。自分が購入する際の販売員の方の対応は良かった。

04: 英語で対応してくれる点は良いが、す

ごく親切というイメージはない。

05：修理に出した際の対応が良かった。

③プロモーションの情報収集方法

01：情報収集は公式ウェブサイトからしていた。今、積極的な情報収集はしていない。

02：店の前を通るときに見たり、周囲の人から情報を得たりすることが多い。

03：以前は公式ウェブサイトをよくチェックしていたが、今はしていない。一時期、販売店の近くに行ったときは必ずチェックする癖がついていたことがあった。店頭の商品状態が続いている時期だったので、商品があるかどうか確認することが習慣になっていたが、今はその習慣はない。

04：公式ウェブサイトをチェックする。

05：店頭を見る。

④ブランド名に ISSEY MIYAKE と入っていなかった場合を買うかどうか

01：買うと思う。ただ、ISSEY MIYAKE という名前に「ちゃんとしたメーカー」という信頼感を持っていて、そこに惹かれて買っている面もあるので、ブランド名に ISSEY MIYAKE と入っていることも重要。

02：製品の良さに惹かれて買うと思う。むしろ、ISSEY MIYAKE というブランド名に「強い年配の女性」というイメージを持っている上、自分のスタイルには合わないのので、「BAO BAO」だけの名前の方が購買意欲がわくかもしれない。

03：どちらかと言えば、買わない。ただ、ブランドという後ろ盾があった上でそのバッグを選んでいるので、知名度が高くて信頼できる他のブランドから販売されている BAO BAO のバッグだったとしても買うと

思う。ISSEY MIYAKE に対しては、「気鋭のクリエイター集団」というイメージがあるので、その印象とバッグのデザイン性の高さがリンクしているために、良い印象を持っているのだと思う。

04：買う。バッグのデザインが気に入っているのので、ISSEY MIYAKE のブランド名がなくても購入する。

05：買う。

⑤今後も買うかどうか

01：他のメーカーも含めて検討して、BAO BAO ISSEY MIYAKE のバッグより気に入ったものに出会わなければ買う。

02：フェイクレザーのバッグを購入して良かったので、ビニール素材でキラキラしたバッグを買いたいと思っている。

03：BAO BAO ISSEY MIYAKE のバッグに飽きてしまったので、買わないと思う。

04：良いデザインと、ちょうど良い価格であれば買うと思う。

05：買いたい。

⑥BAO BAO ISSEY MIYAKE から連想する3つのキーワード

01：三角形・メッシュ・使いやすい

02：アート・建築・エイジレス

03：革新的・日本的・ブーム

04：格好いい・幾何図形・モダン

05：三角・機能性・デザイン

5. 分析

本項では、仮説に即して前項の回答結果の分析を行う。

1. 「デザイン・機能性」に対しては (5) 気に入っている点を聞く質問で肯定的な回

答が大半を占め、顧客のロイヤルティを高める要素のひとつだと考えられる。一方で、

(6) 不満な点を聞く質問で、使いやすさに対し「物を探しにくい」という意見も見られ、機能性に改善の余地があると見られた。

2. 「ブランドイメージ」に対しては、(7) ④ブランド名に ISSEY MIYAKE と入っていなかった場合に買うかどうか、の質問では「買う」という回答の方が多かった。しかしその背景には、肯定的な理由と否定的な理由が混在していた。

本調査の回答者からは、ISSEY MIYAKE のイメージに対し、例えば、「ちゃんとしたメーカー」、「強い年配の女性」、「気鋭のクリエイター集団」という方向性の異なる意見が出され、統一のイメージが伝わっていない様子がうかがえた。しかし、(7) ⑥BAO BAO ISSEY MIYAKE から連想する3つのキーワードの回答を見ると、機能性、デザイン性を表す言葉に加えて、「革新的」、「エイジレス」、「アート」などの抽象的なイメージの言葉と、「三角形」という回答が見られた。バッグの機能性・デザイン性と、「革新性」などの抽象的なイメージを伝える「記号的役割」を、「三角形」が果たしていると思われ、ブランド・ロイヤルティに好影響を与えている要素の一つではないだろうか。

3. 「希少性」に対しては、(6) 不満な点を聞く質問で、「特別感がなくなってきた」という意見や、(7) ⑤今後も買うかどうか、の質問で、「飽きてしまった」という回答があった。商品が普及していることへの不満が見られたことから、顧客は「希少性」を重視しているのではないかと考える。

4. 「価格」に対しては、(7) ①価格への印象を聞く質問で賛否両論の意見が出されたが、値上がりに不満を持つ声の方が多く、それによってロイヤルティが下がる傾向がみられる。品質を評価する意見の一方で値上がりに対して不満がみられたことから、価格と品質のバランスの不均衡がロイヤルティを左右する要素だと考えられる。

5. 「販売システム」に対しては、(7) ②販売方法への印象を聞く質問で「面白い」、「大変そう」といった客観的意見しか出されず、回答者が直面したメリット・デメリットは出されなかった。よってロイヤルティへの影響は特にないのではないかと推測する。

6. 「人的販売」に対しては、(7) ②販売方法への印象を聞く質問で賛否両論の回答が見られ、販売員の対応がロイヤルティを高める要素に大きな影響を与えているわけではないと思われた。

6. 仮説の検証

前項の分析結果から、仮説の検証結果は以下だと判断した。

1. 「デザイン・機能性」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。→支持

2. 「ブランドイメージ」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。→支持

3. 「希少性」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。→支持

4. 「価格」が BAO BAO ISSEY MIYAKE の

ブランド・ロイヤルティ形成要因である。

→支持

5. 「販売システム」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。→**不支持**

6. 「人的販売」が BAO BAO ISSEY MIYAKE のブランド・ロイヤルティ形成要因である。→**不支持**

7. 考察

以上の分析と検証結果から、BAO BAO ISSEY MIYAKE の顧客のブランド・ロイヤルティを高めている要素は、「デザイン・機能性」、「ブランドイメージ」、「希少性」、「価格」だと考えられる。

この結果から、課題点も浮上した。商品の普及が進んだ今、「希少性」を求めるロイヤルティの高い顧客がブランドを離れていく可能性があるのではないか、という点である。また、ブランドイメージに関しては、BAO BAO ISSEY MIYAKE に対するブランドイメージ（機能性・デザイン性・革新性の高さ）が製品を通じて顧客に伝わっているとわかったが、その基盤となる ISSEY MIYAKE に対して統一のイメージが顧客に伝わっていないと分かった。特に、若い顧客を獲得するためには、「強い年配の女性」というイメージから脱却を図る必要があるだろう。

以上から、今後もブランド事業を継続していく上で、「機能性・デザイン性・革新性」をブランドイメージとして持つ BAO BAO ISSEY MIYAKE の場合、「希少性」の維持と、ISSEY MIYAKE のブランドイメージの刷新と統一が重要な要素ではないかと考える。

その具体的な方法として、新しい時代の空気を表現できるブランドやデザイナーとのコラボレーションが挙げられる。若年層でファッション感度の高い消費者に支持されているブランド、デザイナー、アーティストと頻繁に限定商品の開発を行ってはどうか。その狙いは、限定商品による希少性のアピールと、ISSEY MIYAKE に対する「強い年配の女性」というイメージからの脱却のためである。

2016年12月、Vetements（仏のファッションブランド、2014年設立）とReebok（英のスポーツブランド、1958年設立）によるコラボレーション商品の限定スニーカー、Vetements × Reebok Pump Supreme（図7-1¹²）が発売と同時にほぼ完売という結果を残した。この例は、Reebokのスニーカーという普遍のプロダクトと新進気鋭のデザイナーの感性が組み合わせられたもので、まだ認知度は低い人気急上昇中のブランドである Vetements にとっては新規顧客開拓の効果が、Reebok にとってはブランドのイメージ向上に効果があったと言える。

BAO BAO ISSEY MIYAKE の場合、ブランドの代名詞と言えるプロダクトがあるため、Reebok のように新進気鋭のデザイナーズブランドとコラボレーションしても、商品に対するイメージが損なわれず、逆に若年層でファッション感度の高い消費者の間でのイメージ向上が狙えるのではないだろうか。

図 7-1
Vetements × Reebok Pump Supreme

8. 結論

冒頭の「1.はじめに」で述べた2つの疑問に対する答えを整理したい。

まず、株式会社イッセイミヤケでは「プロダクトコミット型(製品への愛着が強い)」の心理状態を持つロイヤルティの高い顧客を獲得しているが、「(1) 株式会社イッセイミヤケが有する全ブランドではなく、ひとつのブランドの顧客だけに焦点を当てた場合、当てはまるのだろうか。」に対する疑問の答えは、「当てはまっている」と言える。株式会社イッセイミヤケの中には、企業理念を共有するブランドが存在し、そのブランドの製品自体に愛着を持つ顧客がいると分かったからである。しかし、その理念が、企業の意図したとおりに顧客に伝わっているかどうか、という点には疑問が残った。

次に「(2) 現在プロダクトコミット型(製品への愛着が強い)の顧客がいると仮定した上で、その状況はファッション業界のデザイナーズブランド事業にとって利点なのかどうか」に対する答えは、「利点である」と言える。ブランドの代名詞と言える代表的なプロダクトを持っていることは、言い換えれば「どの時代にも対応できる強み」を持っているということだからだ。BAO BAO ISSEY MIYAKEの製品は、三角形のモチーフが機能性、デザイン性、革新性などの概念を伝える「記号的役割」を果たして

いると思われるので、例えば、CHANELのマトラッセ(バッグ)や、HERMESにおけるバーキン(バッグ)のように、プロダクトを通してブランドイメージを維持できるタイムレスなブランドになれる可能性を有しているのではないだろうか。

9. おわりに

本研究は、デザイナーズブランドの長期的な事業継続につながるマーケティング戦略とは何かを探ることを目的に取り組んだものである。日本において、BAO BAO ISSEY MIYAKEのようにデザイナーズブランドのいち商品が海外からブームとなり、その現象が数年間に渡って続くというケースは少なく、この事例から学べることは非常に多いのではないかと感じている。

内容としてはサンプルが少ないことや、プロダクトコミット型(製品に愛着が強い顧客)の特徴の把握不足など反省点が多い。引き続き、デザイナーズブランドの長期的な事業継続に役立つ知見の獲得を目指していきたいと考える。

謝辞

本研究を進めるにあたり、多くの方々から貴重な時間を割いてインタビュー調査にご協力下さいました。ご協力いただいた皆様へ心から感謝申し上げます。

参考文献

- ◆ 寺本高(明星大学)、西尾チズル(筑波大学)『ブランド・ロイヤルティの形成におけるブランド・コミットメントの長期効果』「日本商業学会 流通研究」、2012年、第14巻 特別号、

p.77-96

- ◆ 寺本高 (流通経済研究所/筑波大学大学院) 『消費者のブランド選択行動におけるロイヤルティとコミットメントの関係』『日本商業学会 流通研究』、2009年、第12巻 第1号、p.1-13
- ◆ 青木幸弘 『製品関与とブランド・コミットメント～構成概念の再検討と課題整理～』『マーケティングジャーナル』、2004年、第23巻 第4号、p.25-51

Website

- ◆ 株式会社イッセイミヤケ公式ウェブサイト：<http://www.isseymiyake.com>
- ◆ 株式会社 三宅デザイン事務所公式ウェブサイト：
<http://mds.isseymiyake.com>
- ◆ 松屋銀座ウェブサイト「連載・ホンモノ」2012年2月15日
http://www.matsuya.com/m_ginza/exhib_gal/honmono/details/120215_01.html
- ◆ マイボイスコム株式会社「高級ブランドに関するアンケート調査」2016年9月21日
<https://prt-times.jp/main/html/rd/p/000000390.0000007815.html>

¹ 『ブランド・ロイヤルティの形成におけるブランド・コミットメントの長期効果』
「日本商業学会 流通研究 第14巻 特別号」
p.78、2012年より引用

² 『デザイナーズブランドのブランド・コミットメント戦略』2014年度文化ファッション大学院大学修了研究、青木智美

³ 以下の考えをもとにした著者による造語。
自社ブランドが「製品や技術の開発」を得意とする場合、顧客タイプをプロダクトコミット型と捉え、計算的コミットメントを強化する。自社ブランドが「デザイナーの哲学やメッセージの伝達」を得意とする場合、顧客タイプをブランドコミット型と捉え、感情的コミットメントを強化する。この考え方が、ブランド・ロイヤルティの構築と長期維持に有効ではないか。

※計算的コミットメント：価格や品質面での損得を考慮した上での消極的で怠惰な心理状態

※感情的コミットメント：ブランドに対して愛着・信頼・親しみが強い状態

⁴ 2017年1月発売予定のトートバッグ

「LUCENT」。このデザイン・素材の商品は2004年秋から発売されており、現在の商品群の中でもベーシックな商品である。

http://www.isseymiyake.com/brand/bao_bao.html#news_section

⁵FASHION PRESS 『BAO BAO ISSEY MIYAKEの新バッグ「CHORD」ロックな楽譜やヘッドフォンモチーフ』より引用

<https://www.fashion-press.net/news/26797>

⁶ FASHION PRESS 『BAO BAO ISSEY MIYAKEの新バッグ「CHORD」ロックな楽譜やヘッドフォンモチーフ』より引用

<https://www.fashion-press.net/news/26797>

⁷株式会社イッセイミヤケ公式ウェブサイトより引用

<http://www.isseymiyake.com/corporate/information.html>

⁸株式会社イッセイミヤケ公式ウェブサイトより引用

http://www.isseymiyake.com/brand/bao_bao.html

⁹松屋銀座ウェブサイトでの「連載・ホンモノ」2012年2月15日より引用

http://www.matsuya.com/m_ginza/exhib_gal/honmono/details/120215_01.html

¹⁰マイボイスコム株式会社「高級ブランドに関するアンケート調査」2016年9月21日

<https://prt-times.jp/main/html/rd/p/000000390.0000007815.html>

¹¹ 女性30代以上に限定すると所有率が6割強～7割との結果である。

¹² FASHION PRESS 「ヴェトモン×リーボック ポンプ シュプリーム、ドゥーバー限定のグレーカラー登場」2016年12月10日より引用

<https://www.fashion-press.net/news/27704>