I ninja, guerrieri non convenzionali

[image: image1.jpg]NINUTSU

HOTORY AND TRADITION


I Ninja per centinaia di anni vissero sulle montagne, praticando arti esoteriche e dedicandosi allo studio delle leggi fondamentali della natura. Furono così in grado di perfezionare un sistema di arti marziali che gli ha fatto guadagnare la reputazione di guerrieri invincibili.

Al contrario dei Samurai, che servivano il rigido codice del Bushido, i Ninja utilizzavano tecniche non convenzionali come quelle utilizzate dai guerriglieri, che in battaglia non cercano lo scontro frontale non avendo alcuna possibilità contro formazioni “regolari”.

Allo stesso modo noi del Clan NinjaMarketing ci dedicheremo allo studio delle “tecniche segrete” del marketing.

Come i Ninja ci addentreremo nell´arte della guerriglia, del mimetismo e dell´attacco improvviso, con l´obiettivo di ottenere il massimo dei risultati con il minimo di risorse.
Come i Ninja, grandi osservatori della natura, il nostro approccio al marketing si baserà su una profonda conoscenza del territorio: sullo studio “dal basso” della psicologia del target, dello spazio in cui si muove, dei codici che ne regolano il comportamento.

Come i Ninja, guerrieri spirituali che accrescevano la propria forza attraverso l´utilizzo di formule e simboli magici, riscopriremo il potere e la magia di ciò che è sconosciuto ai più, agendo sempre nel rispetto della Legge Universale. 

I 10 PRINCIPI FONDAMENTALI DELLA “SACRA SCUOLA DEL MARKETING NON-CONVENZIONALE”
 (Iscritto in questa forma il 25 dicembre dell’anno 2006 da Alex Giordano e Mirko Pallera, fondatori di NinjaMarketing)
1. Dal Brand DNA al Viral DNA
Progetta la natura virale del tuo brand, prima di ogni cosa. 

2. Dai Target alle Persone
Non ci sono target da colpire, ma persone con cui risuonare. 

3. Dagli Stili di Vita ai Momenti di Vita
Esci dall’ufficio ed entra nelle tribù e nei loro momenti di vita. 

4. Dalla Brand Awareness alla Brand Affinity
Non puoi piacere a tutti. Scegli e alimenta le tue affinità. 

5. Dalla Brand Image alla Brand Reputation
Non costruirti un’immagine, conquistati una buona reputazione. 

6. Dall’Advertising all’Advertainment
Non cercare di persuadere, ma diverti e stimola la conversazione. 

7. Dal Media Planning al Media Hunting
Cambia il tuo media planner con un “cool hunter” della comunicazione. 

8. Dal Broadcasting al Narrowcasting
Non ci sono solo i mezzi di massa, pensa a quanto è lunga la coda. 

9. Dal Market Position al Sense Providing
Non cercare un posizionamento sul mercato, ma il tuo senso nella società. 

10. Dal Fare Comunicazione all’ Essere la Comunicazione!
Quello a cui devi sempre aspirare è la coerenza dall’inizo alla fine. 
