

OOHmag

Out-of-Home Magazine

№ 7-8

Июль-август 2011

www.reklama-expo.ru

19-я международная
специализированная выставка

РЕКЛАМА

27-30
сентября

2011

Место проведения:
Россия, Москва,
ЦВК «Экспоцентр»

Организаторы:

национальная
рекламная
ассоциация

Содержание

	Новости		4

	Креатив Социальная и хорошая — так бывает		10

	Маркетинг Почему отдел продаж не продает?	16	

	Актуальная тема Как ты себя ведешь		18

	Практикум Рекламу на транспорте обсудили Выбираем материалы для печати бортовой рекламы Постановление конференции: Младенчество Digital Singage прошло. Пора зарабатывать Рекламная кампания Jaguar — видеомэппинг на фасаде гостиницы «Москва» Новые продукты для модульных дисплеев Christie MicroTiles 270 MicroTiles на Фестивале скорости в Гудвуде	20 24 26 30 34 36	

ООН mag
№ 7–8, июль-август 2011 г.
Выходит 10 раз в год

Над номером работали:

Выпускающий редактор, арт-директор Надежда Петрова,
редактор Анна Ногина, **редактор отдела «Креатив»**
Александр Чередниченко, **авторы** Кристина Овчаренко,
Ольга Базарова **переводчик** Ольга Фриауф, **корректор**
Татьяна Саганова, **обложка** Надежда Петрова, **директор**
по рекламе и маркетингу Михаил Янцев
В номере использованы материалы: «Ведомости», «Ком-

мерсантъ», dp.ru, finmarket.ru, lenta.ru, rbcdaily.ru, rian.ru

Адрес редакции: 117321, г. Москва, а/я 155, Александр Захаров
Тел.: + 7 (495) 922-15-89
E-mail: oohmag@gmail.com
Skype: out-of-home
Информация о журнале ООН mag — на сайте www.oohmag.ru

Тираж 999 экз.
Цена свободная

PRNT / ИДЕЯПРИНТ®

IDEAPRINT.RU
PRINTED BY

**Городской случай –
рекламу перетянули**

**Городские власти
отправят опера-
торам перетяжек
уведомления об
одностороннем
расторжении дого-
воров на размеще-
ние по так называ-
емому «городскому
случаю» .**

Мэр Москвы Сергей Собянин подписал постановление о запрете в городе рекламы на перетяжках и фасадах домов. В целях безопасности дорожного движения и охраны архитектурного облика города документ запрещает размещать в столице транспаранты-перетяжки, рекламные и информационные стенды на стационарных и временных оградах, строительных сетках и фасадах зданий и сооружений.

По данным руководителя департамента СМИ и рекламы Владимира Черникова, в Москве 2118 перетяжек. Количество рекламы на фасадах и сетках сейчас подсчитывается. Запрет рекламы на фасадах зданий станет еще более сильным ударом по рекламному рынку, чем отказ от перетяжек: если последние заработали в 2010 году 1,9–2 млрд руб. (около 13% общего объема рынка наружной рекламы в городе), то конструкции на крышах и стенах зданий обеспечивают более 20% рынка, говорит гендиректор компании «ЭСПАР-Аналитик» Андрей Березкин. Всего же на подлежащие запрету носители приходится сейчас около 40% московского рынка наружной рекламы.

После вступления документа в силу городские власти отправят операторам перетяжек уведомления об одностороннем расторжении договоров на размещение по так называемому городскому случаю (т.е. из-за того, что конструкция не вписывается в планы развития города). Если после двух уведомлений владелец не уберет перетяжки, департамент демонтирует их своими силами. Демонтаж рекламы со строительных сеток и заборов уже идет, другие конструкции на зданиях будут демонтироваться по мере завершения договоров на их размещение.

**Инициатива единороссов
может затормозить
отрасль**

В этом году в законодательстве о рекламе могут произойти серьезные изменения. С осени прошлого года депутаты дискутируют о доле рынка, которая останется под контролем средних и малых операторов наружной рекламы, а также о мерах борьбы с незаконными рекламными конструкциями.

В 2012 году у большинства операторов рекламы заканчиваются договоры на установку и использование рекламных конструкций, а значит, пройдут очередные торги. Игроки рынка наружной рекламы внимательно следят за инициативами, призванными урегулировать состав участников торгов.

В июне единороссы Владимир Головнев и Ильдар Гималетдинов внесли в Госдуму законопроект, в котором предложили проводить торги на размещение рекламы с участием малых и средних предпринимателей в объеме не менее 10 и не более 20%. Рассмотрение этого проекта перенесли на осень, но некоторые операторы уже сейчас высказываются против.

«На мой взгляд, доля средних и малых компаний на рынке наружной рекламы в нашем городе больше 20%, поэтому такая поправка может помешать их развитию, — говорит заместитель директора питерского агентства «Стоик», которому принадлежит около 400 малоформатных рекламоносителей, Татьяна Сергеевна. — Прежде чем предлагать подобные поправки, необходимо проводить маркетинговые исследования рынка, выяснять реальное положение дел».

«Нашей корпорации это не вредит, мы относимся к среднему бизнесу, — утверждает генеральный директор питерской компании «Корпорация «Руан» Игорь Ананских. — Но эта поправка может принести немалый вред всей отрасли, так как многие компании будут лишены стимулов к росту. И если они хотят работать в этой сфере, то смогут выбирать лишь из двух возможностей: оставаться в малом или среднем сегменте. Как следствие, затормозится развитие отрасли, ведь, как правило, у малого и среднего бизнеса нет ресурсов, чтобы инвестировать в модернизацию».

Москва хочет отложить передел рынка на год

Столичное правительство готовит свои поправки к закону «О рекламе», которые позволят отсрочить передел рынка «наружки». Чиновники выступают за пролонгацию действующих договоров с операторами на аренду рекламных мест минимум на год без торгов. Большинство договоров истечет в 2012 году — после этого почти 70% всех конструкций могли бы сменить владельцев.

По закону «О рекламе» с июля 2008 года места под рекламные конструкции могут распределяться исключительно по результатам конкурсов или аукционов. Подавляющее большинство действующих сейчас договоров истекает уже в следующем году, в результате по всей стране должны будут пройти массовые торги. Например, в отдельно взятой Москве, на которую, по оценке исследовательской компании «ЭСПАР-Аналитик», приходится половина всех затрат на наружную рекламу в России, в 2012 году необходимо будет провести торги на 68% из более чем 22 тыс. установленных рекламоносителей.

Операторы наружной рекламы неоднократно заявляли о необходимости пролонгировать действующие договоры, чтобы, по их мнению, «не допустить хаоса». За последние годы в Госдуму было внесено несколько законопроектов на эту тему, но ни один из них пока не дошел до первого чтения. В последних законодательных инициативах предлагается такой подход: устанавливать рекламные конструкции на территории муниципалитета или городского округа можно лишь в соответствии со специальной схемой их размещения. При этом для малых и средних предприятий выделяются квоты.

На начало года, по данным компании «ЭСПАР-Аналитик», в 50 крупнейших городах России насчитывалось 194 тыс. рекламных поверхностей (без учета транспарантов-перетяжек, малых форматов и конструкций в метрополитенах) общей площадью более 3,3 млн кв. м, принадлежащих примерно 950 операторам. Общие

расходы на наружную рекламу в 2010 году достигли 32,2 млрд руб. с НДС.

Московские власти также готовят свои поправки к закону «О рекламе», заявил руководитель столичного департамента СМИ и рекламы Владимир Черников. По его мнению, действующие сейчас договоры можно пролонгировать, причем на какой срок, должен решать каждый субъект РФ самостоятельно. В Москве массовые торги целесообразно отложить до 2013 года, именно к этому времени будет готова схема размещения рекламоносителей, пояснил господин Черников. Оптимальная квота для малых и средних предприятий в столице — 20%, считают в департаменте. Кроме того, столичные чиновники поставили под сомнение и записанную в законе продолжительность срока действия договоров с владельцами рекламоносителей — строго пять лет. Этот вопрос должен решать каждый субъект РФ, полагают столичные чиновники.

Департамент уже обсудил свои инициативы с Федеральной антимонопольной службой (ФАС), курирующей рекламное законодательство, и в целом они были одобрены, уточнил Владимир Черников. Такие встречи действительно прошли, подтвердила заместитель начальника управления контроля рекламы и недобросовестной конкуренции центрального аппарата ФАС Татьяна Никитина. Но, отмечает она, свое официальное мнение служба сформирует, только когда ознакомится с текстом предложенных поправок.

Сами операторы, безусловно, поддерживают позицию столичного департамента, говорит председатель Московской рекламной гильдии Ирина Матысяк. Но по ее мнению, чтобы к будущим торгам потом не возникло претензий, столичным властям надо в первую очередь разработать систему территориального планирования наружной рекламы, которая стала бы неотъемлемой частью до сих пор не принятых в Москве правил застройки.

Рейтинг Gallery – прогноз «стабильный»

Международное рейтинговое агентство Standard & Poor's присвоило долгосрочный кредитный рейтинг «B-» российскому оператору наружной рекламы Gallery Media Holding Ltd. (Gallery) и его дочерней компании Gallery Services LLC. Прогноз изменения рейтингов — «стабильный», говорится в сообщении агентства.

Кроме того, S&P присвоило рейтинг «B-» приоритетным обеспеченным облигациям объемом \$100,3 млн сроком погашения в 2015 году, выпущенным спецюрлицом European Media Capital S.A.

Одновременно агентство присвоило рейтинг ожидаемого уровня возмещения долга после дефолта «3» и рейтинг выпуска «B-» кредиту, обеспеченному будущими поступлениями, привлеченному компанией Gallery Services LLC (B-/Стабильный/-). Рейтинг ожидаемого уровня возмещения долга после дефолта «3» отражает ожидания S&P значительного (50–70%) возмещения долга в случае дефолта.

Рейтинг Gallery отражает в основном профиль финансового риска компании, который эксперты агентства оценивают как характеризующийся высоким уровнем финансового рычага, преимущественно вследствие того, что компания, по их мнению, имеет ограниченные финансовые ресурсы и гибкость, учитывая подверженность группы рискам, связанным с цикличностью выручки от рекламной деятельности в России и Украине, и потенциальные значительные риски, связанные с продлением контрактов в ближайшие два года. Кроме того, негативное влияние на профиль бизнес-риска Gallery, который агентство оценивает как слабый, оказывает то обстоятельство, что регулятивная среда и заключение контрактов в сегменте наружной рекламы остаются, по мнению экспертов S&P, относительно непредсказуемыми и непрозрачными в обеих странах, несмотря на некоторые улучшения в России в последнее время. Кроме того, выручка и прибыль группы сосредоточены в основном в России, прежде всего в Москве.

Негативное влияние этих факторов на рейтинг и профиль бизнес-риска Gallery компенсируется положением компании как второго по величине оператора наружной рекламы в России и на Украине, устойчиво высокой рентабельностью и низкими потребностями в капитальных расходах на техническое обслуживание, несмотря на относительно высокую долю постоянных расходов. По мнению агентства, к числу факторов, благоприятно влияющих на показатели Gallery, относятся достаточная ликвидность и относительно умеренный уровень финансового рычага после реструктуризации капитала.

Прогноз «стабильный» отражает ожидания Standard & Poor's относительно того, что в среднесрочной перспективе Gallery будет демонстрировать рост выручки и EBITDA, а также сохранит позицию ликвидности, обеспечивая генерирование положительного значения свободного денежного потока в этот период.

**«ВТБ капитал»:
News Outdoor Russia —
было ваше, стало наше**

«ВТБ капитал» и News Corp объявили о завершении сделки, в ходе которой пул инвесторов во главе с госбанком выкупил у медиакорпорации 79% акций крупнейшего российского оператора наружной рекламы — News Outdoor Russia (NOR).

NOR работает в 50 российских городах, занимая около 20% российского рынка наружной рекламы, объем которого в 2010 году составил 32,2 млрд руб. Сделка также включает активы News Outdoor в Румынии, в то время как чешский бизнес группы в нее не вошел.

Сумму сделки продавец и покупатели не раскрывают. Несколько источников в компаниях — участниках сделки утверждают, что она составляет около \$270 млн.

Финансовые показатели News Outdoor не публиковались с 2009 года: в период с июля 2008 года по июнь 2009 года компания, по собственным данным, получила выручку в \$380 млн (US GAAP).

«News Outdoor Russia будет взаимодействовать с федеральными и муниципальными органами власти для осуществления программ улучшения внешнего облика городов и внедрения новейших технических решений при создании рекламных конструкций», — говорится в пресс-релизе «ВТБ капитала».

Президентом News Outdoor Russia назначен Евгений Сендеров, представитель «ВТБ капитала».

**All-Billboards
поможет составить
медиаплан за пять
минут**

Очередной бесплатный сервис — модуль автоматического медиапланирования наружной рекламы — появился на площадке All-Billboards (сайты all-billboards.ru и наружная-реклама.рф). Модуль обеспечивает автоматический подбор конструкций на основе данных о выделенном бюджете, необходимом количестве щитов или медиаметрических показателях конструкций. Особенно удобен сервис будет для тех, кто хочет самостоятельно подготовить и реализовать рекламную кампанию, не прибегая к услугам агентств.

Для составления медиаплана необходимо выбрать регион и месяц размещения и указать на выбор один из трех критериев, по которым должен сформироваться медиаплан: бюджет, количество щитов или суммарный GRP кампании. В качестве опции пользователь может также задать алгоритм выбора щитов: по минимальной цене или по минимальному CPT. По заданным критериям модуль отбирает свободные щиты на центральных магистралях города с учетом его равномерного покрытия. Результаты выдаются в виде готового медиаплана, а также карты города с нанесенными на нее щитами.

Модуль медиапланирования предназначен для подготовки рекламных кампаний и позволяет существенно сократить временные затраты при их планировании. В настоящее время автоматическое медиапланирование доступно для Москвы, Московской области и 48 крупнейших городов России.

All-Billboards — действующая в режиме реального времени база свободных щитов и перетяжек по Москве, Московской области и регионам России. Объединяет предложения различных операторов в единую адресную программу и дает возможность легко и быстро планировать и формировать рекламную кампанию в разных городах. На конец июля All-Billboards содержал информацию о 60 тыс. рекламных поверхностях в 50 регионах.

ALL★BILLBOARDS.RU

Рекламные щиты, щиты 3x6, реклама на щитах, перетяжки
Проект РА «Мир Рекламы»

Метро: осторожно — цены поднимаются!

«Официально подтверждаем, что расценки на размещение рекламы в метрополитене увеличены на 30%», — сообщила гендиректор компании «Авто Селл», выигравшей в июне торги на размещение рекламы в метро.

Рекламные агентства не в восторге от предложений новой компании еще и потому, что, кроме повышения цен, «Авто Селл» ужесточает условия работы, например увеличивая срок предоплаты по контрактам.

«Новые цены совершенно неприемлемые», — возмущается сотрудник крупной медиагруппы, попросивший об анонимности из «нежелания портить отношения с новыми кураторами рекламы в московской мэрии». А менеджер крупной сети одежды жалуется на то, что его компании будет очень сложно сейчас найти дополнительные средства на рекламу в метро — ведь бюджет был сформирован в начале года.

В результате объявленного «Авто Селл» повышения цен стоимость, к примеру, эффективной стикерной рекламной кампании (размещение рекламы в половине парка вагонов в течение месяца) увеличится ровно на 30% — до 5,8–7,8 млн руб., что неоправданно дорого для большинства клиентов, считает директор по закупкам наружной рекламы агентства Code of Trade (OMD Media Direction|PHD Group) Сергей Гумель. Он опасается, что объявленное повышение цен будет не последним: «Только чтобы заплатить обещанное Московскому метрополитену, «Авто Селл» должен увеличить цены в 2–2,5 раза».

«Даже действовавшие до 30 июня цены на размещение были завышены по сравнению со стоимостью рекламы на наземном транспорте и в электричках, а с учетом новой стоимости мы будем рекомендовать клиентам переключиться на другие виды носителей, например в торговых центрах, аэропортах, а также в наземном транспорте (автобусы, троллейбусы, пригородные электрички)», — говорит Гумель. Аналогичная по охвату кампания в наземном транспорте по старым ценам обошлась бы примерно втрое дешевле, чем в метро.

Количество рекламы в метро заметно сократится, особенно учитывая, что, по условиям контракта с метрополитеном, «Авто Селл» не сможет больше размещать там рекламу табака, на которую до сих пор приходилось 15–20% от общего объема размещения, продолжает он.

Похоже, «Авто Селл» просто отсекает посредников (по крайней мере, это — не последняя цель). Московские коллеги (из географии Ясенево и района м. «Павелецкая») сообщали в марте с.г., что в посреднической цепочке исходные цены растут вдвое-втрое! Такая же картина, насколько известно, в Питере. В принципе, итоговые 120\$ в месяц за кв. м. — не катастрофа для рекламодателя на «проходняке» метро (6–8-кратное превышение относительно уличного потока). Впрочем, защита контрактных прав на как бы рекламный эксклюзив в стационарке всегда ущербна. Как пример (информация от Р. Норра/Австрия): для конкурентной атаки монополиста в метро (кажется, «Линца») рекламное агентство одело свой персонал-массовку в текст-графические балахоны и «возило» их вдоль и поперек со своей рекламой в течение двух недель. Адвокаты того самого монополиста отсоветовали своим боссам тягаться с этим нашествием — каких-либо явных нарушений чьих-то прав не проявлялось... А вот альтернативный рекламный эффект состоялся! Но наши «напечники» вместо включения мозгов предпочитают протесты против «неоправданной цены» (а где она оправдана?)...

Бениамин Степанян, медиаэксперт, Днепрпетровск

«Авто Селл» назвал своих дилеров

Новый рекламный подрядчик Московского метрополитена компания «Авто Селл» определилась с подрядчиками, которые будут продавать рекламу в метро.

Право на размещение рекламы в метро получили пять компаний. Среди них рекламное агентство «Нью-Тон», специализирующееся в области транзитной рекламы, а также прежние дилеры компании «Олимп» — предыдущего рекламного подрядчика метрополитена — «Альмакор Медиа Байинг», «Медиа Мастер», «Авангард» и «Атланта М».

«До конца года работать будем с пятью дилерами, — подтвердила и.о. генерального директора компании «Авто Селл» Злата Кривонос. — Всем были предложены одинаковые условия работы».

Как пояснили участники рекламного рынка, знакомые с ситуацией, сейчас между компаниями-дилерами идет конкуренция за рекламодателей. «Размер скидок, которые компании делают клиентам, превышает 20% за счет уменьшения агентского вознаграждения, — го-

ворит один из них. — Сейчас из-за демпинга оно может доходить до 1% от выручки».

Открытый аукцион на право размещения рекламы в Московском метрополитене, который прошел 21 июня, выиграла компания «Авто Селл» (входит в группу компаний «Гема»). По условиям контракта компания должна была заплатить ГУП «Московский метрополитен» почти 2,38 млрд руб. в первый год. Ежегодно эта сумма будет увеличиваться на коэффициент инфляции, но не менее чем на 8,3%. Таким образом, за пять лет действия договора «Авто Селл» отчислит в бюджет более 14 млрд руб. При этом после заключения договора «Авто Селл» должна была перечислить метрополитену почти 476 млн руб. авансовым платежом. Деньги уже были получены городом. По такой же схеме «Авто Селл» решила работать и с дилерами, пояснили участники рекламного рынка. То есть они будут отчислять «Авто Селл» процент с планируемой суммы продаж авансовым платежом.

Наружка с пивком больше не потянет

Президент Дмитрий Медведев подписал пакет поправок в законы, ограничивающих продажу и продвижение алкоголя, прежде всего пива. В частности, вводится полный запрет на рекламу алкоголя на ТВ и в наружной рекламе. Эта норма вступит в силу через год после публикации поправок, то есть летом 2012 года.

Сейчас реклама пива разрешена в печатных СМИ (кроме обложек) и наружке, на телевидении (с 22.00 до 7.00) и радио (с 24.00 до 9.00). Крепкий алкоголь можно рекламировать в печатных СМИ, но с ограничениями (например, исключая обложки).

Общих данных по затратам алкогольных компаний на рекламу в России нет, эксперты оценивают объемы только по отдельным сегментам. Операторам наружной рекламы продвижение пива приносит не более 5% заработков, замечает директор «ЭСПАР-Аналитик» Андрей Березкин. Всего в прошлом году операторы наружной рекламы заработали 32,2 млрд руб., по данным Ассоциации коммуникационных агентств России (АКАР).

На продвижение в медиа «Очаково» тратит основную часть рекламного бюджета, говорит коммерческий директор компании Владимир Ефремов, размер бюджета он не раскрывает. Среди медиа больше всего денег направляется на телерекламу, уточнил он, — это

наиболее эффективный, быстрый и действенный способ коммуникации с потребителем. Без этого носителя будет трудно донести до потребителя идею бренда, говорит Ефремов. Производство пива в последние годы в стране падает, говорит топ-менеджер другой пивной компании, поэтому за счет рекламных бюджетов перераспределяются доли рынка между брендами-конкурентами. На рынке представлено около 1500 сортов пива, приводит данные Nielsen Ефремов.

В ближайшее время «Очаково» не будет пересматривать маркетинговую стратегию, говорит Ефремов, пик рекламной кампании пива приходится на март-июль, и следующий сезон не подпадет под действие запрета. А со второго полугодия производители сконцентрируются на BTL, уточнил он: «Такая реклама эффективна, но затраты на контакт одного покупателя гораздо дороже, чем на ТВ». К BTL-услугам (below-the-line) традиционно относят рассылку рекламных материалов (директ-маркетинг), продвижение товаров в магазинах (trade promotion), различного рода промоакции (consumer promotion), организацию мероприятий (event marketing) и т.д. Топ-менеджер другого производителя пива говорит, что его компания также распределит маркетинговый бюджет в пользу BTL.

Социальная и хорошая — так бывает

Социальная реклама — это, бесспорно, интереснейшая тема для обсуждения. Поэтому сегодня я предлагаю вам совершить кругосветное путешествие в поисках наиболее креативной социальной рекламы в сфере ООН за последние полгода.

В «День Земли» все велосипедисты Канады превратились в героев окружающей среды благодаря стараниям DDB.

Канадские рекламисты из Rethink Communications рассказали миру о том, что разливы нефти влияют на всех. Для рассказа потребовались десятки часов мозговых штурмов и смывающиеся краски.

PROBLEM
Thousands of dogs in Poland live their whole life on a short chain – they are never being unchained, they suffer and become more and more aggressive. The situation is getting worse each year.

OBJECTIVE
To invite as many people as possible to take part in annual 'Let's unchain dogs together' events being held in the main Polish cities.

IDEA
Experience how easy it is to unchain dogs.

SOLUTION
We created a poster looking like a typical ad stapled on the street. Anyone could easily tear the dog off the chain. On the back was an info about the event. Poster was also emailed as a duplex PDF and anyone who

cared about the dogs could print, photocopy and stick it anywhere.

RESULT
Huge press coverage and media attention prior to the event. One of the most successful series of events in the history.

Let's unchain dogs together.
Thousands of dogs in Poland live their whole life on a short chain – they are never ever being unchained. Dogs, just like us need a company of people and other animals. Chained, they suffer and become more and more aggressive.

19th September, 11.00 – come to Plac Zamkowy and take part in a happening called 'Let's unchain dogs together' and find out more how you can help these poor dogs.

Dogs would do it for you. Do it for them.

Ребята из JWT хорошо поработали для Human Rights Watch. Посредством необычного рекламного носителя им удалось всего за несколько часов создать книгу петиции с подписями тысяч реальных людей, призывающих правительство Бирмы освободить политических заключенных этой страны. Примечательно то, что Human Rights Watch добились своей цели.

Варшавские рекламисты из Lowe GGK решили освободить всех собак от привязи при помощи вот таких чудных объявлений.

Очень здорово поработали над эмбиентом для экологического проекта VARA 10-10 Climate Test рекламисты из Jack Liberties.

Каждый житель Квебека мог увидеть билборд, созданный в Ig2. Прекрасная наружная реклама вакансий в канадской «скорой помощи» — ASSS.

Жестоко, но убедительно. Пожалуй, это описание больше всего подходит для социалки, созданной в эквадорском Publicitas S&S Publicis для Venemerito Cuerpo de Bomberos de Guayaquil. Давайте договоримся: не пишите СМС, сидя за рулем.

Впечатляющую рекламную конструкцию соорудили специалисты миннеаполисского агентства Clarity Coverdale Fury для проекта ClearWay Minnesota.

Специалисты
ванкуверского
агентства Rethink
создали хороший
эмпатичный для
Alzheimer's Society
of BC. На каждом
стикере содержится
напоминание
о болезни Альцгеймера.

Перуанские рекламисты из Cafeina
вновь и вновь
пытаются донести
до общественности простую
мысль — мусор
убивает. На этот
раз на примере
сделанных из мусора
китов для
Municipalidad de
Miraflores.

А итальянские
рекламисты
из Wunderman/Y&R
Brands не пожалели
нескольких листов
ламината и бутылочек
эксcreментов для того, чтобы
обратить внимание
жителей коммуны
Скальдазоле на проблему
«сюрпризов»
от собак.

Шведы из Lowe создали отличную серию двойных билбордов для организации Rädda Barnen, призванной спасать судьбы детей.

Сан-Паульские рекламисты из Fischer+Fala! напомнили бразильцам о том, что такое ревматизм, отличными эмбиентами для Acredite.

А филиппинцы из Momentum помогли Coca-Cola и WWF создать первый в мире билборд, защищающий окружающую среду. И как только им удалось закрепить в вертикальной плоскости столько растений?

Рекламисты из Mccann Worldgroup Singapore создали отличную наружную рекламу для организации People For The Ethical Treatment Of Animals, ратующей за этическое обращение с животными. Те, кто попался на заголовок «Дизайнерские ремни по изумительным ценам», сканировали код, и (о чудо!) вместо деталей торгового предложения смотрели на то, как мучают животных, чтобы сделать эти ремни.

«Если вы сбросите скорость, это вас не убьет». Крутой социальный энциент от ребят из JayGrey для TAC.

Интересный способ сбора пожертвований для фонда NGO Chetana Foundation, который поддерживает неимущих детей, придумали в индийском Mudra DDB Group. Несколько реалистичных манекенов оказали хорушую службу этой благотворительной организации.

Как видите, и в социальной рекламе можно добиться целей кампании не только за счет яркого графического образа и меткого текста. Так что мешает нам сделать наши социальные работы более креативными и столь же беспощадно бьющими по целевой аудитории?

Один из факторов успешного развития бизнеса в сфере B2B – это активность прямых продаж. Когда этот показатель растет, компания может рассчитывать на лидирующие позиции в своей профессиональной области. В обратном случае ставится под вопрос квалификация клиент-менеджеров. Давайте рассмотрим некоторые причины, мешающие отделу продаж выполнять его главную обязанность – продавать.

Почему отдел продаж не продает?

№1 Это не продавцы

Как ни печально, но это скорее ошибка руководителя или же менеджера по персоналу. Ведь именно они оценивают профессиональные навыки сотрудника при приеме его на работу. Чтобы избежать этой проблемы, мы рекомендуем сразу сформировать список требований к соискателю вакансии. Разумеется, пресловутое «обучение в процессе работы» также имеет право на существование. Однако согласитесь, что психологические характеристики, качества, черты личности, умения во многом определяют профессиональные успехи. Итак, на что же обратить внимание при собеседовании клиент-менеджера?

Навыки и качества клиент-менеджера можно разделить на пять категорий:

- **Профессиональные качества.** Речь идет о маркетинговом мышлении: есть ли у кандидата бизнес-логика, умеет ли он говорить на бизнес-языке? Необходимо, чтобы человек обладал интуитивной клиентоориентированностью, чувствовал то, что чувствует клиент. Разумеется, важна высокая продуктивность деятельности, четкость, внимательность к деталям
- **Социальные характеристики.** К ним относятся коммуникативные навыки, презентационные умения и опыт публичных выступлений. Как вы понимаете, переговорная практика дает огромное преимущество. Попробуйте оценить профессиональные перспективы соискателя — сумеет ли он организовывать работу, возглавлять проекты.
- **Интеллектуальные способности** — они важны везде и всегда, о какой бы специализации ни шла речь. Стратегичность мышления, быстрая сообразительность, креативность — это те качества, которые помогают быстро продвигаться по карьерной лестнице.
- **Личностные характеристики.** Речь идет о тех качествах человека, которые важны

при работе с людьми: уверенность в себе, открытость новому опыту, целеполагание и жажда добиться желаемого.

- Характеристики эмоционально-мотивационной сферы — эти факторы важно изучить, поскольку в дальнейшем они позволят выстроить грамотную систему управления. Искренний интерес, дружелюбие и позитивность, стрессоустойчивость в экстремальных ситуациях, спринтерство и стаерство, умение заинтересовать и увлечь за собой — речь идет именно об этих качествах.

Эти общие характеристики важны для продавцов разных уровней — от руководителя call-центра до ассистента менеджера по продажам. Как правило, требования к сотруднику меняются по мере совершенствования его профессиональной квалификации

№2 *Боязнь отказа*

На самом деле боязнь отказа — это только верхушка айсберга. Под ней скрывается целый ворох проблем, начиная от неуверенности в себе и заканчивая неэффективной системой управления. В этом случае важно выяснить, что именно является причиной проблемы, и разработать грамотную мотивационную политику. На западе распространена следующая практика: при соблюдении определенного плана работы клиент-менеджеры получают денежные выплаты не только за успешные контакты, но и за отказы. Такой подход по-

зволяет избавиться от страха и выработать умение самостоятельно организовывать свой рабочий процесс. Насколько эффективен этот метод у нас в России, пока сложно сказать, однако в качестве тестового решения его можно рассмотреть.

Что еще в силах руководителя? Обеспечить сотрудников материалами, помогающими в работе. Если речь идет о телефонных звонках, то необходимо предоставить скрипты общения с клиентами, если о личных встречах — презентации, технические стандарты и другие материалы.

№3 *Слабый контроль управления*

Продажи — это статистика, в этом каждый бизнесмен может убедиться на собственном опыте. Чтобы определить темпы развития компании, следует знать основные показатели: какова цена привлечения контакта, сколько в базе данных «горячих» клиентов и т.д. Именно для этого следует вести статистику звонков и встреч. Необходимо грамотно выбрать человека, ответственного за организацию отдела продаж. Тут также очень важно оценить

профессиональные качества сотрудника. Так, например, для руководителей наиболее приоритетны лидерские качества и способности к стратегическому мышлению, а для сотрудников низшего звена — исполнительность, четкость, внимательность к деталям. Для презентаторов и менеджеров по развитию бизнеса важны презентационные, коммуникативные и переговорные навыки, а также эмоциональные характеристики, умение увлечь за собой людей.

№4 *Отсутствие бизнес-интуиции*

Под бизнес-интуицией следует понимать умение разговаривать на «языке преимуществ». То есть продажа — это убеждение клиента в том, что ему нужны товары или услуги вашей компании. Это убеждение базируется на нескольких факторах: уверенности в качестве продукта, его уникальности и выгодной цене. Талантливый продавец умеет слушать и задавать вопросы, поскольку это помогает клиенту самому сформулировать свою проблему. Остается лишь предложить решение этой проблемы. Поэтому рекомендуется трениро-

ваться задавать наводящие вопросы. В переговорах нужно дать клиенту возможность высказаться, понять, что у него есть определенные потребности, которые ИМЕННО ВЫ можете удовлетворить.

Безусловно, это не все проблемы современного клиент-менеджмента. В продажах важны даже такие нюансы, как тембр голоса, харизма, эмоциональная стабильность и т.д. Однако эти четыре проблемы часто являются главными барьерами на пути успешного развития бизнеса.

Как ты себя ведешь?

В современных условиях жесткой конкуренции ретейл нуждается в новых технологиях и разработках, способствующих росту продаж. Мультимедийные и электронные системы уже активно используются в трейд-маркетинге в качестве носителей рекламной информации. Теперь они будут также выполнять исследовательские функции, помогая эффективнее планировать торговые пространства.

С июня 2011 года компания Design&Development представляет в России и странах СНГ новую автоматизированную систему анализа поведения покупателей в местах продаж в режиме реального времени, разработанную немецкой компанией Vis-à-rix. Данная технология совершила настоящий прорыв в POS-индустрии и была отмечена рядом международных наград.

Система позволяет анализировать с высокой точностью:

Человекопо- ток на торго- вой площади	Демографи- ческие харак- теристики покупателей	Количество покупателей, купивших товар за опре- деленный от- резок времени	Реакцию на выкладку товара	Интерес по- требителя к конкретному товару	Эффектив- ность размеще- ния торгового оборудования, персонала и рекламы в ма- газине
---	---	---	----------------------------------	---	---

Новая технология не является панацеей, но она значительно облегчит оценку и увеличит эффективность трейд-маркетинговых мероприятий и решений, а кроме того, позволит избежать стратегических ошибок.

Благодаря ей ретейлеры смогут, например:

Протестировать варианты оформле- ния витрин, плани- ровки торгового зала, размещения POSM, выкладки товара. В случае отсутствия интереса у покупа- телей поменять все вышеперечисленное и снова проверить в тестовом режиме	Отследить работу торго- вого персонала и промоутеров (что ранее было возможно лишь при постоянном наблюдении и контроле их непосред- ственных руко- водителей)	Получить гото- вый график ди- намики спроса на группы товаров и рассмотреть, с чем могут быть связаны его коле- бания	Проанализиро- вать эффектив- ность использо- вания рекламных носителей в ма- газине и получить таким образом конкретные ар- гументы для уве- личения притока рекламодателей	Составить или скоррек- тировать портрет аудитории конкретного магазина
--	---	--	---	--

Уникальность системы Vis-à-rix заключается в ее способности распознавать человеческие лица и силуэты: с 98%-й точностью она различает мужчин, женщин и детей, а также определяет их возраст.

При этом все данные считываются и передаются в компьютер исключительно в виде цифровых значений, а не видеозаписей. То есть нормы российского законодательства полностью соблюдаются (ст. 24 Конституции

Российской Федерации: «Сбор, хранение, использование и распространение информации о частной жизни лица без его согласия не допускаются»).

До появления технологии Vis-à-pix на российском рынке анализ планировки торговых площадей, трейд-маркетинговых активностей и работы персонала мог быть проведен только силами отдела маркетинга или специализированной компании.

Он осуществлялся чаще всего при помощи методов качественных исследований — наблюдения и эксперимента. Этим методам был присущ ряд недостатков, делающих данный вид анализа затратным, а погрешность в результатах — значительной.

Субъективность. Исследователь — живой человек, его оценка субъективна, и вероятность погрешности данных достаточно велика. Кроме того, результаты могут быть искажены в случае изменения поведения потребителя под действием присутствия наблюдателя

Трудоемкость. Подобное исследование требует больших временных затрат на проведение и обработку полученной информации

Ограниченность временных рамок. Исследование часто ограничено не только временем совершения изучаемого события, но и физическими возможностями наблюдателя

Теперь у ретейлеров есть эффективное решение, которое лишено перечисленных выше издержек и недостатков. Без расходования временных, человеческих и финансовых ресурсов специалисты смогут получать готовые статистические таблицы и графики.

В комплект входят: видеочамера, плата анализа изображения, компьютер. Система может работать автономно, не требует специального программного обеспечения и участия персонала в управлении. Ее достаточно просто подключить к существующей энергосети (потребление энергии всего — около 2 Вт на сенсор). Она компактна и может быть размещена в любой точке магазина: на входе, в витрине, в отделах, перед полками, информационными стойками, на телеэкранах, на кассе.

Артем Баранов, руководитель клиентского сервиса компании Design&Development, так прокомментировал перспективы использования этой системы: «Благодаря анализу данных, получаемых с помощью Vis-à-pix, безусловно, можно улучшить бизнес-планирование, увеличить товарооборот и повысить эффективность трейд-маркетинговых мероприятий и POS-решений. Наиболее перспективным ее использование будет в крупных сетевых магазинах, где не всегда есть шанс адекватно оценить все детали и участки. Теперь мы используем не только весь свой богатейший опыт в области производства POSM, но и уникальную технологию Vis-à-pix, чтобы предлагать клиентам лучшие решения для мест продаж».

Кто ходит по магазинам?

Пол посетителей

Женщины

Мужчины

Возраст посетителей

Дети

Подростки

Люди среднего
возраста

Пожилые люди

Рекламу на транспорте обсудили на VI Съезде транзитной рекламы

**9–13
июня на бор-
ту лайнера компании
St.Peter Line «Принцесса Ана-
стасия» в рамках круиза Петер-
бург – Стокгольм – Таллин состоял-
ся очередной съезд лидеров российской
отрасли транзитной рекламы.**

*130 операторов наружной рекламы, представи-
телей медиабаинговых агентств, рекламодателей
и СМИ собрались на четыре дня, чтобы выявить
рыночные тренды, обсудить текущий опыт и пере-
нять свежий, пообщаться с коллегами, расширить
круг партнеров, найти для своих компаний новые
эффективные маркетинговые решения. Темы до-
кладов, с которыми выступали эксперты, были
разнообразны, так что участники конференции
получили возможность комплексно подойти
к вопросам построения бизнеса, проана-
лизировав всю цепочку его составляю-
щих — от законодательных норм до
вопросов продвижения тран-
зитной рекламы.*

Деловая часть конференции началась с выступления Салли Дикерсон, глобального директора по медиаметрии Omnicom Media Group и директора BrandScience. Салли представила уникальные количественные данные, полученные в результате метаанализа более чем девяти сотен эконометрических исследований, доказывающих высокую эффективность наружной рекламы, работающей как самостоятельно, так и в миксе с другими медиа. Г-жа Дикерсон рассказала о механизме влияния

с точки зрения контекстного размещения и возможности воздействовать на человека в разные моменты времени в разном эмоциональном состоянии.

Президент РА «062-Реклама» Александр Эпин рассказал о трендах развития отрасли, перспективах федеральных размещений, инструментах, обеспечивающих рост бизнеса, на примере новинок, выводимых на питерский рынок. Особенный интерес участников вы-

наружной рекламы на рост продаж различных категорий продуктов и принципах наиболее эффективного распределения бюджета между рекламными медиа («чтобы получить высокий показатель возврата инвестиций, необходимо выделять не менее 15% бюджета на наружную рекламу, в том числе транзитную»). Также Салли представила данные по запоминаемости и продолжительности воздействия рекламы на транспорте. Г-жа Дикерсон подчеркнула, что транспорт обладает неоспоримым преимуще-

звал новый формат, предлагаемый агентством, — светодиодный экстендер. В ответ на многочисленные вопросы Александр описал современную структуру петербургского рынка, где ввиду отмены конкурса на размещение рекламы на муниципальном транспорте агентство «062-Реклама», продлившее контракты на поверхности 4200 автобусов, принадлежащих коммерческим перевозчикам, — единственный оператор, бесперебойно и полностью обеспечивающий город рекла-

мой на транспорте. Александр отметил, что в целом «рынок близок к насыщению и вскоре будет соответствовать европейским показателям с точки зрения присутствия транзитной рекламы в медиамиксе».

Владимир Трофимов, руководитель группы баинга по наружной рекламе Optimum Media OMD Group, представил анализ факторов, влияющих на рост инвестиций рекламодателя в транзитную рекламу с точки зрения российских медиабареров, и вынес рекомендации операторам по повышению эффективности продаж рекламы на транспорте.

Генеральный директор MasterAD и президент Региональной ассоциации наружной

рекламы и информации Данил Першин представил объемы российского рынка наружной рекламы и планы работы над отраслевыми законопроектами.

Практическим аспектам работы были посвящены два последующих доклада. Руководитель проектов по работе с ключевыми клиентами 3М Ольга Барина обсудила с участниками новые материалы и комплекс технологий производства качественных и функциональных материалов для размещения на транзитных медиа. Евгений Антонов, руководитель отдела маркетинга «Автоним», представил новые и более экологичные технологии печати — с помощью латексных принтеров HP.

Борис Кисько, генеральный директор RA Highway, инициировал обсуждение составляющих успешного маркетинга внутрисалонной рекламы в городском пассажирском транспорте.

Продолжением темы успешного продвижения транзитных медианосителей стала презентация «Лаборатории рекламодателя» Марины Власовой, руководителя отдела продаж «062-Реклама». Как показывает практика, результаты исследований оказываются в тени, когда есть возможность ознакомиться с мнением, впечатлениями и замерах эффективности, выполненными опытным рекламодателем. Марина представила подборку самых ярких с точки зрения насыщенности цифрами кейсов и пригласила операторов продолжить работу над сборником «Лучшие проекты России по рекламе на транспорте», который был опубликован к съезду.

Участник «Лаборатории рекламодателя», руководитель направления рекламы по Северо-Западному региону компании «ВымпелКом» Евгений Бояркин рассказал о задачах, которые решает реклама на транспорте в маркетинговой стратегии по продвижению бренда «Билайн», наиболее эффективных комбинациях форматов и о применении транзита для VTL-кампаний. В частности, о проекте «Гонки», в котором автобус стал не просто рекламной поверхностью, но и местом проведения промоакций для тестирования домашнего интернета от «Билайн».

Завершилась деловая часть конференции, по традиции, блоком, посвященным креативу. О метафорических и контекстуальных коммуникативных стратегиях в транзитной рекламе и новых идеях художественного подхода к движущимся рекламоносителям рассказывал Христо Кафтанджиев, про-

фессор, доктор философии и доктор наук Софийского университета.

Круизный формат съезда предусматривал массу возможностей для общения: абсолютно каждый участник форума мог познакомиться с первыми лицами российского рынка транзитной рекламы и задать вопросы. Обсуждения и дискуссии не прекращались, участники обменивались мнениями и опытом как в ходе семинаров, так и неформально, с глазу на глаз, в перерывах между заседаниями, на гала-ужине, прогулках по Стокгольму и Таллину, на круглом столе «Прибыльный бизнес. Кладовая успешной практики».

В круглом столе приняли участие более 30 участников, представляющих операторов и производственные компании. Своим опытом и умением выстраивать эффективный маркетинг, находить эффективные решения и удерживать сильные рыночные позиции, несмотря на постоянное нарастание конкуренции и медиаинфляцию, делились: Эдуард Андрейченко («Украина-Арт», Киев), Илья Терещенко («Циркус Максимус», Пермь), Алексей Гайфи («Зеленый свет», Казань), Нелли Радюк («062-Реклама», Санкт-Петербург), Евгений Песенников (ADShake, Москва).

Выбираем материалы для печати бортовой рекламы

Реклама на борту общественного транспорта — экономичная альтернатива стационарной наружной рекламе. При невысокой стоимости размещения она позволяет получить максимальную отдачу за счет многочисленности и многосоставности своей аудитории. Невысокая скорость движения в час пик и остановки на светофорах позволяют людям запомнить нужную информацию, причем реклама на транспорте одинаково хорошо воспринимается различными категориями участников дорожного движения: и пешеходами, и водителями, и пассажирами.

Реклама на борту может быть двух видов:

Полное оформление (по типу «Обертка») — размещение рекламы на всем транспортном средстве: на боковых бортах, заднем и переднем торцах;

Бортовая реклама — размещение рекламы только на боковых бортах транспортного средства.

Существует несколько технологий оформления транспорта: оклейка («накатка») специальной самоклеющейся пленкой с нанесенным на нее полноцветным изображением, плоттерная аппликация и окраска аэрозолью/краской. Комбинированное оформление может включать в себя использование всех трех технологий.

Особенности используемых для накатки на борт материалов

Самым распространенным, практичным и экономичным вариантом оформления транспорта является полноцветная печать на самоклеющейся пленке. Благодаря широкоформатной печати на борту можно нанести любые фотоизображения высокого качества. Основным материалом для оклеивания наземного общественного (автобусы, троллейбусы, трамваи и маршрутные такси) и корпоративного транспорта является самоклеющаяся виниловая пленка. Существуют пленки с различ-

ным сроком применения. В широкоформатной печати на пленке используются материалы таких брендов, как 3M, Avery, Oracal и других. Пленки для наземного транспорта различают по разновидности, способу изготовления и клеевому слою.

По способу изготовления пленка делится на каландрированную и литую. Каландрированная является наиболее популярной благодаря своей низкой стоимости по сравнению с литой. Каландрированная пленка делается из гранулированного ПВХ, раскатанного до заданной толщины в 80 микрон. Основной ее минус — присутствие внутреннего напряжения, что приводит к ее усадке, вследствие чего она стремится принять свою первоначальную форму. Особенно явно это проявляется при накатке на неровную поверхность. По сравнению с литой пленкой, толщина которой около 30 микрон, каландрированная не такая эластичная. Другим ее ощутимым минусом является тенденция отклеиваться на местах стыка, изгиба и неровной поверхности, поэтому максимальный срок ее службы при идеальных условиях — 1 год. Таким образом, единственным плюсом каландрированной пленки является ее дешевизна.

Литые пленки получаются из жидкого ПВХ и стоят ощутимо дороже. Денис Печников, директор по продажам РА «Мир рекламы», выделяет два основных преимущества этого вида пленки: отсутствие внутреннего напряжения и высокая эластичность. Отсутствие внутреннего напряжения позволяет избежать усадки пленки — такая пленка может держать свою форму годами. Литая пленка хорошо подходит для рифленой, неровной поверхности, потому что она обладает высокой эластичностью и хорошо тянется. Также у литой пленки, как правило, клеевой слой качественней и лучше по свойствам, чем у каландрированной, что позволяет легко наклеивать пленку без образования воздушных пузырей и заломов, а также позиционировать пленку в процессе нанесения.

В зависимости от выбора клиента варьируются и разновидности пленки для нанесения

на транспорт. Глянцевые и матовые — не-прозрачные или прозрачные материалы, где глянцевые немного бликуют при попадании на них света, зато печать на такой пленке более яркая; матовые отличаются ровной неблестящей поверхностью. Для оклеивания стекол необходима пленка, которая пропускает определенный процент света и не мешает обзору из транспортного средства, поэтому для этого используют перфорированную пленку с односторонней прозрачностью (видимостью).

По словам Дениса Печникова, наиболее популярной среди клиентов является пленка Orajet 3640 — мягкая ПВХ-пленка, рекомендованная для струйной печати сольвентными чернилами при изготовлении ярких и красочных рекламных плакатов наружной рекламы. Поверхность — глянцевая или матовая. Популярность Orajet 3640 связана с ее относительной дешевизной по сравнению с другими пленками.

«Выбор более дешевой и менее качественной пленки обусловлен и тем, что продолжительность средней рекламной кампании на общественном транспорте — 1–3 месяца, говорит Денис, — поэтому заказчики зачастую не видят смысла переплачивать за качество. Если клиент не считает каждую копейку, тогда это пленки фирмы 3М, но тоже в основном каландрированные. Литые пленки заказывают очень редко из-за их высокой цены. А вообще любая компания: 3М, Oracal, Avery, KPMF, JAC и другие делают пленки, пригодные для транспорта, просто нет смысла держать на складе несколько производителей».

Как было упомянуто выше, пленки также различаются по клеевому слою. Для оклейки любого транспорта рекомендуется использовать пленку с маскирующим серым клеевым слоем, особенно в случаях, когда борта изначально окрашены в яркие цвета. Если для наклейки выбрана пленка с прозрачным клеевым слоем, это может привести к тому, что оригинальные цвета транспорта будут просвечивать, изменяя тем самым оригинальный макет, ухудшая качество конечной картинке. Серый

маскирующий клеевой слой блокирует цвет поверхности, на которую наносится пленка, и не искажает рекламное сообщение. Также клеевой слой может быть съёмным (удаляемым) и постоянным (перманентным). Выбор клея зависит от длительности рекламной кампании: если планируется долгосрочное размещение рекламы, то предпочтителен перманентный слой, который будет очень прочно схватываться с оклеиваемой поверхностью и держаться в течение необходимого срока. Пленку со съёмным клеевым слоем проще удалять, но при длительном размещении она может отклеиваться в некоторых местах, особенно при неправильной эксплуатации и физическом воздействии.

Важный аспект качественной и долгой службы наклеенной рекламы на транспорте — ламинация изображения, которая позволяет

сохранить изображение в первоначальном виде на необходимый срок. Если же пленка любого качества и стоимости будет нанесена на поверхность без ламинации, то крайне высока вероятность, что через два-три дня после помывки транспорта с использованием жестких щеток и химических

средств рекламное сообщение станет совершенно неприглядным. Обязательно также ламинировать перфорированную пленку, которая наклеивается на стекла, иначе отверстия в ее структуре через какое-то время забьются пылью и грязью, и она потеряет не только внешний вид, но и светопропускающую характеристику. Защитное покрытие графического изделия лаком или ламинатом обеспечит сохранение глянца и хорошего внешнего вида на протяжении всего срока эксплуатации.

Итак, подведем итог. Если вы хотите, ваша реклама на транспортном средстве не потеряла «лоск» через несколько дней, чтобы изображение оставалось красочным, четким и имело первоначальный вид на всем протяжении рекламной кампании, важно подбирать и использовать только качественные материалы. Имидж компании в глазах потребителей — это то, на чем вообще не стоит экономить.

Младенчество Digital Signage прошло. Пора зарабатывать

31 мая 2011 года в московской гостинице «Корстон» прошла первая международная конференция «Digital Signage – альтернативы нет!».

Организаторы — компания «Диджискай» (DigiSky) при технической поддержке компании Adissy — поставили перед собой задачу рассказать участникам конференции об индустрии Digital Signage, мировых тенденциях развития цифровых рекламно-информационных систем и преимуществах их использования перед традиционными способами рекламы.

В конференции приняли участие более 200 специалистов. Что особенно актуально, впервые на мероприятии, посвященном Digital Signage, большинство участников — это конечные пользователи систем, а не только производители и системные интеграторы. Конференцию посетили представители ИКЕА, ОБИ, «Мэлон Фэшн Групп», Сбербанка,

«Лукойла» и других крупных компаний из области ретейла, финансовой и промышленной сферы, а также ресторанно-гостиничного бизнеса.

В демонстрационной зоне перед входом в зал были представлены оборудование и решения для Digital Signage — видеостена NEC, система подсчета аудитории Intel, промышленные мини-ПК AOpen, Digital Signage медиаплееры и дисплеи «все-в-одном» IAdea; были продемонстрированы решение для архитектурной мультипроекции AV Stumpf и оборудование для музыкального оформления помещений «Диджискай», а также интерактивная система управления жестами и другие решения.

Тематика докладов, с которыми выступили эксперты, была разнообразна, так что участники конфе-

ренции получили возможность комплексно подойти к вопросам построения систем Digital Signage, проследив всю цепочку от создания концепции до вопросов лицензирования контента в соответствии с российским законодательством.

В ходе конференции и европейские, и российские выступающие эксперты сошлись во мнении: при создании систем Digital Signage прежде всего необходимо четко представлять концепцию этой системы. Неудачные примеры рекламно-информационных систем зачастую связаны именно с отсутствием концепции. «Технологии за последние пять лет значительно расширили возможности в создании индивидуальных рекламно-информационных систем и предоставляют сегодня

пользователям множество вариантов. Однако нельзя ставить технологии во главу угла», — отметил Майкл Штерн, основатель сети PRN и партнер ведущего в Европе независимого агентства Imperative Group по продвижению систем Digital Signage.

Владимир Козлов — генеральный директор «Диджискай», компании, предоставляющей готовые решения «под ключ» в сфере Digital Signage — продолжил эту тему. В своей презентации Владимир охватил ключевые этапы проекта по созданию системы Digital Signage, предложив комплексный подход интегратора к этому процессу. Он призвал аудиторию, основную часть которой составили существующие и потенциальные заказчики систем Digital Signage,

оценить общую стоимость владения будущей системы при выборе ее компонентов (в том числе и программного обеспечения), способов управления (самостоятельно либо на аутсорсинге), а также обязательно предусмотреть унификацию создаваемой системы.

Эксперты обсудили сильные и слабые стороны использования Digital Signage как инструмента в коммуникационном комплексе. Положительной тенденцией можно назвать тот факт, что в ближайшее время, по словам Майкла Штерна, можно ожидать стандартизации в вопросах измерения показателей эффективности. В продолжение этой темы Илья Алексеев — руководитель направления новых медиа компании «ВИ Плазма» — остановился на специфике российской

рекламной практики в выборе площадки для донесения информации своей аудитории, в частности в ретейле. Илья отметил, что сегодня в связи с распространением новых медиа российский рекламодатель предъявляет повышенные требования к системам Digital Signage, рассчитывая на четкое прогнозирование рентабельности использования этих систем. Тем не менее, по словам Ильи Алексева, прогноз роста использования систем Digital Signage в России на первые два квартала 2011 года составил 45–50%, более высокие темпы роста только у онлайн-медиа.

Майкл Штерн и Илья Алексеев в своих докладах со ссылкой на данные авторитетных статистических исследований развенчали миф о том, что цифровые рекламные сообщения, в частности в торговых центрах, вызывают раздражение у посетителей. Так, по данным РОМИР, на вопрос «Нравится ли вам реклама на экранах в торговых центрах?» 48% респондентов ответили «скорее нравится», и лишь 10% отметили скорее негативное отношение. Из чего, как отметил Илья, можно сделать вывод, что цифровая реклама как минимум не мешает посетителям торговых центров.

Пристальное внимание на конференции было уделено и контенту, демонстрируемому на цифровых медианосителях. Эксперты отметили, что сегодня с развитием технологий Digital Signage у рекламодателей появилась возможность детально выбирать время для коммуникации со своей аудиторией. Так, в торговых центрах рекламные ролики могут быть показаны для определенной группы посетителей в определенное время, т.е. контент должен быть релевантен для аудитории. Майкл Штерн сообщил, что благодаря специальным датчикам можно, например,

запускать рекламу в соответствии с погодой на улице — датчик сообщит о дожде, и сообщение может быть выбрано, учитывая именно эти погодные условия.

Гийом де ла Тур — генеральный директор компании Bluefox, ведущего в Европе поставщика контента для систем Digital Signage, управляющего 50 000 экранов — рассказал о составляющих успешного контента для рекламно-информационных систем в зависимости от места размещения. «У вас есть всего три секунды, чтобы завладеть вниманием аудитории, поэтому для Digital Signage нецелесообразно использовать, например, длинные телевизионные рекламные ролики, — обратился к слушателям Гийом. — Более того, разрабатывая сообщение для цифровых медиа, необходимо учитывать специфику типа площадки и особенностей поведения аудитории именно в этом месте. Сообщение схватывается на бегу, человек неспеша прогуливается либо просто сидит в зоне ожидания и коротает время». В зависимости от этого определяется и соотношение рекламной и информационной части сообщения.

О специфике интерактивного контента, различных технологиях, в том числе и о технологии управления контентом без касания, рассказал Денис Зельцер, директор по развитию компании Adissy. «Все хотят интерактив», — отметил Денис и привел ряд интересных и свежих примеров реализации интерактивных решений. Вопросам измерения эффективности воздействия рекламно-информационных сообщений на аудиторию посредством технологии распознавания лиц, пола, возраста и настроения также было уделено внимание докладчика.

Эксперты как с российской, так и с европейской стороны в своих выступлениях отметили наиболее успешные кейсы, где были вне-

дрены системы Digital Signage. В то же время был разобран и обсужден опыт допущенных ошибок. Так, собственному опыту построения и эксплуатации систем Digital Signage

технологиях визуализации, Наталья Воронцова (AOpen) — о профессиональных мобильных процессорах, а Ронни Гуггенхайм (Minicom Digital Signage) — о системах распреде-

Ален Боденстедт, региональный исполнительный директор Scala, являясь слушателем конференции, отметил: «Организаторам удалось не только великолепно выбрать доклад-

в условиях российских реалий был посвящен доклад Анастасии Юсиной, создателя и президента компании «Страта Партнерс» — одного из ведущих европейских операторов на рынке фитнеса. Анастасия подробно рассказала об ошибках поэтапного внедрения информационно-рекламных систем и путях их преодоления, а также уделила внимание важности и необходимости централизованной поставки очищенного по правам контента для систем Digital Signage во всей широкой сети фитнес-клубов.

Тематику юридического аспекта применения рекламно-информационных систем развил в своем выступлении Виктор Осипов, заместитель генерального директора ВОИС (Всероссийской организации интеллектуальной собственности), — его презентация была посвящена лицензированию контента в местах общественного пользования. Доклад Виктора вызвал у аудитории живой интерес и множество дополнительных вопросов, в частности о теме ставок с учетом времени использования контента, подлежащего лицензированию. Очевидно, что такой интерес слушателей свидетельствует о развитии российского рынка Digital Signage.

На конференции «Digital Signage — альтернативы нет!» прозвучали и выступления производителей оборудования. Так, Михаил Вакуленко (NEC) рассказал о

ния аудио- и видеоконтента и повышения эффективности и долговечности систем Digital Signage.

В рамках проведения конференции было объявлено о ряде достигнутых соглашений. Так, компания Bluefox заключила партнерский договор с «Диджискай», а Adissy стала дистрибьютором Minicom Digital Signage/EnQii. В выступлении Ильи Алексева («ВИ Плазма») также было объявлено о важном этапе развития российской индустрии Digital Signage, а именно о создании профессиональной российской ассоциации DOOH (Digital Out-of-home), которая начнет действовать в сентябре 2011 года. «Создание этой ассоциации является логичным следствием развития российского рынка Digital Signage», — отметил Илья Алексеев.

В завершение конференции прозвучало выступление Адриана Коттерилла — главного редактора европейского специализированного информационного блога Daily DOOH и одного из ведущих европейских экспертов в этой области. Адриан рассказал о важности выбора программного обеспечения и технологической платформы для Digital Signage, а также обозначил основные мировые тренды развития индустрии.

В целом участники конференции остались удовлетворены итогами мероприятия.

чиков, но и способности корректный баланс иностранных и российских экспертов».

Ронни Гуггенхайм, президент Digital Signage/EnQii и один из докладчиков конференции, выразил признательность организаторам, а также подчеркнул, что впервые видел столь заинтересованных конечных пользователей и встретил столь высокую образовательную составляющую: «Нечасто удается встретить настолько профессионально организованные мероприятия с четко выраженной направленностью и миссией. Надеюсь, что в следующем году конференция состоится снова!»

Владимир Козлов, генеральный директор «Диджискай», рассказал: «Мы планировали эту конференцию как событие, способное придать мощный импульс развитию российского рынка Digital Signage, достаточно сформировавшегося за последние годы, для того чтобы играть на нем — и зарабатывать. И судя по предварительным итогам, а также отзывам гостей и участников, с этой задачей мы справились».

Итоги мероприятия подвел Александр Пивоваров, генеральный директор компании Adissy: «Можно смело сказать, что конференция положила отсчет новому этапу развитию Digital Signage в России. Время младенчества прошло — пришло время расти и зарабатывать!».

Рекламная кампания Jaguar — видеомэппинг на фасаде гостиницы «Москва»

Christie Roadster для воплощения в жизнь уникального рекламного проекта, выполненного коммуникационным агентством Mindshare Russia, DOOH-подразделением SunLight Outdoor и ETC Russia.

Фасад гостиницы «Москва» на Манежной площади на два вечера — 25 и 26 марта — превратился в огромный экран. В самом центре города взорам москвичей и гостей столицы было представлено потрясающее видеопроjectionное шоу, посвященное рекламе новой серии автомобилей Jaguar.

Генеральным подрядчиком проекта выступило коммуникационное агентство Mindshare Russia совместно с DOOH-подразделением компании SunLight Outdoor. За разработку контента и техническое воплощение проекта отвечали специалисты ETC Russia.

«Это первый пример в российской рекламной практике такого широкомасштабного привлечения технологии 3D-видеомэппинга для коммерческого проекта, и именно поэтому этот проект уникален», — рассказала Наталья Валиева, генеральный директор Sunlight Outdoor.

Динамично менялись образы и очертания фасада недавно отреставрированной гостиницы «Москва». С каждой секундой новые и новые воплощения стилистики бренда Jaguar все больше завораживали публику.

«Осуществление проекции и создание контента — это сложный технологический процесс, требующий мастерства и опыта, поэтому выбор был остановлен на компании ETC Russia, — подчеркнула Сандра Антишина, менеджер по планированию компании Mindshare. — Проект стал вызовом для всех: и для работающей над ним команды, и для клиента, и для агентства, и для организаторов, и для техни-

ческих исполнителей. Для его реализации каждый сделал сверх того, что считалось возможным».

Руководитель отдела ООН агентства Mindshare Игорь Шмуйлов добавил: «Когда Jaguar загорелся идеей сделать проекционное шоу в России, наша команда с большим воодушевлением приняла вызов. Мы и раньше думали перенять опыт зарубежных коллег в реализации подобных проектов, но сталкивались с заверениями, что в России сделать это на западном уровне невозможно. Все участники нашей команды отчетливо осознавали сложность реализации проекта и большую ответственность, риск был велик».

12 мощных проекторов Christie Roadster S+20K, установленных на Манежной площади на расстоянии 168 м от здания гостиницы, обеспечили зрителям необыкновенное ощущение реальности происходящего. Видеоряд протяженностью 13 минут был создан в формате .MOV. Файлы подготовлены в разрешении 5440x2888 пикселей, а общая площадь засветки составила 4500 кв. м.

Управление контентом осуществлялось с помощью медиаплатформы OnlyView, собственной разработки компании ETC.

Саундтрек, созданный диджеем Романом Литвиновым, выгодно подчеркнул динамику картинки, для этого на Манежной площади был установлен комплект акустического оборудования компании T-Audio.

Команда специалистов ETC Russia, обладая масштабным опытом проведения видеопроjectionных шоу,

с успехом справилась со сложной задачей. Среди работ, выполненных компанией, можно отметить и фестиваль «Спасская башня» на Красной площади в сентябре 2010 года, когда засветка производилась на здание собора Василия Блаженного. Рассказывая об особенностях работы над рекламной кампанией Jaguar, Андрей Ефаров, технический директор ETC Russia, отметил: «Этот проект стал очень значимым для нас. И уровень бренда, который говорит сам за себя, и само место, выбранное для проведения этой кампании, — все налагало высокую степень ответственности. Хотя, конечно, в проекте не обошлось и без трудностей. Прежде всего, это сложная архитектура самого фасада, где разница между планами достигает 15 м. Еще один фактор — множество окон на центральной части фасада. В реализации этого проекта нам не представилось возможности каким-либо образом перекрыть их для создания единой площади проецируемой поверхности».

Высокая мощность светового потока, присущая проекторам Christie Roadster S+20K (20 000 ANSI лм для каждого проектора), позволила получить яркое и живое изображение. «Мы можем быть уверены в Christie, даже несмотря на достаточно сложные условия, в которых осуществлялся проект, — доба-

вил Андрей Ефаров. — В данном случае вокруг было много так называемой паразитной засветки — фактор, с которым не поспорить. Это и обилие фонарей вокруг Красной площади, и мощный архитектурный свет по соседству, а также яркое освещение прилегающей Тверской улицы».

Адил Зеруали, региональный директор Christie в странах Восточной Европы, отметил: «Компания ETC является давним партнером Christie, с которым воплощено в жизнь множество запоминающихся и знаковых проектов как в России — с ETC Russia, так и в Европе — совместно с ETC France. И мы рады, что команда профессионалов ETC полагается на технические достижения Christie в реализации своих ярких решений!»

Наталья Валиева, генеральный директор Sunlight Outdoor, подводя итог создания и технического воплощения видеоряда в этом проекте, особенно подчеркнула: «ETC Russia обладает не только нужными ресурсами для реализации сложных технических задач, но и твердым желанием выйти за границы возможного, сделать шоу незабываемым. Можно смело сказать, что в этом проекте полностью отразилась суть бренда Jaguar — приверженность к техническим инновациям и инженерному совершенству».

Новые продукты для модульных дисплеев Christie MicroTiles

Christie i-Kit позволяет перемещать, листать, поворачивать и проматывать контент при помощи касаний

Christie®, всемирно известная компания в области визуальных технологий, объявила о расширении линейки решений Christie® MicroTiles™ и выпуске комплекта интерактивного сенсорного управления Christie® i-Kit на базе технологии Baanto™ ShadowSense™, ПО Christie® JumpStart и медиасервера, технические прототипы которых демонстрировались на выставке InfoComm в июне этого года.

Christie i-Kit — это качественно новый набор для интерактивного мультитач-управления большими дисплеями, который монтируется по периметру любых дисплеев, в том числе Christie MicroTiles размером до 16x6. Он позволяет одновременно нескольким пользователям работать с прямоугольной видеостеной и обеспечивает при этом разрешение и скорость, достаточные для управления при помощи пальцевых жестов.

Другие возможности интерактивного управления при помощи Christie i-Kit

прозрачная интеграция с MicroTiles и новым ПО Christie® JumpStart;

удобство подключения к любому медиасерверу при помощи USB

роста процедур подключения, инсталляции и настройки, не требующих ручной калибровки датчиков или видеокамер

автоматическое распознавание в ОС Windows®7, поддержка мультисенсорности — до 12 одновременных касаний в массивах MicroTiles 8x6 и до 24 — в массивах MicroTiles 16x6

возможность работы «прямо из коробки»

Технологии сенсорного управления быстро растут и развиваются, и Christie i-Kit предоставляет дилерам и системным интеграторам возможность использования доступных высокопроизводительных решений. Christie i-Kit обеспечивается годичной ограниченной гарантией на компоненты и качество изготовления, демонстрационные образцы будут доступны в октябре.

Программное обеспечение и медиасервер Christie JumpStart улучшают возможности одновременной работы с несколькими видеофайлами и приложениями

Простое в установке и эксплуатации новое ПО Christie JumpStart — это доступное и высокопроизводительное решение для интерфейса управления контентом, которое идеально подходит для выдачи информативного и привлекательного контента на 5–10-мегапиксельные модульные цифровые дисплеи, например Christie MicroTiles. Предназначенное для дизайнеров, системных интеграторов и применения в области арендных решений, в наружной рекламе и при проведении массовых мероприятий, ПО Christie JumpStart является идеальным выбором для видеостен из модульных дисплеев, требующих до четырех видеовходов и выходов.

Преимущества ПО и медиасервера Christie JumpStart:

возможности многооконной работы с видеофайлами, приложениями и текстом на едином цифровом «полотне»	Plug and Play установка и автоопределение площадей экранов подключаемых дисплеев	простота и удобство управления контентом	поддержка нестандартных разрешений видеостен и их разбивки, идеально подходящая для использования с Christie MicroTiles в случае вывода на видеостены, разбитые на несколько фрагментов с различным разрешением	высокопроизводительное надежное оборудование профессионального класса, рассчитанное на работу в режиме 24/7	простой пользовательский интерфейс
--	---	---	--	--	---

Christie JumpStart обеспечивается трехлетней ограниченной гарантией на компоненты и качество изготовления. Демонстрационные образцы будут доступны в сентябре.

Завоевавшие с 2009 года множество наград, модульные дисплеи Christie MicroTiles продолжают наступление на рынки архитектуры, массовых мероприятий и Digital Signage, обеспечивая своим пользователям следующий набор функций и возможностей:

поддержка видеоконтента с защитой HDCP¹, что обеспечивает возможность прямого подключения к дисплеям MicroTiles плееров Blu-Ray или поддерживающих HDCP-устройств без сложных дополнительных настроек и дополнительных расходов	возможность удаленного мониторинга дисплеев по протоколу SNMP² при помощи управляющего ПО Christie Managed Services	простое и удобное популярное ПО Christie MicroTiles Designer™	возможность программирования файлов в Autodesk® Revit®, что особенно важно для архитекторов, конструкторов и дизайнеров
---	---	--	--

С добавлением комплекта интерактивного управления i-Kit и программного обеспечения JumpStart с медиасервером компания Christie расширила возможности создания системных решений на базе MicroTiles, предназначенных для удовлетворения запросов клиентов, работающих на самых разных рынках.

¹ HDCP (англ. High-bandwidth Digital Content Protection — защита цифрового содержимого с высокой пропускной способностью) — технология защиты медиаконтента, предназначенная для предотвращения незаконного копирования высококачественного видеосигнала, передаваемого от источника к устройству отображения.

² SNMP (англ. Simple Network Management Protocol — протокол простого управления сетями) — протокол управления сетями связи на основе протокола TCP/IP.

270 MicroTiles на Фестивале скорости в Гудвуде

*Production AV
установила
в павильоне
Audi самый
большой раз-
борный ди-
сплей*

Специалисты компании Production AV установили на недавно прошедшем в Англии Фестивале скорости в Гудвуде (Goodwood Festival of Speed) самый большой из когда-либо представленных в павильоне Audi разборный дисплей из модулей Christie MicroTiles. Конструкция была выполнена в очень оригинальном дизайне.

Работая над заданием, полученным от Twofour Digital, специалисты компании Production AV из города Глостер смонтировали 270 модулей, сконфигурированных в форме вогнутого дисплея 30x9 м. Этот дисплей был использован Audi для представления полной линейки автомобилей.

Компания Production AV была приглашена к работе компанией Central Presentations Ltd после эффектной демонстрации MicroTiles. Именно специалисты Central Presentations Ltd познакомили Twofour Digital и Audi с этой уникальной технологией, когда те подыскивали оригинальный дисплей, который поразил бы посетителей их павильона в Гудвуде.

«Когда они увидели MicroTiles, то решили установить изогнутый дисплей во всю сцену, с экраном размером 12x2,7 м» — рассказал Сэм Маккреа, менеджер проекта из Production AV. Установленный на постаменте высотой 1 м, этот дисплей стал самой большой временной инсталляцией MicroTiles в Европе.

На экране непрерывно демонстрировался 30-минутный видеоролик, созданный специалистами Twofour Digital, где были показаны лучшие качества автомобилей Audi. На этом видео можно было увидеть линейку спортивных автомобилей Audi, штурмующих знаменитый 1,16-мильный холм в Гудвуде, в т.ч. Auto Union Type D, Audi R8 LMS и спортивный прототип Audi R18 TDI, который участвовал в 24-часовой гонке Ле-Ман этого года.

Twofour также представляла видеоконтент, рассказывающий о команде Audi, который предназначался для демонстрации в социальных сетях.

Процесс конструирования такого большого дисплея с высокоточным формированием кривизны включал тщательно продуманный

этап подготовки и много изобретательности, поскольку реализация проекта Production AV потребовала поиска необходимого числа дисплеев дополнительно к имеющемуся запасу. «Нам пришлось, работая прямо на складе, добавлять 6-мм клин к задней поверхности каждого дисплея, чтобы добиться необходимой кривизны, но их стыковка оказалась простой, и когда мы включили дисплей, то сразу получили нужный результат», — отметил Маккреа.

Контент подавался с медиаплеера Pandoras Vox, а также с пяти компьютеров MacBook Pro, на которые была установлена программа PlaybackPro, через процессор Christie Spyder X20, имеющий восемь выходов.

«Мы использовали шесть выходов Spyder для стен MicroTiles, разделяя дисплей на шесть отдельных подматриц, содержащих три панели 10x5 в верхнем ряду и три массива 10x4 в нижнем, — пояснил менеджер проекта Production AV. — Это позволило нам реализовать разрешение full HD (1920) для каждого массива. Дисплей работал безукоризненно на протяжении всех дней фестиваля, и клиент был в полном восторге».

Посетители, поток которых не иссякал, смогли увидеть легкий алюминиевый пятицилиндровый полноприводный quattro концепт мощностью 408 л.с., R8 GT Spyder, A1 и RS 3 Sportback на демонстрационной платформе, сооруженной на грузовике.

Пол Миддлтон из Twofour Digital подтвердил: «Когда посетители видели весь удивительный видеоматериал на 12-метровом экране, они просто не могли сдержать своего восторга!»

Хью Флетчер, менеджер National Digital, работающий по заданию Audi UK, отметил: «Мы всегда искали необычные и инновационные пути для представления наших автомобилей, чтобы создать наилучшие впечатления у зрителей, пришедших на Фестиваль скорости в Гудвуде. Экран не только создал атмосферу восторга внутри павильона Audi, но и позволил организовать динамичное представление, рассказывающее о нашем фантастическом бренде и нашей производственной линейке».

Графический дизайн • Дизайн интерьера • Дизайн одежды • Фотография • Дизайн-менеджмент
Визуальные коммуникации • Дизайн периодических изданий • Шрифт и типографика
Дизайн в интерактивной среде • Иллюстрация • Fashion Business • Fashion Communication • Fashion Styling

начало занятий — 1 октября

IHSBM – INTERNATIONAL HIGH SCHOOL OF BRAND MANAGEMENT –

первая и единственная в России бизнес-школа, специализирующаяся
на бренд-менеджменте

Дипломированная программа «Бренд - директор» за 5 дней!

Технология создания бренда

Александр Еременко
Управляющий директор Brandlab

Секреты успешного ребрендинга

Наталья Жучкова
Экс-руководитель медиа службы Билайн

Брендинг финансовых услуг

Антон Куклин
Начальник управления стратегического
маркетинга Альфа-Банк

Планирование коммуникаций - инструмент развития бренда

Антон Копытов
Директор по инновациям и развитию,
MindShare

Как усилить влияние бренда на потребителей. Совершенство идентичность бренда.

Владимир Домнин
Главный редактор журнала
«Бренд-менеджмент»

PR как инструмент эффективного брендинга

Светлана Анурова
Экс – руководитель службы по связям
с общественностью «Билайн»

Маркетинг микс: повышаем эффективность

Мина Хачатрян
Директор по маркетингу и корпоративным
коммуникациям Golder Electronics

На правах рекламы

При ранней регистрации специальные цены!

www.ihsbm.ru тел.: +7 (495) 775-12-80

26-28 октября
Москва

Юбилейный Бизнес-Форум TOP-ММ
Осенняя сессия: b2c и b2b

Powered by:

ОРГАНИЗАТОР
МАРКЕТИНГОВЫХ
МЕРОПРИЯТИЙ №1*

MarketingOne

Место встречи топ-маркетологов

Уникальные докладчики. Профессиональная аудитория

Главная тема:

МАРКЕТИНГ-Х

Сверхвызовы и возможности новой маркетинговой среды

■ 50 докладчиков, 400 участников!

■ Ключевые сессии:

- изменение поведения b2c и b2b потребителей: что происходит сейчас и что ждет нас завтра
- инновационный маркетинг и процедуры его внедрения в компании
- продукты будущего: как предугадать спрос?
- лучшие зарубежные практики инновационного маркетинга

■ Фирменная сессия знакомств делегатов TOP-ММ Networking®

■ 28 октября - в фокусе digital маркетинг!

Специальные гости:

- GILLES DORMARTINI, Директор по он-лайн маркетингу, PHILIPS Headquarters, Holland;
- JUSSI WACKLIN, Marketing Director, NOKIA Headquarters, Finland
- JOANNA BAKAS, Partner, Innovation company LHBS, Austria

Ключевые докладчики представляют лидирующие компании b2b и b2c рынков:

PHILIPS

Nestlé

Google™

NOKIA
Connecting People

SAMSUNG

KNAUF

РОСНО
российское страховое партнерское общество

БЕЛЫЙ ВЕТЕР
ЦИФРОВОЙ

Подробная информация и скидки за раннюю регистрацию: www.MarketingOne.ru,
тел. (495) 649-0908, e-mail: sokolova@MarketingOne.ru