

OOHmag

Out-of-Home Magazine

№ 9-10

сентябрь-октябрь
2014

*Налево пойдешь –
кредит не оплатишь*

*Прямо пойдешь –
аукцион проведешь*

*Направо пойдешь –
рынок просадишь*

В рамках международной выставки

29-31 октября 2014

Москва, Экспоцентр, павильон № 2

**Integrated
Systems
Russia**

ПРОЕКТ

Digital Signage

16+

- **МЕЖДУНАРОДНАЯ КОНФЕРЕНЦИЯ
«DIGITAL SIGNAGE В РИТЕЙЛЕ»**

К участию приглашены представители ведущих российских розничных сетей и банков

- **ЭКСПОЗИЦИЯ DIGITAL SIGNAGE**

Среди участников: Absen, AV Mediasystem Group, AV STUMPFL, CAYIN, Crestron, CTC Capital, Dataton AB, Eyevis, Hi-Tech Media, Julong, Kramer Electronics, Leyard, LG Electronics, Liantronics, Lightlink, Mitsubishi Electric, Philips, RGB link, Samsung, Shanghai Pallas, Брюллов Консалтинг, Альфа-Медиа, Атанор, Колан, Ладон-Н

Реклама

Организаторы

При поддержке

Главный информационный
партнер конференции

www.isrussia.ru

MIDEXPO
МЕЖДУНАРОДНЫЕ
ВЫСТАВКИ
И ЯРМАРКИ

**Integrated
Systems
Events, LLC**

OVB | Out-of-home Video
Advertising Bureau
Europe

infoComm
INTERNATIONAL

айз MEDIA

*Ольга Таркава, New Business Director
OMD Media Direction | PHD Group
Part of BBDO Group*

SKREW

Интернет-журнал Skrew рассказывает о событиях в рекламном мире помимо рекламы

Новости	
6	7
Выставка Integrated Systems Russia 2014	
8	9
Как сделать продающую инфографику	
10	
Статистика MaxMediaGroup	
11	
Транспорт — перспективный инструмент рекламы	
12	13
Как создать продающий креатив в недвижимости?	
14	15
16	17
«Активные продажи постепенно умирают»	
18	19
«Правила игры на рынке, который может просесть...»	
21	22
«Супернаружка»	
23	

Журнал OOH mag является информационным партнером:

- конференции *Digital Signage* (30 октября, Москва);
- конференции по технологиям дополненной реальности (14 ноября, Москва);
- мастер-классов *Digital Marketing и Social Media* (25 и 26 ноября, Москва).

OOH mag
№ 9–10 (29) сентябрь–октябрь 2014 г.
Выходит 10 раз в год

Над номером работали:
Главный редактор Анна Ногина,
Выпускающий редактор, арт-директор
Надежда Петрова, **авторы** Ольга Базарова,
Юрий Денисов, Михаил Янцев, **корректор**
Татьяна Саганова.

Издатель ИП Янцев М.А.
В номере использованы материалы:
all-indoor.ru, oohmag.ru.
Мнение редакции не всегда совпадает с мнения-
ми авторов публикаций.

Адрес редакции: 119334, Москва,
Ленинский проспект, 30-68
Тел.: + 7 (926) 264-14-44
E-mail: oohmag@gmail.com
Skype: out-of-home

Информация о журнале OOH mag — на сайте
www.oohmag.ru

Тираж 999 экз.
Цена свободная

PRNT / ИДЕЯПРИНТ®

IDEAPRINT.RU
PRINTED BY

Цена рекламного места в Москве резко увеличилась

Стоимость рекламного места в Москве в период с 2010 по 2014 год увеличилась в семь раз, сообщил первый заместитель руководителя департамента СМИ и рекламы столицы Иван Шубин.

Сентябрь — бюджетный месяц для наружки

Рекламодатели в сентябре увеличили расходы на продвижение в наружной рекламе. По оценке «Эспар-Аналитик», столичный рынок наружной рекламы вырос на 17,1% — до 1,2 млрд руб. — по сравнению с тем же периодом прошлого года. Это первый месяц за весь год, когда рекламодатели нарастили бюджеты. Прежде рынок падал на 0,5–8,3% в зависимости от месяца.

Но даже такое прибавление бюджетов в начале осени не позволило рынку выйти в плюс по итогам девяти месяцев. За три квартала рекламодатели потратили на размещение 10,1 млрд руб., что на 1,2% меньше, чем годом ранее. По данным АКАР, за первые шесть месяцев года рынок наружной рекламы в России практически не вырос и составил 20,9–21,1 млрд руб.

Впрочем, всплеск интереса рекламодателей еще не говорит о начале положительной динамики на столичном рынке, предупреждают эксперты. В сентябре рынок вырос прежде всего за счет увеличения спроса на ситиборды. Самым массовым форматом в Москве остаются щиты размером 6×3 м; их загрузка сократилась в сентябре на треть.

Всего в сентябре коммерческая загрузка в столице составила 55,8% рекламных конструкций.

Москвичи против незаконной рекламы

Около 90% жалоб, поступивших с начала октября 2014 года на портал «Наш город», касаются незаконно размещенных рекламных конструкций. При этом больше всего жалоб поступило на рекламные щтендеры, установленные на тротуарах и газонах, а также конструкции на столбах, следует из материалов, размещенных на портале.

Требования к рекламе в маршрутках ужесточат

Столичные власти будут регламентировать объемы и места размещения рекламы в коммерческом транспорте. Рекламу запретят размещать на переднем борту, на дверях, окнах, на левом и правом бортах выше окон порядка 2,1 тыс. маршруток (внутри маршрутки рекламу можно размещать и выше окон по бокам). Кроме того, не допускается размещать рекламу на сиденьях (в том числе и на подголовниках) и на полу транспортного средства. Месячный доход от рекламы на подголовниках, по оценкам экспертов, составляет до 10 млн руб.

При этом в салонах можно будет сохранить мониторы, транслирующие рекламные ролики, при условии, что город оставит за собой право «следить за содержанием и количеством рекламы в автобусах».

Данные требования вводятся в связи с переходом на новую модель управления общественным транспортом, утвержденную в октябре постановлением правительства Москвы.

Ранее единых требований к площади и месту расположения рекламы на подвижном составе коммерческих перевозчиков не существовало.

В Подмоскovie введено в эксплуатацию свыше 150 новых рекламных конструкций

За III квартал текущего года оператор наружной рекламы «Игроник Аутдор» ввел в эксплуатацию свыше 150 рекламных конструкций в Одинцовском и Красногорском муниципальном районах. В частности, в этих районах появились следующие рекламные носители:

- суперсайты: на трассе «Балтия М9» (8), на Ильинском шоссе (1);
- билборды: в Красногорске и поселениях Красногорского района (74), в Одинцово и поселениях Одинцовского района (21);
- ситиборды: 37 единиц, большая часть из которых (15) установлена на Рублево-Успенском шоссе;
- перетяжки: 12 единиц в городе Одинцово, на Можайском и Красногорском шоссе.

Монтаж носителей стал возможен благодаря победам компании в весенне-летней сессии аукционов по предоставлению прав на установку и эксплуатацию рекламных конструкций на период от пяти до восьми лет, организованных ГКУ МО «Мособлреклама».

«Мы довольны заданным темпом работ и уже принимаем заявки на размещение информации на новом инвентаре», — сообщила Наталья Руманова, директор «Игроник Аутдор». — **По-прежнему в планах компании — расширение собственной инфраструктуры и присутствие на самых востребованных территориях».**

До конца ноября «Игроник Аутдор» проведет установку новых рекламных конструкций (панель-кронштейны, суперсайты, билборды) на территории городского округа Химки.

В Подмоскowie растет количество незаконной рекламы

В октябре в подмосковной Балашихе проведен повторный мониторинг рекламных конструкций, не соответствующих схеме размещения.

Если в мае этого года инспекторы ГКУ «Мособлреклама» выявили 192 незаконных билборда, то в октябре на территории муниципалитета было обнаружено уже 260 таких конструкций. Более половины из них размещены на Щелковском шоссе и на трассе М-7 Волга.

Перечень и адреса незаконных рекламных конструкций, а также информация об установленных владельцах переданы в администрацию Балашихи для принятия оперативных мер. Если собственники в течение месяца не демонтируют конструкции самостоятельно, администрация будет вынуждена провести работу за свой счет. Конструкции, владельцев которых установить не удалось, также должны быть демонтированы.

Первая конференция по дополненной реальности

14 ноября 2014 года при информационной поддержке нашего журнала пройдет первое мероприятие в сфере технологий дополненной реальности — AR Conference.

В конференции примут участие известные спикеры, опытные эксперты и лидеры рынка, которые расскажут о трендах и ключевых аспектах применения технологий дополненной реальности в разных сферах бизнеса и науки, представят лучшие кейсы с использованием данных технологий и сделают обзор нативных AR-гаджетов.

Вы увидите инновационные AR-изобретения и разработки, которые уже активно используются в бизнесе и даже в быту.

Малый бизнес поддержат на рынке рекламы

Правительство РФ рассмотрит законопроект по поддержке малого предпринимательства на рынке наружной рекламы.

Документ был подготовлен Федеральной антимонопольной службой (ФАС). Ведомство предлагает установить квоты для малого бизнеса на рекламные конструкции в размере не менее 20%, а также опцию для органов местного самоуправления увеличивать данную долю по своему решению.

Также ФАС предлагает наделить местные власти полномочиями по составлению протоколов и наложению штрафов за нарушения Закона о рекламе в наружной рекламе.

Если говорить о доле малого предпринимательства в рекламной отрасли, то в разных сферах экономики и в разных регионах РФ соотношение малого бизнеса к крупному составляет порядка 30% к 70%.

Петербург ждет великий демонтаж

Комитет по печати обнародовал новый вариант схемы размещения наружной рекламы в городе. Согласно документу, который должны утвердить в правительстве Петербурга в ноябре, из 14,5 тыс. носителей сохранятся лишь 532. Больше всего билбордов, щитов и афишных тумб исчезнет из исторического центра.

Новые изменения связаны с приведением рекламных конструкций в соответствие с ГОСТами и стандартами безопасности дорожного движения. Согласно требованиям, щиты и билборды не могут располагаться ближе, чем в пяти метрах от дорожного полотна. С учетом градостроительных особенностей Петербурга практически вся реклама в центральной части города

установлена с нарушением законодательства. Точно будут убраны конструкции, которые располагаются на арках над дорогами и на разделительных полосах.

Эксперты отмечают, что на реализацию планов Смольного нужно не меньше 1,5–2 лет, так как только стационарной наружной рекламы в городе порядка 10 тыс. конструкций.

Впрочем, чиновники отмечают, что в будущем добавятся дополнительные места для рекламы — около 3 тыс. адресов в спальных районах.

Торги в Самаре

В октябре властям Самары не удалось разыграть на торгах право аренды рекламных конструкций малых форм. Из выставленной на аукционы 561 рекламной конструкции была продана только одна. Эксперты объясняют это тем, что по большей части игроки рекламного рынка ориентируются на запросы сетевых компаний, которым, в свою очередь, неинтересны подобные форматы.

Напомним, в середине марта этого года в Самаре была утверждена схема размещения рекламных конструкций. В документ вошли 2849 носителей, передача которых в аренду возможна только по итогам аукционов.

В конце июня — начале июля мэрия Самары разыграла на торгах право аренды порядка 1000 щитов формата 6×3 и 12×4. Первая волна аукционов вызвала повышенный интерес со стороны рекламных компаний и принесла в бюджет Самары свыше 700 млн руб.

Выставка Integrated Systems Russia

Международная выставка Integrated Systems Russia 2014 ежегодно представляет аудиовизуальные и информационно-коммуникационные технологии, решения для системной интеграции.

В этом году деловая программа Integrated Systems Russia станет шире. Профессиональные ассоциации предлагают посетителям выставки пройти обучение с возможностью получения сертификата:

- обучающий курс профессиональной ассоциации InfoComm International «Основы AV-технологий»;
- обучающий курс профессиональной ассоциации Cedia «Дизайн домашнего кинотеатра»;
- обучающий курс профессиональной ассоциации Cedia «Домашние сети»;
- впервые в России — сертификация специалистов в области инсталляции EST II (Electronic Systems Technician II) на русском языке.

В прошлом году инсталляторы могли пройти обучение у лекторов Cedia. Базовый курс ассоциации показал, что интерес к такому формату в нашей стране очень высок. Мероприятие посетили 116 человек, из них более 80% успешно сдали экзамен и получили профессиональный сертификат.

В этом году выставка предоставит возможность еще большему количеству специалистов углубить свои знания и пройти профессиональную аттестацию.

Курсы читаются на английском языке (синхронный перевод). Для получения наушников необходимо иметь при себе паспорт.

Digital signage в ретейле

О применении цифровой рекламы в местах продаж расскажут на четвертой международной конференции «Digital signage в ретейле».

Среди тем конференции:

- обзор рынка digital signage. Перспективные проекты для розничных сетей в России и за рубежом;
- digital-технологии в ювелирной рознице, интерактивные инсталляции в торгово-развлекательных центрах;
- лучшие примеры использования систем digital

signage в России, нестандартные digital-кейсы, опыт проведения digital-кампаний для малого и среднего бизнеса;

- аудиовидеорешения для ретейла на базе технологий IP;
- digital signage в indoor-рекламе.

Разнообразие вопросов обусловлено масштабностью темы. Точнее, ее универсальностью: системы digital signage прекрасно адаптируются в разных условиях — от камерности небольших розничных магазинов до размаха крупных торговых центров. Бесспорно, также неплохо цифровые технологии рекламы чувствуют себя в банках, аптеках, госучреждениях.

Докладчиками на мероприятии выступают эксперты рынка и практикующие специалисты ассоциации OVAV Europe, компаний «Адамас», Digisky Group, Enlighted Digital, Gallery Media, Aizmedia, «Кардо Медиа», «Колан» и других.

Точку зрения оператора рекламной сети на инструмент digital signage представит доклад компании Aizmedia. Среди прочего слушатели узнают и интересные для многих цифры — стоимость владения digital и статичных рекламных носителей и их эффективность. В финале выступления — советы по корректному обращению с digital signage для тех, кто только знакомится с этим многообещающим инструментом.

Очно познакомиться с предметом обсуждения можно будет на стендовой экспозиции. Оборудование, контент и готовые решения в области digital signage представят ведущие компании рынка: Absen, AV Mediasystem Group, AV Stumpfl, Cayin, Crestron, CTC Capital, Dataton AB, Eyevis, Hi-Tech Media, Julong, Kramer Electronics, Leyard, LG Electronics, Liantronics, Lightlink, Mitsubishi Electric, RGBlink, Samsung, Shanghai Pallas, «Брюллов Консалтинг», «Альфа-Медиа», «Атанор», «Колан», «Ладон-Н» и другие.

Информационный партнер конференции — ООН mag. Конференция состоится 30 октября во втором павильоне Экспоцентра. Посмотреть оборудование на стендах можно будет там же в течение трех дней — с 29 по 31 октября.

Проект реализуется в рамках 8-й Международной выставки Integrated Systems Russia, представляющей аудиовизуальные и информационно-коммуникационные технологии и системную интеграцию (29–31 октября, Москва, Экспоцентр).

Регистрация для бесплатного посещения выставки и конференции на сайте: www.isrussia.ru.

**Специализированные
проекты выставки
Integrated Systems Russia 2014**

«Умный дом»

Действующая модель «умного дома»
Конференция «Умный дом»
Экскурсии для посетителей выставки по жилым помещениям «умного дома»

Signage

Экспозиция и международная конференция
«Digital signage в ретейле»

«Цифровое образование»

Экспозиция и международная конференция
«Цифровые технологии в образовании, науке
и искусстве»

**Национальная премия
ProIntegration Awards 2014**

Лучшие проекты и авторские решения в области интеграции профессионального аудиовидеоборудования
www.prointegration.ru

Как сделать продающую инфографику

Одним из самых быстрорастущих трендов последних лет является инфографика. Визуальная презентация информации в эффективном и информативном стиле помогает выстроить контент сжато, но структурированно. Применение таких современных инструментов, как Adobe Flash, HTML 5 и CSS3, позволяет создавать анимированную инфографику, которая привлекает гораздо больше внимания и значительно усиливает восприятие информации потребителем.

Представители бизнес-сообществ все активнее используют интересную и необычную инфографику для привлечения клиентов. Это отличный способ рассказать о сложном бизнес-процессе в ярких, привлекательных, а главное, понятных всем картинках и схемах. Кроме того, инфографику все чаще используют в образовательных целях, поскольку схематичные рисунки помогают лучше воспринимать, обрабатывать и запоминать информацию.

Важно отметить, что инфографика популярна не только в образовании и бизнесе, но и очень востребована на рынке изображений. Автор фотобанка Fotolia Роберт Филип (Robert Filip) делится своим опытом создания концептов и дизайна бестселлеров в этой области: «Сперва выберите тему для инфографики, исходя из информации, которая является наиболее подходящей для раскрытия идеи. Лучший способ сделать это — поискать ключевые слова и статистику.

Дальше подумайте над тематикой вашей инфографики.

Самыми эффективными изображениями являются те, которые отражают суть темы. Проанализируйте как можно больше картинок по заданной теме. Стили шрифтов, иконок и цветовая палитра — также очень важные элементы. Они все должны сочетаться и быть единым целым.

Чтобы иметь лучший обзор вашего проекта, скопируйте всю найденную информацию в ваше рабочее пространство. Если вы сможете сделать скетч, это также поможет при разработке инфографики. И, конечно, не забудьте про финальные штрихи!»

Кстати, посмотреть интересные примеры инфографики можно перейдя по ссылке на fotolia.com.

От редакции ООН mag можем добавить, что с большим удовольствием представляем вам первую рекламную полосу, выполненную в инфографике. В сентябре к нам обратился indoor-оператор MaxMediaGroup с просьбой визуально подать в рекламном макете количество носителей компании в городах-миллионниках. Надеемся, что вам понравится наша работа.

Статистика MaxMediaGroup

Количество рекламных носителей компании в различных типах учебных заведений

Города	Школы	Колледжи	Вузы
Волгоград	36	25	37
Воронеж	0	0	217
Екатеринбург	94	32	201
Казань	33	34	109
Красноярск	33	66	113
Москва	911	62	550
Нижний Новгород	64	51	85
Новосибирск	33	29	102
Омск	333	0	107
Пермь	39	35	157
Ростов-на-Дону	43	4	131
Самара	33	27	130
Санкт-Петербург	333	40	307
Уфа	0	0	77
Челябинск	34	18	123

Источник статистики: данные компании MaxMediaGroup по состоянию на 1.09.2014

Транспорт — перспективный инструмент рекламы

2012–2013 годы стали серьезным испытанием для рынка наружной рекламы в России. В этот период в Москве и других крупных городах России была ликвидирована широкоформатная реклама в исторической части и в границах транспортных развязок.

Основанием для большинства демонтажей стало то, что у многих владельцев рекламных конструкций закончились либо вообще отсутствовали договоры на право установки рекламоносителей на городской собственности.

Административные органы в 2013 году впервые применили норму закона «О рекламе», предусматривающую обязательное заключение новых договоров только по итогам торгов на основе аукционов. Это существенно подняло цены на рекламные места в каждом городе. Кроме того, активно демонтировались незаконно установленные конструкции. Следствием этих процессов стало существенное сокращение количества мест под размещение рекламы.

В этих условиях рекламодатели начали искать альтернативные рекламные инструменты и форматы рекламоносителей.

Альтернативой статичным конструкциям стала реклама на бортах общественного транспорта. На сегодняшний день это одно из самых перспективных направлений наружной рекламы, поскольку оно имеет ряд преимуществ:

- мобильность;
- присутствие в центральной части города;
- возможность географического таргетинга;
- не вызывает раздражения;
- ориентирована на разные аудитории;
- есть инструменты планирования и оценки эффективности;
- отличная видимость;
- потенциал для креатива.

Одним из показателей эффективности этого носителя стал выбор его ведущими мировыми и российскими брендами, такими как Metro, банк «Югра» и MediaMarkt, которые запустили федеральные кампании именно на бортах общественного транспорта, в том числе в Красноярске, где отличительной особенностью рынка пассажирских перевозок является наличие в парках крупногабаритного транспорта: по улицам курсируют автобусы марок Man, Deewoo, Scania, Volvo, ЛиАЗ, МарЗ, трамваи и троллейбусы; поверхность каждой единицы под рекламу составляет более 40 кв. м. Бюджетный формат — автобусы типа ПАЗ: рекламная площадь каждого автобуса — 20 кв. м.

Самые протяженные маршруты в городе (более 30 км) имеют автобусы, задействованные на коммерческих перевозках, их время в пути составляет более часа, количество просмотров рекламы (OTS) — от 7 до 10 тыс. Эти маршруты связывают противоположные районы города, расположенные на разных берегах, и охватывают самую широкую аудиторию потребителей рекламы.

Наличие такой особенности транспорта в Красноярске позволило нашей компании «Ориентир-М» провести полномасштабные рекламные кампании для Metro, банка «Югра» и фирмы «Лакра» с использованием более 50 единиц крупногабаритного транспорта.

Опыт работы компании в сфере рекламы на транспорте — более десяти лет, это позволило реализовать масштабные проекты практически одновременно в кратчайшие сроки и с максимальным качеством.

Профессионализм сотрудников является визитной карточкой нашей компании, которая в этом году празднует свое 20-летие на рекламном рынке Красноярска. Все подробности о нашей работе — на сайте www.orientir-m.ru.

Реклама на транспорте откроет для вас новые горизонты!

Как создать продающий креатив в недвижимости?

29 сентября Ассоциация REPA (Real Estate Professional Association) провела традиционный бизнес-завтрак «Легкий понедельник» с победителями и финалистами премии WOW Awards 2014, которые поделились опытом создания продающего креатива на рынке недвижимости. Модерировал встречу председатель правления REPA Никита Журавлев.

Как известно, креатив ради креатива не востребован, и нет смысла тратить деньги на гениальные, но неэффективные идеи. Приглашенные эксперты сошлись во мнении, что для создания успешной и продающей креативной рекламной кампании в недвижимости требуется изюминка, которую необходимо изначально закладывать в проект.

«Хорошо, когда креативная идея лежит не в плоскости одной рекламной кампании, а является своеобразным ДНК проекта, — говорит Анна Алимпиева, главный специалист по маркетингу Rose Group. — Основные ценности «Микророза в лесу» были заложены еще на стадии разработки проекта. Зато теперь нам не нужно объяснять клиентам, что при покупке квартиры они будут жить в экологически чистом районе, где рядом лес и река, — название ЖК говорит само за себя. В рекламной кампании мы также используем крафт-бумагу, которая на уровне подсознания воспринимается как нечто экологичное и подчеркивает основные достоинства проекта».

Екатерина Беспалова, руководитель отдела по работе с клиентами коммуникационной группы «Медиа-Шторм», согласна, что девелоперам необходимо продумывать философию проекта на начальном этапе его создания: **«Не стоит экономить на концепции объекта недвижимости, необходимо придумать изюминку и обыгрывать ее в ходе реализации рекламной кампании, в том числе при генерации креативных идей».**

«Продает не креатив, а уникальное торговое предложение (УТП), — уверена Евгения Колосова, руководитель департамента общественных связей и маркетинговых коммуникаций ЗАО «Дон-Строй Инвест». — Вопрос лишь в том, что не у каждого объекта есть УТП, и вот тогда нужно привлекать внимание к объекту другими средствами, в том числе и креативом. В этом случае приходится ломать голову: а какой образ объекта создать в умах потребителей? Как правило, именно это я и называю имиджевой рекламой, которая уж точно не повышает продажи, а только лишь не дает им просесть. Если вы придумали фееричный слоган, то не ждите, что клиенты к вам хлынут огромным потоком. Такого не бывает, особенно если это середина жизненного цикла объекта».

«Креативные концепции на рынке недвижимости играют большую роль, но они должны быть реализованы в комплексе, — считает Изабелла Атоян, директор по маркетингу и PR «KnightFrank Россия и СНГ». — Ни одна гениальная идея не сработает без красивой обертки. При этом необходимо обязательно думать о том, что важно для потенциального клиента, какие у него ценности и потребности. Например, мы представили покупателям загородной недвижимости уникальный продукт — путеводитель по Новорижскому шоссе. Это универсальный гид, в котором собрана актуальная информация об элитной инфраструктуре Новорижского шоссе: как найти ближайший ресторан или аптеку, какие существуют достопримечательности и т.д. Мы не просто хотели продать объект на Новой Риге, но также познакомиться с будущими жителями с особенностями района и его инфраструктурой».

Пословица гласит: какой бриф, такой и креатив. Нередко при создании концепций у рекламных агентств и девелоперов (заказчиков) возникает недопонимание, которое эксперты советуют сводить к минимуму посредством личных встреч и тщательно составленного технического задания.

«Бриф — это не научный труд или трактат на сто страниц, — объясняет Екатерина Беспалова. — Идеальный бриф должен легко читаться, желательно не превышать одну страницу А4, четко отвечать всего на два вопроса: для кого этот продукт и какую проблему он решает. К сожалению, зачастую заказчик не понимает, кто является целевой аудиторией объекта недвижимости, какую нишу он занимает и какими уникальными особенностями обладает. Ответы на эти вопросы обязательно нужно знать, прежде чем заполнять бриф. Если в техническом задании вы будете создавать креативную концепцию, приуроченную к открытию продаж, то нельзя рассчитывать на то, что в рекламе будут отражены и другие этапы жизненного цикла объекта».

Анатолий Емельянов, учредитель и генеральный директор digital-агентства One Touch, отметил, что не каждый заказчик осмелится воспользоваться креативной концепцией: **«Чем больше известность, тем больше негатива. При проведении любой нестандартной рекламной кампании нужно готовить клиента к увеличению отрицательных отзывов на фоне общего роста упоминаний».**

Анна Миронова, генеральный директор агентства маркетинговых коммуникаций «Креативный класс», добавила, что создание рекламы будет максимально эф-

фективным и быстрым в том случае, если объединить специалистов с разным креативным мышлением — вербальным, образным и т.п. **«Например, дизайнер, который обладает визуальной креативностью, обязательно должен работать в тандеме с копирайтером, который способен придумать отличный слоган и тексты. При необходимости нужно привлекать режиссера или продюсера, то есть такого человека, который умеет нестандартно мыслить ситуациями. Конечно, бывает и так, что ваш дизайнер вдруг выдает хороший слоган, но это скорее исключение, чем правило».**

По словам Екатерины Беспаловой, стоимость создания креатива различается у крупных отечественных рекламных агентств и российских представительств зарубежных агентств. Как правило, у иностранных компаний выше торговая надбавка. **«На рынке недвижимости средняя сумма за заказ, который подразумевает разработку идеи для наружной и печатной рекламы, составляет порядка 647 тыс руб. Если российские агентства попросят за данную работу в среднем 520 тыс. руб., то зарубежные — 783 тыс. руб.».**

По мнению Михаила Горшихина, исполнительного директора SmartUP CG и преподавателя МВА РАНХИГС, «креативно» не всегда означает «дорого»: **«Креатив — это один из способов сэкономить. На-**

пример, один из наших объектов — ТРК «Космос» в Санкт-Петербурге — находился в кризисной ситуации, арендаторы сидели на чемоданах, и нужно было решать проблему с трафиком быстро, дешево и практично. Как раз в то время активно обсуждалась новость об упавшем метеорите в Челябинске. На волне общественного интереса к данному событию мы купили кусочек настоящего метеорита на ВДНХ за 4 тыс. руб. и разместили его на стойке в ТЦ (стойка обошлась в 8 тыс. руб.). В рамках ежемесячной рекламы мы дали сообщение о том, что в нашем ТЦ можно прикоснуться к метеориту и загадать желание, которое непременно исполнится. Акция обошлась всего в 12 тыс. руб. Поток людей был колоссальный. Я собственными глазами видел, как взрослый мужчина ростом под два метра лбом прислонился к стойке и загадывал желание. Идея сработала».

В завершение дискуссии эксперты «Легкого понедельника» пришли к выводу, что, принимая решение о создании креативной рекламы для объекта недвижимости, необходимо семь раз подумать и провести большую работу «инхаус», чтобы иметь четкое представление о проекте, его аудитории и задачах, которые должна решить креативная концепция. В противном случае усилия могут быть потрачены напрасно.

«Активные продажи постепенно умирают»

Что делать рекламщикам в условиях, когда активные продажи начинают терять эффективность?

Активные продажи постепенно погибают

Не стоит думать, что теперь можно положить телефон и не делать холодные звонки, перестать писать письма клиентам, что пора сложить руки, сесть в офисе и ждать, когда рекламодатели прибегут сами. Вовсе нет. С другой стороны, хотя активные продажи пока еще не погибли, они начинают постепенно терять эффективность.

Все большую роль начинает играть сила бренда

Это происходит потому, что рекламный рынок прошел свою историю. За последние 10, 15, 20, 25 лет ситуация

как-то выстроилась: есть уже компании с определенной историей успеха, есть определенные сложившиеся партнерства. И рынок устоялся. Он развивается, но он устоялся. Это означает, что все большую роль начинает играть собственная репутация, сила бренда, история успеха — та самая совокупная социальная капитализация, или, если хотите, репутационная капитализация, которая постепенно начинает генерировать входящие запросы, входящие заказы.

Активные продажи никогда не умрут. Потому что нам нужно будет клиентам напоминать, нам нужно будет проталкивать те или иные рекламные решения. Но соглашаться (или нет) они будут в том числе и в зависимости от того, что они думают о нашей компании в целом. Это будет зависеть не только от разовой «вкусности» того или иного коммерческого предложения, не только от разовой выгоды того или иного пакета. Это будет зависеть в целом от того, как они относятся к нашей компании.

А то, как они относятся к нашей компании, целиком зависит от того, что мы делаем, чтобы они относились к нашей компании хорошо. Это напрямую зависит от нас.

Инвестиции в собственное позиционирование — это инвестиционные организационные

Вкладываемся ли мы в собственную силу бренда или нет? Вкладываемся ли мы в коммуникацию с нашими клиентами или нет? Их ведь не так много: одна-две тысячи рекламодателей.

Инвестиции в собственное позиционирование — это в первую очередь инвестиционные организационные, а не денежные. Поверьте, чтобы вести экспертную рассылку для своей клиентской базы, денег не нужно. Мы в Adconsult платим шесть копеек за письмо, у нас 10–12 тыс. подписчиков на сегодняшний день. Это означает, что за каждую рассылку мы платим шестьсот рублей — несерьезные деньги. И эти деньги окупаются многократно за счет той теплоты, той постоянной температуры, которую мы поддерживаем в наших клиентах. Денег это не стоит, но это стоит времени, организационных и интеллектуальных ресурсов. То же относится к промоактивности, к тому, чтобы готовить и печатать статьи о своем рекламном агентстве в профильных рекламных журналах.

Поверьте, для того чтобы вам вести рассылку, или печатать статьи, или выступать на конференциях, или учреждать премии и участвовать в каких-то конкурсах, особых денег не требуется. Здесь максимум инвестиций будет в ту или иную сувенирную продукцию, хорошие дорогие визитки, хорошие дорогие подарки.

На собственный пиар рекламные агентства откровенно забивают

Все остальное скорее требует последовательности, организационных усилий, занудства и, наверное, отдельного человека. Потому что у рекламных агентств очень часто сапожник без сапог. На собственные пиар и продвижение среди целевой аудитории под названием «рекламодатели» многие рекламные агентства откровенно забивают. Они думают: «Мы же рекламщики, мы же знаем, как это делать. Оно у нас как-то само делается». Вы знаете: само оно не делается.

Мы все время как-то с вами удивляемся и даже подтруниваем над нашими рекламодателями, мы говорим: «Как же так? У них даже нет профессионального маркетолога, у них нет нормального менеджера по рекламе, все приходится делать генеральному директору! Ну или наняли девочку какую-то...» Мол, как же так, дорогой рекламодатель, ты живешь без профессионально построенного маркетинга?

Но, простите, у огромного количества больших рекламных служб и рекламных агентств в нашей стране тоже нет своего маркетолога, собственного пиара, нет людей, которые бы занимались не аналитикой, а именно продвижением собственной активности. Поэтому инвестиции в пиар — это то, что для российского рекламного рынка, с моей точки зрения, является следующей большой вехой. Мы были в огромном количестве рекламных агентств в других странах. Наверное, за 12 наших поездок эта цифра уже приближается к сотне. И поверьте, те огромные усилия и ресурсы, которые вкладываются в self-promo различными зарубежными агентствами, от самых маленьких до крупнейших, не идут ни в какое сравнение с теми промоусилиями, которые в среднем по больнице в пересчете на одно агентство вкладываются рекламным рынком в России.

Инвестируйте в свое продвижение

У вас есть всего несколько тысяч человек ваших клиентов, которых надо убедить в том, что вы — лучший их выбор из возможных. Вам в этом смысле гораздо легче, чем вашим клиентам, потому что им нужно убеждать десятки и сотни тысяч людей — потребителей молока, покупателей квартир и т.д. У вас целевая аудитория гораздо уже. Используйте свои возможности и не будьте сапожниками без сапог.

«Правила игры на рынке, который может просесть...»

17 октября в рамках столичной конференции Dentis Aegis Network-Action Sessions 2014 состоялась полуторачасовая дискуссионная панель «Правила игры на рынке наружной рекламы: взгляд первых лиц», организованная коммуникационным агентством Posterscope Russia.

С приветственным словом к аудитории обратился генеральный директор Posterscope Russia Анатолий Купреев. Г-н Купреев провел краткий экскурс в историю отрасли и проанализировал причины, почему отрасль привлекла внимание властей. С точки зрения медиа наружная реклама — абсолютно рабочий инструмент, бизнес — но и проблема в плане регулирования. Все вышеназванные факторы привели в результате к формированию правил игры, внесению изменений в законодательство. Итоги для отрасли: количество игроков сократилось, появились новички, уменьшилось количество рекламного инвентаря, и с точки зрения столичного обывателя отрасль стала выглядеть более «элегантно».

Между тем на мировом рынке доля наружной рекламы в медиасплите сначала упала до 6–9%, затем стабилизировалась и вновь начала расти. На нее стали обращать больше внимания из-за технологического прорыва (в основном связанного с mobile). Также на росте наружной рекламы сказались падение интереса к радио и прессе. В городах Западной Европы наружная реклама осталась точечно, в виде премиальных носителей. Также стоит принять во внимание изменение привычек современного потребителя, когда люди проводят больше времени вне дома, вооруженные гаджетами.

Анатолий Купреев поделился тем, что три недели назад он участвовал в мировом съезде Posterscope, где было дано шесть определений будущего:

- интегрирование out-of-home в планирование;
- путь через контент к покупке;
- контент в режиме реального времени;
- оптимизация в режиме реального времени;
- big data;
- технологичность.

Завершая свою часть выступления, спикер отметил, что сейчас отрасли нужен принципиально новый подход к наружной рекламе. Стоит отметить, что хоть г-н Купреев и был заявлен как модератор встречи, его доклад стал одним из самых интересных в содержательной части.

После его выступления слово по одному брали приглашенные к участию игроки рынка. Первым после Купреева выступил Анатолий Мостовой, вице-президент по стратегическому развитию и маркетингу Gallery. Речь пошла о цифровых носителях компании, что немного странно, ибо даже с декларируемой цифрой в 85 носителей по России к концу года цифровая наружная реклама остается каплей в море относительно остального бизнеса компании, про который спикер, увы, почти не упомянул. Единственное, что заинтересовало в данном выступлении: в случае с самим Мостовым этот кейс действительно является выстраданным, так как у него была своя личная история, связанная с выводом на рынок цифровых носителей, и стоит прислушаться к выводу, что продуктом является не экран сам по себе, а совокупность многих факторов, включающих в себя контент, софт и т.д.

Дмитрий Грибков, директор по маркетингу и продажам Russ Outdoor, оценил ситуацию с наружной рекламой в Москве как возвращение в 90-е годы, когда в центре города отсутствовали щиты. При обсуждении стратегии компании Дмитрий отметил, что политика останется мультимедийной. **«Если наружная реклама не будет вписываться в городской ландшафт, она исчезнет»**, — отметил г-н Грибков. Спикер признался, что после проведенных в столице аукционов бизнес в отрасли стал более прогнозируемым, но и более жестким.

Также г-н Грибков отметил изменение аудитории наружной рекламы. По его мнению, потребители уже готовы к интерактиву. В качестве примера он привел цифровой кейс, про который мы писали в прошлом номере журнала (стр. 26).

Дмитрий Дюмин, генеральный директор РК «Вера & Олимп», презентовал кейс с планированием разных форматов. **«В новых условиях планирование должно осуществляться только в мультимедийной»**

тах, — отметил г-н Дюмин. — **Сегодняшняя адресная программа — это совокупность городских маршрутов, позволяющих достичь максимального охвата**». В дополнение он анонсировал запуск небольшой сети нового для компании носителя — скроллера бх3.

Гюля Коган, руководитель направления по наружной рекламе ГК «Гема», заявила, что компания к весне 2015 года планирует установить весь инвентарь, а стратегию развития бизнеса на рынке наружной рекламы видит по аналогии с выстраиванием рекламного бизнеса в метро, то есть в партнерстве с агентствами.

Роман Дубинин, генеральный директор РА «Никэ», поведал о тенденциях в Московской области. По мнению спикера, операторов наружной рекламы в Подмоскowie становится больше день ото дня, в область приходят столичные игроки, на торгах наблюдается ажиотаж.

С точки зрения бизнеса «Никэ» отстояло и разнообразило свою адресную программу. Это произошло на фоне резко выросшей стоимости входа на рынок. Также одной из негативных тенденций г-н Дубинин назвал факт, что среди разыгрываемых на аукционах мест до 40% слабо пригодны для размещения наружной рекламы, что приводит к потере качества адресной программы.

По мнению эксперта, по результатам торгов рекламного инвентаря не становится меньше, а окончание процесса торгов в Московской области он прогнозирует не ранее весны 2015 года.

Илья Чередин, директор по продажам и маркетингу компании «Постер», рассказал о деталях отмененного аукциона. По его мнению, до конца 2014 года не стоит ждать проведения торгов. Таким образом, ситуация неопределенности с рынком Санкт-Петербурга переносится на 2015 год. Тем не менее эксперт отметил, что сами игроки наружной рекламы заинтересованы в решении вопроса в скорейшем времени. Среди трендов локального рынка г-н Чередин назвал увеличение количества конструкций малого формата с учетом особенностей города и снижение клаттера за счет уменьшения количества инвентаря.

Игорь Лернер, генеральный директор «Дрим», выступил с тезисом «Торги на пользу рынку». По словам

Лернера, торги — это сито, через которое проходят серьезные местные, федеральные, а также новые игроки. Такое самоочищение отрасли, по мнению ярославского предпринимателя, идет на пользу рынку, так как уходят мелкие фирмы и ценовой демпинг.

Далее последовало завершение дискуссионной части, в ходе которого было сделано несколько заявлений. Так, Дмитрий Грибков объявил, что Russ Outdoor не намерены повышать цены на 2015 год. Дмитрий Дюмин еще раз подчеркнул, что рынок наружной рекламы в Москве не монополизирован, и у рекламодателей есть выбор, с какими форматами работать. На вопрос Андрея Байдужего, гендиректора РА «Мир рекламы», о введении столичными операторами консолидированных двухнедельных продаж последовали два ответа: гендиректор «Вера & Олимп» отметил, что в их компании они уже есть, а представитель Russ Outdoor заявил, что это решение должно быть экономически обосновано.

Таким образом, на сегодняшний день на столичном рынке нет консолидированного предложения по двухнедельным размещениям.

Хочется похвалить сеть Dentsu Aegis в России — в их копилке еще одно отлично проведенное мероприятие. Справедливости ради стоит отметить, что насыщенность тем позволила бы организаторам провести полноценное однодневное мероприятие, но, видимо, какие-то организационные причины помешали выделить формат наружной рекламы в отдельную конференцию.

«Супернаружка»

Пректорами оборудованы пять билбордов в Москве

Оператор наружной рекламы Russ Outdoor реализовал в Москве масштабную кампанию по заказу банка «Траст». Для привлечения дополнительного внимания к его новому депозиту «Супервклад» была использована инновационная технология анимации постеров, разработанная специалистами компании.

Банк «Траст» отличается успешной коммуникационной стратегией, в рамках которой реализуется эффективная рекламная кампания с участием голливудского актера Брюса Уиллиса. Приоритетным направлением деятельности банка является качественное развитие потребительского кредитования.

«В работе на розничном рынке банк делает акцент на технологичности и развитии инновационных подходов во взаимодействии с клиентами. Использование нестандартных решений в продвижении продуктов банка позволяет, помимо продаж, повышать узнаваемость бренда. На сегодняшний день банк входит в топ-7 российских банков по этому показателю», — прокомментировал кампанию вице-президент банка по коммуникациям Дмитрий Чуксеев.

Компания Russ Outdoor предложила банку «Траст» современную технологию в сфере продвижения финансовых услуг. Проекционная технология анимации постеров использована на пяти билбордах 6х3 в Москве. В темное время суток проектор начинает транслировать на поверхность постера световые эффекты, которые гарантируют дополнительное внимание к рекламному сообщению. Всего в кампании задействовано более 180 конструкций.

«Рынок банковских услуг сегодня считается одним из самых конкурентных, поэтому основные игроки придают большое значение новым технологиям и нестандартным решениям в сфере продвижения. Рекламные ноу-хау, в том числе в наружной рекламе, являются одним из важных факторов успеха банков в потребительском сегменте», — отметила Елена Косенкова, руководитель группы продаж Russ Outdoor.

Размещение реализовано совместно с агентством New Channel.

ЗАГРУЗИТЕ
GOODWIN APP

СКАНИРУЙТЕ
ЛОГО AR CONFERENCE

СМОТРИТЕ ПОЧЕМУ
НЕЛЬЗЯ ПРОПУСТИТЬ ЭТОТ ДЕНЬ

ПЕРВАЯ ИННОВАЦИОННАЯ КОНФЕРЕНЦИЯ ПО ТЕХНОЛОГИИ ДОПОЛНЕННОЙ РЕАЛЬНОСТИ

AR CONFERENCE

ПРИШЛО ВРЕМЯ УЗНАТЬ О РЕАЛЬНОСТИ ВСЕ!

Лучшее мероприятие B2B формата, которое расскажет о том, зачем нужны инновации в современном бизнесе, как увеличить продажи и завоевать лояльность клиентов.

 РОССИЯ, МОСКВА, ARTPLAY

 14 НОЯБРЯ 2014

 AR-CONF.RU

ОРИЕНТИР.М
РЕКЛАМНОЕ АГЕНТСТВО

ВСЕ ВИДЫ НАРУЖНОЙ РЕКЛАМЫ

СЕТЬ 6Х3

**СЕРИЯ
ФАСАДНЫХ
ПАННО**

**СИТИ ФОРМАТЫ
1,2Х1,8**

**ПИЛЛАРСЫ
1,4Х3**

**РЕКЛАМА НА
ТРАНСПОРТЕ**

тел.: 236-10-11, 269-59-09
www.orientir-m.ru