Л. В. Балахонская

Санкт-Петербургский гос. ун-т

Имплицитные способы дискредитации конкурентов в рекламных текстах 
В большинстве стран мира дискредитировать конкурентов, как правило, запрещено законодательными актами и этическими кодексами, регулирующими ту или иную область профессиональных отношений. Так, в сфере рекламной деятельности принято руководствоваться специальными законами, например ФЗ РФ «О рекламе», а также основными положениями «Международного кодекса рекламной деятельности» Международной торговой палаты и разработанного на его основе Российского рекламного кодекса, в которых прямо указывается на то, что реклама должна соответствовать принципам добросовестной конкуренции, общепринятым в коммерческой деятельности. 

Дискредитация конкурентов как одна из разновидностей недобросовестной конкуренции в сфере рекламы, с одной стороны, безусловно, наносит вред объекту дискредитации – негативно влияет на его имидж и приводит к материальным потерям, а с другой – имеет негативные последствия и для субъекта дискредитирующих действий, что проявляется в потере репутации и, как следствие, в материальном ущербе. Кроме того, дискредитация конкурентов может стать основанием для судебных разбирательств ввиду явного нарушения положений статьи 5 ФЗ «О рекламе» (2006). Именно поэтому в рекламных текстах крайне редко встречается прямое обозначение реального конкурента. В большинстве случаев вместо конкретного имени используется обобщенное обозначение конкурирующих фирм, товаров или услуг с помощью определенных слов-операторов, таких как обычный, другой, многие и т. п. Этот способ упоминания конкурентов в негативном контексте является вполне легитимным, так как не подрывает доверия к ним и не умаляет их достоинств. В данном случае можно говорить о псевдодискредитации, так как отсутствует реальный объект, который можно было бы дискредитировать. Основная цель упоминания обобщенных конкурентов - демонстрация собственных положительных качеств на фоне их якобы недостатков. 
Аналогичным образом стратегия самопрезентации через дискредитацию конкурентов реализуется и в тех случаях, когда в рекламе представлены вымышленные имена конкурентов. Используемый при этом прием гротеска, проявляющийся в чрезмерном преувеличении отрицательных качеств несуществующих конкурентов, позволяет, не нарушая закон, в игровой форме сравнивать собственные достижения с «провальной» работой мифических конкурентов.

Однако не стоит думать, что в рекламе вообще не используется стратегия дискредитации конкурентов. Несмотря на запрет недобросовестной рекламы в отношении конкурентов, рекламисты (по всей видимости, с одобрения рекламодателей) находят возможности для негативного представления конкурентов в коммуникативном пространстве. Не называя прямо имени конкурента, создатели рекламы используют имплицитные способы их обозначения. Наиболее простой и семантически прозрачный способ – употребление апеллятива вместо онима. Написанное со строчной буквы нарицательное существительное, которое полностью совпадает с именем собственным (названием торговой марки), помещается в негативный контекст, и таким образом в сознании адресата может формироваться негативное отношение к данной марке. Например, интернет-провайдер INTERZET в своей рекламе «ненавязчиво» (в негативном контексте) упоминает название пакета услуг «Твой Интернет», зарегистрированного в качестве торговой марки компанией «НКС», одного из конкурентов компании INTERZET: «Я не могу рекомендовать твой интернет, могу только свой!». Словосочетание «ТВОЙ ИНТЕРНЕТ», написанное, как и другие слова фразы, прописными буквами, но без кавычек, допускает его двойную интерпретацию: с одной стороны, в условиях данной ситуации оно воспринимается как оним (название конкурирующей услуги), а с другой - отсутствие кавычек и графическое оформление одинаковыми по размеру буквами может указывать на то, что перед нами апеллятив. Формально закон «О рекламе» вроде бы не нарушен, но этические нормы взаимоотношений с конкурентом не соблюдены - по существу, в данном тексте в слегка завуалированном виде использована стратегия его дискредитации (намек на невысокий уровень предоставления услуг, входящих в пакет «Твой Интернет»).

В некоторых случаях нарицательным существительным замещается не полное имя конкурирующего бренда, а лишь его часть – одно из слов словосочетания. Например, компания «Сибирский берег» вместо названия сухариков «Три корочки» в наружной рекламе, направленной против конкурента, использовала слово корочки, помещенное в негативный контекст: «Хорошие сухарики корочками не назовут». Несмотря на то, что конкурент не был назван прямо, его имя легко угадывалось, следовательно, компания «Три корочки» в описанном случае подверглась дискредитации. 
Имплицитным способом обозначения конкурента может стать употребление слова-намека, которое по своей звуковой форме напоминает название конкурирующего бренда, хотя полностью и не совпадает с ним. Так, в телевизионной рекламе средства от простуды и кашля «АЦЦ» появлялся персонаж в образе Мокроты, который сообщал о том, что поселился в организме больного надолго. При этом он по-хозяйски смахивал со стола стеклянные банки с лекарствами и восклицал: «Упс-с!». Конечно, потенциальные потребители в этом междометии легко узнавали название конкурирующего лекарственного средства от простуды - аспирина «Упса». Сходную тактику дискредитации конкурента использовала компания «Юнилевер Рус», производитель продуктов торговой марки «Кнорр». В рекламном ролике этой компании дважды подчеркивалось: «Готовить надо без магии!». В данной фразе без труда угадывался намек на конкурирующий бренд – «Maggi», следовательно, были нарушены этические нормы.

В заключение отметим, что использование имплицитных способов представления конкурентов в негативных контекстах не снимает ответственности рекламодателей и рекламопроизводителей за содержание неэтичной рекламы.
