

OOHmag

Всё о наружной рекламе

№ 1-2 (4)

Январь-Февраль

2011

Рекламные **СЕТИ** в ГЕЛЕНДЖИКЕ

Что привлекает клиентов?

Высокий индекс GRP. Геленджик — **популярный курорт** черноморского побережья
Международный аэропорт. Геленджик примет гостей **Олимпиады-2014**

Что привлекает баинговые агентства?

Прямой контакт с владельцем сетей. Оперативность и профессионализм

Содержание

	Новости	4

	Креатив Какой должна быть хорошая реклама образовательных услуг? Титан креатива	8 12

	Маркетинг Популярные ошибки брендинговых теоретиков Необрендинг Бренды и фейсбук	14 16 18

	Актуальная тема Что-то хорошее в РА определенно есть Telmag выводит планирование ООН на уровень целого рынка	20 22

	Теория Брандмауэр	24

	Практикум Брандмауэр: комментарии экспертов Фальшфасад Рынок транзитной рекламы Архангельска	27 32 34

	Digital indoor Ночь в музее с digital signage Digital signage в Сингапуре	36 38

	Глум-реклама	40

ООН mag
№1–2(4), январь-февраль 2011 г.
Выходит 10 раз в год

Выпускающий редактор, арт-директор Надежда Петрова, **редактор отдела «Креатив»** Александр Чередниченко, **авторы** Анна Ногина, Сергей Славинский, **переводчик** Ольга Фриауф, **корректор** Татьяна Саганова, **иллюстраторы** Анна Ушакова, Елена Илиади, Лика Малдутис, Никита Служеникин, обложка Евдокия Бах, **директор по рекламе и маркетингу** Михаил Янцев.

Не является СМИ, при перепечатке или любом другом виде использования информации ссылка на ООН mag не обязательна, при потреблении алкоголя тост за ООН mag решительно необходим.

В номере использованы материалы: aizmedia.livejournal.com, amm-vizeum.livejournal.com, Blog.itmicro.ru, Gloomreklama.ru

ООН mag occasionally uses material we believe has been placed in the public domain. Sometimes it is not possible to identify and contact the copyright owner. If you claim ownership of something we have published, we will be pleased to make a proper acknowledgment.

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

Тираж 999 экз.
Цена свободная.

UM работает на российском рынке с 2001 года. Входит в транснациональный рекламно-коммуникационный холдинг Interpublic Group. Агентство специализируется на предоставлении полного спектра услуг в области медиапланирования и медиабаинга.

FCB Media и FCBi

Медиапланированием и баингом (ТВ, пресса, радио, наружная реклама и Интернет) в 2011–2012 годах для российского автоконцерна Sollers, по результатам проведенного тендера, займется агентство FCB Media и FCBi (входят в Media Arts Group).

«Группа «Медиа Артс» на протяжении 10 лет работы с клиентами автомобильного сектора сформировала уникальную экспертизу автомаркетинга, которую готова применить с учетом стратегии развития компании Sollers», — говорит директор по новому бизнесу холдинга Надежда Селезнева.

Кроме FCB Media и FCBi в тендере участвовали агентства Maxus, Aegis, Prior, ArtCom и Sigma

Российская автомобильная компания Sollers представляет полный комплекс услуг в автомобильной сфере, от производства машин до их продажи и сервисного обслуживания. Компания владеет производственными площадками, на которых выпускаются внедорожники УАЗ, SsangYong, легковые и коммерческие автомобили Fiat, японские грузовики Isuzu, а также бензиновые и дизельные двигатели ЗМЗ. Кроме того, компания развивает сеть дилерских центров и имеет собственное лизинговое подразделение. Оборот компании в 2009 году составил 34,7 млрд руб., чистая прибыль — 5 млрд руб.

«Траст» подошел к рекламе с UMом

Медиаагентство UM приступило к новому этапу работы с национальным банком «Траст». Согласно договоренностям в 2011 году агентство будет проводить кампании в наружной рекламе в 159 регионах России.

«Мы благодарны НБ «Траст» за оказанное доверие и рады, что сотрудничество с высокопрофессиональной командой банка, начатое в июле 2010 года в регионах, расширится. Наша задача на очередном этапе партнерства — предоставить НБ «Траст» наиболее эффективные решения для стоящих перед клиентом маркетинговых задач», — сказал генеральный директор UM Дмитрий Насальский.

НБ «Траст»

Московское УФАС оштрафовало Национальный банк «Траст» в общей сложности на 1 млн руб. за распространение в столице ненадлежащей наружной рекламы. Ранее банк разместил в Москве рекламу «Вклады — страшно высокий доход» и «Кредит — это не страшно».

Как сообщает пресс-служба регионального антимонопольного ведомства, в ходе рассмотрения материалов дела установлены многочисленные нарушения рекламного законодательства: часть существенной для потребителей информации и условий, влияющих на сумму доходов, которые получают воспользовавшиеся рекламируемым вкладом лица, предоставлялась мелким нечитаемым шрифтом.

Использованный в рассмотренной рекламе мелкий шрифт не позволяет потребителям рекламы воспринимать сведения относительно условий рекламируемого вклада, в результате чего искажается смысл информации и они вводятся в заблуждение. Также банком допущено нарушение, при котором в рекламе отсутствовало наименование лица, оказывающего финансовые услуги.

В итоге за каждое правонарушение УФАС выписало НБ «Траст» два постановления о наложении штрафа в размере 500 тыс. руб. каждое.

«В практике Московского УФАС штраф в 1 млн руб. за ненадлежащую рекламу — нераспространенное административное наказание. Сумма штрафа, наложенного на НБ «Траст», устанавливалась, исходя из многократности нарушений со стороны субъекта, и является, по нашему мнению, обоснованной и справедливой», — отметил зам. руководителя регионального УФАС Александр Тархов.

«Вымпелком»

Согласно данным компании «ЭСПАР-Аналитик» сотовый оператор «Вымпелком» (бренд «Билайн») сохранил статус крупнейшего outdoor-рекламодателя в 2010 году. Его затраты на наружку в прошлом году составили почти 570 млн руб. (по 50 крупнейшим городам России). Второе место у МТС — 481 млн руб. «Мегафон» (295 млн руб.), занимавший по итогам 2009 года третье место, опустился на восьмую строчку в рейтинге крупнейших outdoor-рекламодателей. Бронзовым призером по итогам 2010 года стал автомобильный концерн Volkswagen (431,8 млн руб.).

Всего рекламодатели из топ-50 потратили в 2010 году на наружную рекламу около 8,8 млрд руб., что на 34% больше, чем годом ранее (около 6,5 млрд руб.).

При этом проблемой для отрасли остается низкий уровень цен — большая часть прироста объемов была обусловлена увеличением физических объемов размещения, то есть числа размещенных рекламных постеров: по сравнению с прошлым годом они возросли почти на 11% и в конце года почти достигли докризисного уровня.

ООН прирастает благодаря ОООН

Драйвером роста мировой индустрии наружной рекламы с 2011 по 2016 год станет цифровой сегмент. В этот период он вырастет на 15,2% при общем росте ООН на 46,8%. Доходы от размещения цифровой рекламы удвоятся с \$2,6 млрд до \$5,2 млрд. Таковы результаты исследования, проведенного компанией Magna Global's.

Аналитики компании уверены, что сегодня цифровая наружка является одним из самых быстрорастущих медиа в мире. Самый быстрый рост цифрового outdoor ожидается в странах АТР, включая Южную Корею, Индию, Китай и Филиппины.

Темпы роста цифровой наружки побьют только два медиа — онлайн-видео (рост 19,6% в год за тот же период) и реклама в мобильных телефонах (19,4%).

JCDecaux

Согласно финансовому отчету выручка JCDecaux в 2010 году составила €2,35 млрд, что на 22,5% больше, чем годом ранее. В последнем квартале прошлого года доходы оператора выросли на 23,1% — до €691,3 млн.

По словам председателя совета директоров и Co-CEO JCDecaux Жан-Шарля Деко, рост выручки произошел благодаря хорошим результатам, полученным, в частности, в странах Тихоокеанского региона и Северной Америке, а также приобретениям активов в Германии (Wall), Великобритании (Titan Outdoor) и Турции.

Больше всего денег в 2010 году оператору принесла уличная мебель (более €1,1 млрд). Однако по уровню роста на первом месте находится транзитная реклама (31,9%). Билборды в прошлом году заработали для JCDecaux €425,4 млн (рост — 7,7%).

Британская outdoor-индустрия

По данным Outdoor Media Centre (прежде — Outdoor Advertising Association, ОАА), доходы британских операторов в 2010 году достигли £879,8 млн, это на 12,5% больше, чем годом ранее. Эксперты называют такой результат весьма впечатляющим: в течение последних лет темпы роста наружки в Великобритании составляли не более 6,9% в год.

Наибольший прирост продемонстрировал сегмент билбордов — 49%. Неплохой результат у цифрового сегмента: при росте на 11,4% он принес британской ООН-индустрии около £101 млн. Крупнейшим рекламодателем стал спутниковый оператор British Sky Broadcasting Group (BSkyB), его затраты на наружку в 2010 году составили £30 млн.

Данные Outdoor Media Centre основываются на показателях 30 outdoor-компаний, рыночная доля которых в британской наружке составляет 96% (в денежном выражении).

€2,35
млрд

JCDecaux заработал в 2010 году

По данным JCDecaux, в активе компании 428 тыс. конструкций уличной мебели, более 230 тыс. билбордов. Оператор размещает рекламу в 163 аэропортах мира. У JCDecaux 300 контрактов на размещение рекламы на более чем 380 тыс. автобусов. Компания работает в 55 странах мира.

Собственные
ЩИТЫ И ПЕРЕТЯЖКИ

ВСЯ ТУЛА И ТУЛЬСКАЯ ОБЛАСТЬ

(4872) 33-97-97
rg-atlantis.ru

ШИРОКОФОРМАТНАЯ ПЕЧАТЬ

Собянин упразднил ЕНВД

Мосгордума приняла закон об отмене единого налога на вмененный доход (ЕНВД) для операторов наружной рекламы. Проект, внесенный лично столичным мэром, был одобрен и поддержан бюджетно-финансовой комиссией.

Сергей Собянин обратился в Мосгордуму с проектом нового закона об отмене особого налогового режима (действовал с 1 января 2005 года) для московских операторов наружной рекламы. В пояснительной записке мэр объяснил, что введение ЕНВД было своего рода экспериментом, не доказавшим своей эффективности. Поступления в бюджет не увеличились, а в 2009 году из-за изменений в НК РФ и вовсе снизились: в 2009 году они, по данным УФНС Москвы, составили 319 млн руб. против 577 млн руб. в 2008 году.

Бюджетно-финансовая комиссия Мосгордумы проект мэра поддержала. В силу новый закон должен вступить с января 2012 года.

Председатель Московской рекламной гильдии Ирина Матысяк сожалеет об отмене ЕНВД.

«Ставка ЕНВД составляет 15% от структуры отпускной цены каждой рекламной поверхности. Списки щитов есть в налоговой, все легко контролировать», — утверждает Матысяк.

Москва: реестр не даст соврать

Реестр действующих разрешений на рекламные конструкции предприятий потребительского рынка (по состоянию на 7 февраля 2011 года) опубликован на сайте столичного комитета рекламы, информации и оформления. В нем представлено 28 643 рекламных носителя (настенные панно, информационные конструкции, крышные установки и т.д.).

Как и в реестре конструкций операторов московской индустрии наружной рекламы, в нынешнем документе указаны вид носителя, его размеры, точный адрес месторасположения и компания-владелец, а также срок окончания договора на его установку.

Напомним, 19 января на сайте столичного комитета рекламы, информации и оформления был опубликован реестр действующих разрешений на рекламные конструкции столичных outdoor-операторов (по состоянию на 13 января 2011 года). Всего в нем представлено более 22 тыс. позиций.

Питерская outdoor-отрасль начинает приходить в себя

По данным компании «ЭСПАР-Аналитик», индустрия наружной рекламы Санкт-Петербурга выросла в 2010 году на 11,7%. На топ-5 коммерческих рекламодателей в прошлом году приходится 11% отрасли (21,3 тыс. сторон). По словам экспертов, в наружку возвращаются крупные компании, такие как Nestle, IKEA, «Балтика».

Гендиректор Clear Channel Baltics & Russia Сергей Колесников ожидает рост отрасли в 2011 году на 10%. Темпы роста продаж в I квартале 2011 года высокие. Например, формат 6x3 м вырос на 40% по отношению к прошлому году и почти на 65% по отношению к 2009 году, говорит директор по продажам и маркетингу компании «Волгобалт медиа» Дмитрий Ганибалов.

По мнению экспертов, о возвращении на докризисный уровень говорить рано, для этого нужно расти еще на 30%, кризисное падение было 42–45%. Стоимость размещения плавно растет, но все еще ниже уровня 2008 года на 20–25%, говорит Дмитрий Ганибалов. По его данным, средняя стоимость щитов 6x3 м составляет в среднем 25–30 тыс. руб., (до кризиса — 34–38 тыс. руб.), стоимость сити-формата — 6,5–7,5 тыс. руб. (10–13 тыс. руб.)

Украина: комитет по наружке все уладит

Крупнейшие операторы наружной рекламы и рекламные агентства Украины создали Индустриальный комитет наружной рекламы (ИКНР). Основной задачей комитета, по словам его организаторов, станут налаживание диалога между покупателями и продавцами наружки, исследование рынка и стандартизация данных.

В ближайшее время ИКНР собирается провести тендер для определения компании, которая будет проводить индустриальное исследование отрасли. «Сейчас подобные исследования проводят компании UMM и Doors Consulting. Но у нас будет открытый тендер, и если другие компании захотят принять в нем участие, мы будем только за», — говорит исполнительный директор комитета Андрей Руденко.

Главой комитета избран директор «BigBoard Украина» Юрий Чаруха. В новую структуру вошли Perekhid Outdoor, «BigBoard Украина», Prime Group, PTM, «Луверс», Gallery GroupM, Publicis Groupe Ukraine, ADV, Media Systems, Optimum Media Ukraine, Master Ad и др.

Напомним, по прогнозам компании Doors Consulting, объем украинской наружки в 2011 году может составить 1–1,2 млрд грн.

Казань: управление пишет, где можно и где нельзя

Управление наружной рекламы и информации Казани на специальной интернет-странице «Где нельзя размещать рекламу!» опубликовало список незаконно установленных рекламоносителей. В нем указаны 67 носителей и их владельцы. Управление планирует ежемесячно публиковать информацию о незаконно размещаемых на территории Казани сетевых рекламных конструкциях.

Также 1 марта будет обнародован «Перечень рекламодателей», допустивших размещение рекламы на незаконных конструкциях. Ведомство намерено не только информировать рекламодателей о незаконности размещения рекламы на самовольно установленных конструкциях, но и предупреждать, что они могут быть привлечены к административной ответственности по ст. 3.5 КоАП РФ.

Ярославль: операторы vs власть

В Ярославле прошло заседание общественного совета по защите прав малого и среднего бизнеса при прокуратуре области, посвященное вопросам развития наружной рекламы. Представители бизнеса и власти в очередной раз попытались договориться о порядке размещения рекламоносителей в городе.

Пятилетние договоры с outdoor-операторами мэрия Ярославля подписала в 2008 году. Но затем были введены новые правила размещения конструкций. Не все владельцы успели оформить документы на свои носители. В итоге мэрия через суд добивается демонтажа рекламоносителей, оказавшихся вне закона. На 635 конструкций уже получено положительное решение.

«Мы действуем в интересах города с точки зрения его внешнего вида, плюс вопрос безопасности. Мы не можем позволить, чтобы граждане подвергали свою жизнь опасности», — поясняет позицию властей первый заместитель мэра Ярославля Сергей Ястребов.

«В городе 1,5 тыс. конструкций. Если 800–900 снести, то останется реклама мелкого формата — это не отрасль наружной рекламы. Если мэрия не проявит политической воли, все агентства сократят штат, закроют офисы и начнут подпольную деятельность», — говорит управляющий директор одного из рекламных агентств.

Операторы просят сохранить конструкции. Мэрия обещает выделить под них новые места. В 2010 году она предложила 81 новую площадку. В этом году первый аукцион назначен на март. Готовы шесть мест. При этом демонтажу согласно судебным решениям подлежит еще около 500 щитов.

В ходе заседания общественного совета предприниматели и власти города мирового соглашения так и не достигли.

Далее события стали развиваться в медийном поле. НП «Ассоциация рекламных агентств Ярославской области» разослала по отраслевым ресурсам письмо с просьбой помощи у Президента России.

Подобные публикации полный бред. Рекламодатели никак не должны контролировать, самовольно или нет установлена конструкция. Это должны делать контролирующие органы. Иначе получается, заходя в троллейбус, ты обязан проверить у водителя права на управление этим троллейбусом. Зачем, скажите, тогда создан МУП «Казанская реклама» и т.д?

Причем считаю привлечение рекламодателей к ответственности в данном случае неправильным.

Руслан Гафаров,
владелец, РПФ
«Вира», Казань

После трех четвертей пафосного текста о произволе и намеках на неместных варягов — пассаж: «Мы готовы полностью привести наши конструкции в соответствие с требованиями законодательства, но в какой-то разумный срок. По нашему мнению, на это потребуется не меньше двух лет.» Коллеги забыли, что эти два года у них уже были. Именно этот аргумент и будет использован мэрией в контратате вместе с неявно признаваемыми отклонениями от требований законодательства (раз уж они собираются «приводить в соответствие»). Людей, конечно, жалко, но их собственное отношение к своему же бизнесу просто отстойное: рано или поздно эту публику все равно бы схавал какой-нибудь более ушлый хищник (правда, как показывает опыт, без особой пользы для наружки). Настроенности на солидарность письмо не вызывает.

Бениамин Степанян,
независимый медиаэксперт,
Днепропетровск

Какой долж- на быть хорошая реклама образова- тельных услуг?

Арабские рекламисты, как и всегда, поражают своими решениями. Так, например, специалисты из дубайского офиса TBWA\RAAD рекламировали услуги Budokan Karate School при помощи самых обычных объявлений о продаже револьвера, которые были расклеены на стенах зданий и столбах. Почему револьвер продается? Потому что его владелец посещает уроки карате. Невероятно, но в результате этой кампании Budokan Karate School даже пришлось открыть дополнительные залы.

Сегодня в рубрике «Креатив» мы поговорим о наружной рекламе образовательных услуг. В России этот продукт рекламируется средствами ООН довольно скудно. Однако западные специалисты за последние несколько лет создали множество интересных и эффективных работ, рекламирующих образовательные услуги. Давайте рассмотрим некоторые из таких работ.

Возможна ли невидимость? Конечно, возможна, если ты работаешь в McLaren McCann и рекламируешь такой научный центр, как Science Alberta. Хорошая игра с восприятием посредством фотографии и самой обычной автобусной остановки.

Очень смелый, но, безусловно, заметный ход сделали рекламисты из мюнхенского агентства .start для рекламы центра тренировки собак Dogcoach. Что ж, если ваша собака будет уметь такое, то точно без труда справится с традиционными командами.

Рекламисты из кливлендского агентства Brokaw при решении задачи нишевого брендинга для научного центра Great Lakes также предпочли скучным штампам впечатляющий эмбиент. Они сделали так, чтобы лифты обращали на себя гораздо больше внимания, чем обычно. «Загляните внутрь!»

Очевидно, во время мозговых штурмов американские специалисты из Marked for Trade особое внимание уделяют методу ассоциаций. Иначе вряд ли на свет появилась бы такая реклама стоматологической клиники Altschul Orthodontics, в которой они показывали улыбку зрителя «до и после».

А вот работа московского филиала BBDO — реклама баскетбольной школы ЦСКА. Центральными элементами кампании, проведенной в августе 2009 года, стали 1560 принтов контура баскетбольного мяча с надписью «Ищем будущих игроков». Допрыгнул до мяча и сорвал корешок объявления — получил волшебный код, который изменит твою судьбу.

Специалисты бразильского агентства *Aliança Comunicação* эффективно использовали окружающую среду для визуальной коммуникации. Такие наклейки с «вырезками» из энциклопедий и приглашениями учиться в *Colégio Unico* значительно увеличили приток абитуриентов в колледж.

«Тот, кто окончил ESPM, обычно видит компанию отсюда». Это пример хорошей рекламы бизнес-курсов, созданный рекламистами из *Staff Comunicação* (Рио-де-Жанейро). Эффект восприятия такой рекламы усиливался, поскольку зрители наблюдали подобные наклейки только на верхних этажах зданий — то есть когда они собирались ехать на лифте вниз.

Некто *Pedro Martins* превратил пешеходный переход рядом со зданием *Salzburg School of Music* в самую настоящую фортепианную клавиатуру. Конечно, напрямую на продажах школы это не отразилось, но зато создало информационный повод — бесплатную рекламу в СМИ.

«Насколько Вы креативны?» — спрашивают у целевой аудитории бразильские рекламисты из *AlmapBBDO* устами *Panamericana School of Art and Design*. Безусловное преимущество такой рекламной конструкции — качественно новый уровень вовлечения зрителей. Пожалуй, для школы искусства и дизайна лучше не придумаешь.

Специалисты агентства *DPZ* из Сан-Пауло прекрасно использовали раздвижные двери для рекламы... курсов магии в *Senac Technical School*. Каждый, кто подходил к таким дверям, мог почувствовать себя настоящим волшебником, ловко проделывающим трюк с «распиливанием» девушки на две части.

А индийские рекламисты из Ogilvy & Mather для рекламы Calcutta School of Music создали настоящий шедевр. Они добавили нотные знаки к телефонным линиям на улицах города. Рядом с модифицированными участками телефонных линий висели боксы с текстами вроде «Учитесь ценить Баха» или «Учитесь ценить Моцарта». На мой взгляд, это гениально.

Факультет иностранных языков Корейского университета не ошибся с выбором рекламного агентства, ведь специалисты сеульского отделения Diamond Ogilvy заставили раздавать рекламные материалы факультета даже держатели для салфеток.

Вряд ли можно назвать «человека-гамбургера» успешным карьеристом. Именно за этот факт зацепились рекламисты из новозеландского агентства Proximity Auckland в ходе создания рекламной кампании для Excellence. Их «человек-гамбургер» таскал на себе стенды с надписями вроде «Волнуетесь, что в конечном итоге ваш сын будет работать кем-то вроде меня?» и раздавал молодым родителям рекламные листовки курсов от Excellence. Прямой контакт, стопроцентное вовлечение и резонанс в СМИ сделали эту рекламную кампанию по-настоящему эффективной.

А вот как тонко подходят тунисские рекламисты из Metac Ogilvy Label к распространению флаеров на автомобильных стоянках. Отличное решение для рекламы курсов игры на виолончели в Pyes Jaryan Music School.

Что ж, друзья, учиться, учиться и еще раз учиться; набивать руку, реализовывать самые безумные идеи, отбирать из них наиболее эффективные с маркетинговой точки зрения, больше использовать окружающую среду и делать рекламу непохожей на рекламу, а также не бояться помогать нашим заказчикам быть более грамотными, доверчивыми и смелыми — вот путь к по-настоящему впечатляющей и эффективной наружной рекламе в России.

Титан креатива

*Беседа со столичным креативным директором
Y&R Татьяной Тютюнник*

Татьяна, какую награду вы привезли из Загреба? Ваши впечатления о фестивале? Расскажите нам, пожалуйста, какие работы, лауреаты премии, привлекли ваше внимание и почему? Радует ли вас успех ваших бывших коллег из BBDO, которые в этом году тоже взяли серебро? Какие еще награды получила Y&R за год вашей работы в компании?

Из Загреба я привезла серебряную «Эпику».

Мне очень нравится кейс Heineken «Are you still with us?», потому что это уже больше, чем просто реклама — это контент. А еще мне очень понравились египетские ролики «Never say «no» to Panda!». Название сыра отлично запоминается. И потом, я всегда говорю: ненавижу счастливые семьи, а тут — брутальная панда. Респект!

А почему бы мне не радоваться за BBDO?

Y&R за этот год взяло бронзу на ММФР и шорт-лист на «Голден Драм». Не то чтобы очень много, но если учесть, что наше агентство (с прекрасным наградным списком, кстати) уже шесть лет не выставлялось на фестивалях, то это неплохо. Хочется побольше призов — нам стенку украшать надо. И к тому же соответствовать глобальному уровню — в Каннах «Янги» вошли в тройку лидеров, в Лондоне были названы сетью года.

За что вы сейчас отвечаете в Y&R?

За весь креатив.

Кажется ли вам, что наш рынок рекламных продюсеров не уступает по качеству мировому?

Увы, не кажется. У нас по-прежнему создают рекламу, которую в лучшем случае не замечаешь, а в худшем ненавидишь. Там создают контент. И дело не в бюджетах, а в смелости креативной мысли и доверии клиента. Кстати, такой вот умной и не особенно высокобюджетной рекламой блещут Израиль и ЮАР. Впрочем, и у нас есть приятные исключения.

Расскажите нам немного об акции «Душ на улице» — как родилась столь смелая идея и легко ли было уговорить клиента?

«Душ на улице» — классической пример интегрированной рекламной компании. За точку отсчета был взят глобальный ролик, героиня которого ехала-ехала на вело-

сипеде, везла в корзиночке купленный гель «Палмолив», увидела фонтан и... не смогла устоять. Пошла купаться, как в «Дольче вите», а после имела беседу с полицией.

Так что мы просто развили эту идею в наружке. Не взяли кадр из ролика, а прямо показали: если у вас гель «Палмолив», то вам захочется принять душ где угодно. Да вот хоть на глазах у народа в рекламном пилоне, который мы перемонтировали в душ.

Легко ли? Главное, что клиент уговорился. И теперь вместе с нами радуется наградам, пиару и хочет продолжения банкета... А это же здорово!

Какой проект (за все время работы в отрасли) был для вас самым сложным?

Мой первый съемочный проект «Баунти». Меня послали на съемки одну, без арт-директора. Мы прилетели, сняли один ролик, а потом зарядили дожди... Оказалось, что в это время года в Новой Каледонии всегда идут дожди. Не спрашивайте, почему мы туда полетели: режиссер очень настаивал. В общем, виза кончилась, а дожди нет... и мне вместе с клиентом пришлось улететь. И второй ролик доснимали уже без нас. А потом был ужасный монтаж в Париже. Мы с режиссером во мнениях не сошлись, он вспылил: «Вот тебе компьютер, вот монтажер, и монтируй сама...» Я монтировала и дико боялась, что меня уволят. Но Игорь Луц, который был моим непосредственным руководителем, меня здорово поддержал тогда. И я ему за это очень благодарна.

Какие отраслевые медиа вы можете отметить и читаете ли вы что-нибудь отраслевое на бумаге?

На бумаге ничего не читаю. Только книжки умные. Ну архивы еще... Я люблю Adme, Trend One, Contagious.

Вы работали копирайтером в BBDO Moscow, потом креативным директором в агентстве Made, BBDO White и BBDO Red, сейчас вы креативный директор Y&R, скажите, вы не устали от рекламы?

До пенсии мне еще далеко, так что уставать смысла не имеет... Ведь когда я устану, надо будет заняться чем-то еще, а чем конкретно, я пока не придумала.

П о п у л я р н ы е о ш и б к и б р е н д и н г о в ы х т е о р е т и к о в

Совсем недавно, рассказывая в «Дискуссионном клубе E-executive» о брендинге step-by-step, я нарвался на реплику из зала о том, что я рассказываю совсем не о брендинге, брендинг о другом, и я вообще плохо представляю себе и определение бренда, и последовательность брендинга. Я обратил на это внимание и попытался начать систематизировать брендинговые ошибки — не с точки зрения практики, а с точки зрения теоретических измышлений. То, что встречается в жизни достаточно часто. По популярности:

1 Узкий кругозор. Не в обиду сформулировано, а для емкости определения. Очень часто выводы о применимости тех или иных брендинговых инструментов делают, основываясь на субъективных оценках, причем собственных. Самый яркий пример — сравнения какого-либо автомобиля с «мерседес-бенц». По множеству факторов автомобиля этой марки ничуть не лучше Hyundai, а по многим показателям даже хуже. Но чтобы понять разни-

цу в стоимости, не оправданную наценкой за бренд, необходимо попробовать поехать на одном, другом, третьем автомобиле достаточно долгий период времени. Так же и с другими примерами — смело строя сравнительный анализ воды «Святой источник» и Von Aqua, предполагая премиальность и эксклюзивность последней, можно выстроить красивую теорию. И переплатить 10–20% за имидж. Но найдутся ли те, кто готов переплачивать за имидж 2000% — не 30 руб., а 600? На это могут решиться лишь полные идиоты. Причем с деньгами. Что, как правило, является взаимоисключением.

Что важно — чтобы сделать правильный выбор примеров для определения тех или иных закономерностей, надо попытаться сформировать картинку (и даже парадигму) всего рынка, а не только знакомого сегмента.

2 Уход в дизайн. В рамках концепции «мы сделаем бренд из вашей торговой марки» — рабочей лошади российского брен-

динга — все брендинговые процессы абстрагируются от продукта и концентрируются вокруг коммуникаций, упаковки и торговых знаков. Вокруг того, что в общемировой практике называется не branding, а brand identity. И это очень важная путаница (а еще это легче продать). И вот краткий ретроспективный анализ: если мы посмотрим на клиентов крупных брендинговых агентств в Европе и США, то это фирмы с историей, достаточно долго существующие на рынке. То есть они обладают и потребительской лояльностью, и деловой репутацией благодаря тому, что уже имеют высококачественный и конкурентный продукт. И инновационные продукты, для которых разрабатывается brand identity, уже имеют свою легенду — отцов-основателей, уже нашедших свое место под солнцем, зарекомендовавших себя на рынке. Видите, в чем разница? Никто не начинает с нуля. Брендинг уже давно существует, необходимо лишь приведение в соответствие с требованиями времени коммуникаций и айдентики.

Мы же бросаемся в брендинг с головой, даже не имея продукта, и нам достаточно разговоров про эмоции и целевую аудиторию, которую привлекают уникальные креативные разработки дизайнеров... Отсюда вполне достаточным и целостным кажется понимание брендинга как работ, связанных с редизайном, рестайлингом существующих и разработкой новых идентификаторов. Но они лишь следствие и отражение, а не самостоятельное событие. Ради дизайна упаковки порой покупают продукт. Но покупают один раз — ради дизайна упаковки. Компанию-производителя это не спасает.

Что важно — воспринимать дизайн как отражение потребительских свойств и уникальности продукта. Как отражение и продолжение. Тогда подменить понятия дизайна и коммуникаций брендингом не удастся.

3 Вырывание из контекста. Переключается с первым пунктом. Самая большая маркетинговая

чушь — слепое тестирование. Оно прекрасно подходит для иллюстрации «сильных сторон эмоционального брендинга», но имеет мало общего с действительностью. Уверен, что если вам завязать глаза, то на ощупь вы не сможете отличить картину Сергея Славинского от картины Сальвадора Дали. Что совершенно не умаляет ценности ни моей работы, ни уж тем более маэстро Сальвадора. Но в результате слепого тестирования выяснится, что картины имеют равную потребительскую ценность, а Дали лучше продается потому, что это бренд на рынке искусства, за который просят надбавку, демонстрирующую наглядно, как выгодно иметь собственный бренд. Проблема в том, что потребители делают выбор, задействуя все чувства, а не одно. И каким бы мыслительным ни был процесс выбора, он не будет на 100% объективным никогда.

Что важно — никогда не вырывать объект изучения из контекста. Нужно анализировать его лишь в тех услови-

ях, в которых столкнется с ним конечный потребитель. Альтернативы нет, лишь маркетинговые уловки.

4 Несвоевременность. «Брендинг необходим тогда, когда продажи падают и их необходимо поднимать». Прекрасно укладывается в концепцию взаимоотношений «консультант — клиент», хорошо продается, но не имеет ничего общего с брендингом по сути. Им нельзя «перекреститься», когда грянет гром. Это долгая и кропотливая работа, начинающаяся с рождения фирмы и не прекращающаяся ни на минуту.

Что важно — брендинг не бывает моментным. Он либо есть, либо его нет. Это вневременное отношение к бизнесу, клиентам и продукту, а не периодически возникающая потребность компании.

Вот пока все вспомнившиеся ошибки, которые встречаются с завидной регулярностью. Шлягеры российской брендинговой теории.

Н е о б р е н д и н г

Сегодня, когда бескорыстное, искреннее общение превратилось в настоящий дефицит, даже наличие высокой узнаваемости и ярких ассоциаций в сознании потребителя не помогает бренду завоевать настоящую лояльность. Назрела необходимость переосмысления понятия «бренд» и его роли в бизнесе. Описываемые в книге бренды нового поколения – необренды – основаны не на поверхностных эмоциях, а на чувствах и близких, доверительных отношениях, бережно выстроенных между производителем и потребителем. Необренды превращают компании из бездушных машин для зарабатывания денег в хороших знакомых, советчиков, искренних друзей потребителя и, кроме того, ответственных граждан общества.

Необренд, являясь «душой» коммерческой организации, ведет себя как настоящая личность. Он задействует горизонтальные связи между потребителями, активно включаясь в процесс социального общения, создавая вокруг себя сообщества единомышленников, разделяющих схожие ценности. Он дает людям ощущение вовлеченности и причастности, предлагая яркие идеи, способные вдохновить и объединить многих потребителей, побудить их к активным действиям.

Настоящая книга – о том, как построить необренд, применяя новейшие коммуникационные методы и маркетинговые инструменты, как наладить с потребителем по-настоящему дружеские, близкие – и одновременно взаимовыгодные отношения.

Книга будет полезна широкому кругу читателей, интересующихся вопросами брендинга, маркетинга и бизнес-этики, а также студентам, изучающим дисциплину «маркетинг».

Александр Кульман

НЕОБРЕНДИНГ ОТ ЭМОЦИЙ – К ЧУВСТВАМ!

Принципы создания
близких и честных брендов
нового поколения

Книга Александра Кульмана «Необрендинг. От эмоций — к чувствам» — краткий, но емкий обзор современных маркетинговых теорий, будет интересна каждому, кто интересуется маркетингом. Но самое главное, эта книга помогает понять и прочувствовать незыблемый закон: бизнес становится по-настоящему успешным там, где холодный расчет идет рука об руку с чувствами, переплетая производителя и потребителя товаров и услуг мириадами нитей в единую систему доверительных отношений.

Михаил Кожокин, заместитель президента-председателя правления, директор департамента маркетинга и общественных связей, Банк «ВТБ 24»

Очень хорошая работа, динамичная, содержательная, заставляющая думать, а также предлагающая по-новому взглянуть на многие вещи.

Алексей Поповичев, исполнительный директор Содружества производителей фирменных торговых марок «Русбренд»

Книги российских маркетологов — редкость. Книга Александра редкость вдвойне, потому что очень практична и утилитарна. На мой взгляд, более правильным названием было бы «Вперед к прошлому», но это мелочь, которая несколько не уменьшает ценности книги. Александр свел воедино и подвел общую системную основу под многие ключевые тренды, оказывающие значительное влияние на маркетинг-микс компании в современных условиях. Когда этот инструментарий возьмут на вооружение большинство маркетеров, наш маркетинг станет чище и эффективнее.

Владимир Наумов, руководитель компании Marketing One и бизнес-форумов Top Marketing Management

Последнее время изобретается все больше и больше способов в буквальном смысле заставить покупателя приобрести ваш товар или услугу. В какой-то момент профессия маркетолога может стать настоящим ругательством из уст потребителей. Чтобы этого не произошло, внимательно ознакомьтесь с рекомендациями, приведенными в данной книге, и используйте их в своей деятельности.

Евгения Пруслина, директор по PR Independent Media Sanoma Magazines, журнал YES!

Сегодня почти каждый крупный бренд заявляет, что имеет уникальное эмоциональное позиционирование. Но действительно ли такое позиционирование уникально или его легко могут скопировать конкуренты — точно так же, как это происходит с новыми технологиями и прочими УТП?

Книга заставляет задуматься о поиске иной уникальности, построенной не на поверхностных эмоциях и внешних атрибутах бренда, а на общности разделяемых ценностей и близких, доверительных и персонифицированных отношениях между производителем и потребителем. Такое не скопируешь!

Андрей Рукавишников, эксперт, вице-президент по маркетингу компании «Евросеть» (2007–2008), вице-президент по маркетингу компании «Балтика» (2003–2006)

Общение может происходить только между живыми людьми. Чем более развита личность человека, тем меньше он фиксирует свое внимание на потреблении и уделяет больше внимания непосредственно общению с окружающими. Людям не нравится слушать автоответчики с инструкциями, поэтому возвращение к прямому и индивидуальному контакту с клиентом (включая телефонисток и даже традиционный почтовый директ-маркетинг), несомненно, позволит выиграть тем, кто первым вновь начнет это делать.

Настоящие эмоции способны возникать только при личном общении, поэтому автор абсолютно правильно указывает на проблему вовлеченности персонала. Эта проблема огромна, значимость ее возрастает, она порождает огромные маркетинговые и сбытовые проблемы, хотя и лежит скорее в управленческой, чем в маркетинговой плоскости.

К сожалению, концепция, описанная в книге, не применима к большинству товаров (в том числе ко всей группе FMCG) и не ко всем видам услуг, ведь современный человек в течение года осуществляет покупки в 200–600 товарных и сервисных группах, и ему не нужны персональные менеджеры в каждой из них. Современному человеку также не нужна проактивность менеджеров и ситуации навязанного общения с производителем. Но в ситуациях личного общения узнавание клиента и память о его предпочтениях действительно является ключевым условием долгосрочного успеха. Хотя это будет не «любовь» и даже не «дружба», а всего лишь «знакомство».

Михаил Дымицкий, генеральный директор консалтинговой компании «Дымицкий и партнеры»

«Необрендинг: от эмоций — к чувствам!» — на сегодняшний день это наиболее полный и доходчивый материал о том, как действительно нужно выстраивать взаимоотношения между брендом и покупателем. Эта книга должна быть у каждого маркетолога! Мы должны научиться слушать и слышать своего покупателя, в первую очередь — человека, с его потребностями и желаниями.

Задача необрендинга намного глобальнее, чем может показаться на первый взгляд. Он призывает не только к повышению качества услуг и улучшению уровня обслуживания, а следовательно, к увеличению прибыли. Он ведет нас к одной простой мысли: создавайте вокруг себя мир, наполненный добротой, заботой, пониманием, и это окупится.

Валерия Гришко, основатель Worldoutlook Communication Group

Общение может происходить только между живыми людьми. Чем более развита личность человека, тем меньше он фиксирует свое внимание на потреблении и уделяет больше внимания непосредственно общению с окружающими. Людям не нравится слушать автоответчики с инструкциями, поэтому возвращение к прямому и индивидуальному контакту с клиентом (включая телефонисток и даже традиционный почтовый директ-маркетинг), несомненно, позволит выиграть тем, кто первым вновь начнет это делать.

Большинство сказок заканчивается так: «они поженились и прожили долго и счастливо, и умерли в один день». Вот так просто и коротко. Кстати, может, именно из-за этой строчки их и называют сказками?

О чем эта книга? О том, как, однажды «поженившись», стать для потребителя долгим и неизменным спутником.

Для кого эта книга? Для тех, кто считает покупку не концом сделки, а началом долгих отношений.

Олеся Макаренко, директор по маркетингу «Белый ветер цифровой»

Б р е н д ы т е р я ю т с я , к о г д а

Вовлеченность, заинтересованность и постоянное подключение заставляют поклонников постоянно возвращаться на страницы Facebook

Многие крупные мировые бренды не в состоянии использовать все возможности, предоставляемые им социальными сетями. Такой вывод сделали в исследовании AT Kearney.

В новом исследовании работали над 50 крупнейшими мировыми брендами согласно версии Interbrand и наибольшей социальной сетью (угадайте, какой).

Было установлено, что более 70 млн людей зарегистрировались как фанаты этих продуктов или их корпораций.

Есть новости и похуже. Так, пять членов этой группы (50 гигантов) неактивны на Facebook и поэтому не могут воспользоваться возможностью связываться с другими 175 млн человек в день. Кроме этого, Disney, Gucci, McDonald's, Louis Vuitton, American Express и Sony оказались среди тех участников, которые делают официальные заявления на своих «стенах» и мало внимания уделяют общению с участниками групп. Только один представитель выборки позволил пользователям посещать

L.M. 2011

И М Е Ю Т Д Е Л О С F а с е б о о k

страницы бренда, оставлять нефильтруемые комментарии.

А вот почти половина опрошенных начинают разговор с рассказа о своем бизнесе. Так сделали Heinz, GE и Nintendo.

Самая распространенная ошибка брендов — они говорят, а не слушают. Так, 89% комментариев пользователей остались неотвеченными. Gucci не комментирует мнения пользователей по три месяца, у других брендов дела с реакцией обстоят ненамного лучше. Мало кто называет пользователей по имени. В общем, многие компании не понимают до конца, что делать с Facebook, отмечая в исследовании.

Поклонники таких известных брендов, как Coca-Cola и Starbucks, уже отведали вкус приворотного зелья сообществ брендов в Facebook. Локальные компании имеют возможность поучиться у именитых коллег, как объединять поклонников и возвращать их на свои страницы снова и снова.

Starbucks имеет 18,5 млн поклонников (данные ноября 2010 года), и Александра Уилер, директор отдела digital-стратегий, открыла несколько секретов Marketing Week в Великобритании, как именно бренд использует Facebook.

«Секрет в том, чтобы точно делать свою работу каждый день, предоставляя определенную ценность нашим

поклонникам, — сказала она. — Бесплезно иметь 10 млн человек поклонников и ничего не делать с ними».

Агентство социального маркетинга Cone обнаружило, что 77% пользователей СМИ хотят от брендов, чтобы те предложили им определенные стимулы для активности. Кроме того, 28% хотели бы, чтобы их развлекали.

Coca-Cola, у которой сейчас 19,8 млн поклонников, использовала весь год рекламную кампанию в соцсетях «Экспедиция 206», чтобы привлечь и удержать поклонников и пополнять страницу новыми сообщениями от лояльных представителей бренда.

Что-то хорошее в рекламных агентствах определенно есть!

Хорошо там, где нас нет. Это известно всем. Так и работники рекламных агентств подчас мечтают оказаться на месте клиента или вообще не иметь ничего общего с предметом сегодняшней деятельности. И это нормально. Может быть, это потому, что мы любознательны, а наш бизнес это поощряет, или потому, что наш успех зависит от добычи информации о других людях. Так или иначе, мы часто ищем вдохновение пределами нашей отрасли.

Кто, как не мы, ежедневно сталкивается с десятками форм интересных занятий. Наши клиенты варьируются от газировки до автомобилей, а идеи, которые мы создаем на брейнштормингах, порой на следующий день кажутся космическими. Сталкиваясь с таким многообразием информации,

поневоле позаришься на чужой хлеб. И тем не менее в нашей работе есть ряд отличных моментов, которыми мы можем поделиться с остальным миром. Итак, рекламируем наши плюсы.

Для начала: мы знаем, как управлять хаосом. Многие организации его боятся. Ведь его непросто усмирить, он вполне может поглотить и уничтожить рабочий процесс и компанию. Но мы точно знаем, что его вклад в творческий процесс неоценим. И если позволить себе проследить за ситуацией, которая выходит из-под контроля, то в переломный момент нас вполне может посетить новаторская идея. Теория хаоса незаменима для рекламных агентств.

Мы много говорим о социальной ответственности и знаем, что это такое.

Социальная реклама — да, за нее платят. Но сейчас рекламные агентства не только создают и размещают социальную рекламу за деньги, они придумывают и реализовывают социальные проекты, поддерживаемые известными брендами. А фишка настоящего — мы просто обязаны продумать и реализовать такой проект, в который бы сами поверили и поучаствовали. Верим и участвуем. (Тут, конечно, стоит принести извинения за тот вклад, который реклама вносит во взращивание вредных привычек, а именно курения и употребления алкоголя.)

Рекламные агентства — просто приют для несостоявшихся талантов. Тут найдется место непризнанным гениям рисунка, слога и даже математических символов (заходите в медиаагентства, если сомневаетесь про математиков). Мы не боимся

выйти за рамки, и из непризнанного гения чего-то там получается выдающаяся личность в рекламе. Это реалии нашего мира.

Мы легко работаем с нематериальными активами. Берем сны, ощущения, эмоции и умудряемся построить формулу, определяющую, как все это нематериальное влияет на вполне материальный результат.

Мы бесстрашны. Нет брифа, который бы не требовал нестандарт (если вам такие встречались — это определенно знак свыше, вы избранный). И нет агентства, которое бы не предложило хоть раз в своей жизни нечто фантастическое, часто выходящее за пределы ответственности его сотрудников, но тем не менее не отстаивало бы свое предложение до последнего.

Наша работа действительно удивительна. Что и требовалось доказать.

Telmar — ведущий международный поставщик программного обеспечения и сопутствующих услуг для рекламной отрасли. Среди 10 000 пользователей продуктов Telmar в 85 странах мира есть ведущие мировые рекламные и цифровые агентства, издательства, вещатели и рекламодатели. Для рекламодателей и рекламных агентств Telmar предоставляет программное обеспечение для общего анализа, интеграции данных, медиапланирования и оптимизации. Для издательств, вещателей операторов рынка наружной рекламы Telmar предлагает возможность сбора, сохранения и управления данными медиаисследований для планирования, продаж рекламы, управления доходами и оптимизации. Telmar имеет офисы по всему миру, штаб-квартира компании расположена в Нью-Йорке. Дополнительную информацию о Telmar можно найти на сайте компании www.telmar.com.

Телмар выводит планирование ООН на уровень целого рынка

Компания Telmar, глобальный поставщик информационного программного обеспечения и сопутствующих услуг для рекламной отрасли, анонсировала первую в мире систему планирования, которую смогут использовать все участники рынка наружной рекламы. Программа использует маркерочные метрики TAB Eyes-On. Пользователи программных продуктов Telmar теперь смогут объединить данные о рынке, необходимые для каждого уровня планирования — от отбора сторон до исполнения медиапланов.

Telmar объявили о полной интеграции данных TAB Eyes-On в набор своих услуг медиапланирования. Этот шаг позволит рекламодателям, медиапленнерам и баерам получить полное представление об эффекте от наружной рекламы. С этим дополнительным уровнем интеграции Telmar теперь предлагает единственную систему, которая позволяет пленнерам совершенствовать общий план и оценивать плюсы и минусы определенных разделов плана или графиков размещения.

С помощью данных Eyes-On в системах Telmar, баинговые сервисы такие как Posterscope США, могут использовать традиционные медиаметрики: процент охвата, средняя частота, TRPS; и сравнивать экономическую эффективность,

используя CPMs и CPPs. Внедрение этих метрик, стандартных для индустрии, в закупки и планирование наружной рекламы облегчают включение наружки в медиамикс, приводя ее под общий знаменатель с другими медиа.

«Экспансия программного обеспечения Telmar в сферу общего медиапланирования значительно увеличивает ценность системы: теперь она представляет интерес не только для ООН-баеров, но и для всего сообщества медиапленнеров», — отметил Джо Филпорт, президент Traffic Audit Bureau for Media Measurement (TAB). — Подробная информация и обобщенные результаты теперь объединены в единую систему, которая будет незаменимым инструментом при оценке outdoor в мультимедийном планировании».

Posterscope, лидер рынка закупки ООН-рекламы, (а также первое медиаагентство, начавшее планирование наружки на уровне отдельной стороны), стал бета-тестером анализа рыночных данных для программы. Posterscope будет использовать систему Telmar, чтобы разрабатывать планы для своей солидной клиентской базы, включающей таких известных рекламодателей, как Coca-Cola.

«В настоящее время ООН-индустрия претерпевает самые серьезные измене-

ния за долгие десятилетия. У нас наконец есть данные, которые позволяют нам сравнивать ООН с другими формами медиа», — сказал Крис Гаген, управляющий директор Posterscope. «Telmar предоставляет индустрии замечательный инструмент для баеров, позволяющий им обрабатывать огромные объемы оптимизированных данных, чтобы легко создать планы, которые бы соответствовали новым коммуникационным целям».

«Сила Telmar состоит в том, чтобы всегда помогать индустрии работать с массивами сложных данных, и на выходе получить эффективный медиаплан», — сказал Стэн Федермен, председатель правления и генеральный президент Telmar. «Telmar предлагает единственную систему, которую медиапленнеры могут использовать, чтобы усовершенствовать общий план, не только на уровне одной стороны, но и общей информации на уровне всего рынка. До сих пор индустрия не была в состоянии обеспечить данные, которые позволяют наружке легко конкурировать за ресурсы разнообразных медиаканалов. Мы рады предложить рынку ООН систему планирования, отображающую уровень рынка для непосредственного использования в выполнении планов».

Поиск партнёров на **Дальнем Востоке**

Брандмауэр (настенное панно, щит настенный) — крупноформатная рекламная конструкция, оснащенная внешним подсвечиванием (реже внутренним), которая располагается на глухой стене здания. У брандмауэров нет стандартного размера, каждое место уникально. Все зависит только от стены, на которой будет смонтировано рекламное изображение, и пожеланий заказчика. Обычная для Москвы площадь — от 50 до нескольких тысяч кв. м. Более того, брандмауэр может быть как горизонтальным, так и вертикальным. Несмотря на появление более крупного формата — рекламы на строительных сетках, — брандмауэры остаются идеальным рекламоносителем для проведения долгосрочной имиджевой рекламной кампании.

Медиапланирование

Соотношение форматов из-за специфики рекламирования некоторых товаров

Нестандартное рекламное поле, как по размеру, так и по размещению.

Хорошая различимость рекламы издалека.

Большой размер рекламного изображения и зрелищность носителя обеспечивают запоминаемость рекламного сообщения и предоставляют исключительную возможность для воплощения креативных идей.

И без того нестандартный рекламный формат можно усовершенствовать, снабдив брандмауэр, например, выносными элементами, динамическими световыми эффектами.

Наиболее подходящий формат для проведения имиджевой и эффективной поддержки сетевой рекламной кампании.

Крупноформатные конструкции (брандмауэры, строительные сетки) служат дополнением к щитам при проведении рекламных кампаний. На их долю приходится четверть затрат на аренду рекламоносителей. Этот элитный формат, позволяющий рекламодателю выделиться на общем фоне, пользуется большим спросом в условиях насыщения крупных городов стандартными носителями. Крупноформатные поверхности в виде строительных сеток и временных ограждений смогли выжить в центрах городов даже после ухода оттуда щитов. Сегодня в столице доля крупных форматов значительно выше, чем в городах-миллионниках и городах меньшей населенности. Поверхности больших форматов при средней доле в 27% вдвое чаще используются в рекламе бытовой электроники. Это объясняется изменением рекламной стратегии сразу нескольких крупных компаний, сделавших несколько лет назад упор на использование крупноформатных носителей. Лидер данного сегмента компания Samsung Electronics увеличила долю крупных форматов в затратах на outdoor более чем вдвое. Это связано со стремлением компании переместить свою продукцию в более высокий ценовой сегмент, перейдя от массовой рекламы к имиджевой. Многие конкуренты Samsung Electronics также увеличили долю крупных форматов в своих рекламных кампаниях, руководствуясь этой логикой. Чаще обычного крупные форматы используются в рекламе автомобилей, недвижимости, финансовых и страховых услуг, поскольку здесь они играют важную роль в продвижении имиджа. Автомобильная реклама, по определению ориентированная на автомобилистов, в основном представлена форматом 6х3 м. Учитывая высокую насыщенность рынка такой рекламы, наиболее оптимальный способ выделения марки на общем фоне — использование крупных конструкций.

Различия выбора формата в зависимости от величины рекламного бюджета

В первую очередь крупноформатной рекламе отдают предпочтение самые значительные рекламодатели с большими бюджетами — производители бытовой техники, автомобилей и других товаров.

Средние игроки, несмотря на ограниченные, не позволяющие арендовать большое количество щитов бюджеты, тоже нередко прибегают к подобной рекламе: размещение на небольшом числе крупноформатных носителей дает высокий имиджевый и информационный эффект.

Это справедливо и для мелких рекламодателей, для которых зачастую единственная крупноформатная поверхность служит также и информационным указателем.

Относительно высокая стоимость размещения брендмауэра и изготовления баннера.

Проведение краткосрочных кампаний на данном формате экономически невыгодно.

Формат брендмауэра ориентирован в основном на транспортные потоки.

Ограниченное предложение — высокий спрос на данный рекламоноситель.

Количество установленных в Москве настенных панно

Настенное панно, количество (шт.) — 781, доля формата в установленных в Москве рекламных конструкциях* (%) — 3,55

*По состоянию на 13 января 2011 года.

На сайте комитета рекламы, информации и оформления Москвы представлен список незаконно размещенных рекламных конструкций и их владельцев. В нем 33 конструкции (по данным на 19 января). В числе нарушителей — ООО «Рекламное агентство «Царь-колокол», ООО «Бирич», ООО «Ситиреклама» и др.

Комитет рекламы начал публиковать список незаконно установленных рекламоносителей 14 января. Первоначально в нем содержалось 23 конструкции, все — строительные сетки.

Технология производства и монтажа брендмауэра

Конструкция брендмауэра представляет собой силовую рамную конструкцию, на которую крепится рекламное изображение. Каждый рекламный брендмауэр оборудован системой освещения. Обычно это металлогалогеновые лампы, которые отличаются высокой степенью надежности при низком потреблении электроэнергии.

Современное оборудование не позволяет производить печать баннеров большого формата. Виниловые баннеры печатаются секциями шириной по 3 или 5 м, а затем склеиваются из отдельных полотен в единое целое. Сварные швы практически незаметны, и изготовление рекламного изображения площадью 2000 кв. м уже не вызывает затруднений.

Благодаря плотной, но в то же время пластичной основе — виниловому полотну (панакфлексу) — настенные панно очень долговечны. Время их службы, в отличие от полиграфических плакатов, измеряется не месяцами, а годами. Флекс хорошо переносит и дождь, и снег, и ветер. Максимальный срок, в течение которого флекс не деформируется, не рвется, не трескается — пять лет. Стойкость и яркость красок

Источник: комитет рекламы, информации и оформления Москвы.

(Прим. ООН tag — комитетом рекламы зарегистрировано большое количество щитов 3х6, расположенных на торцах зданий, как настенные панно. Реальная цифра брендмауэров как таковых очень мало, особенно если не считать строительные сетки)

Принципы продаж

Продажа отдельными поверхностями.

Минимальный срок продаж — 1–3 месяца.

Средняя продолжительность рекламной кампании — 1 год.

В среднем по Москве стоимость аренды

брендмауэра варьируется от \$700 до \$1200

за кв. м в год в зависимости от места размещения брендмауэра.

Дополнительные услуги (монтаж и печать) не входят в стоимость размещения

и оплачиваются отдельно.

Требования к постерам брендмауэров

Материал — винил, плотность материала 450–600 г/кв. м

Печать — односторонняя, цветность 4+0

зависят от технологии нанесения изображения. Как правило, полноцветные изображения не выцветают и не бледнеют около трех лет.

Послепечатные работы, кроме сваривания, включают набивание люверсов. Люверсы — это металлические кольца в виниловом полотне, через которые впоследствии продевается трос. Для качественного натяжения рекламного полотна люверсы располагают по всему периметру баннера. Когда речь идет о производстве и последующем монтаже большого рекламного плаката, то предпочтительнее вместо люверсов использовать так называемые карманы, в которые потом будет установлена металлическая рама. В данном случае речь идет об изготовлении карманов, для последующей установки в них металлической арматуры. Этот способ, в отличие от натяжки на люверсах, позволяет практически полностью избежать складок на рекламном изображении. Монтаж производится бригадой промышленных альпинистов-высотников. Для того чтобы избежать несчастных случаев, например травмирования прохожих случайно упавшими предметами, участок перед зданием нужно обязательно огородить.

Стоимость изготовления брендмауэров

Баннерная ткань:

Печать — от \$6–7 за кв. м

Монтаж — от \$5 за кв. м

Крепеж:

Люверсы — от \$1 погонный м

Подварка периметра — от \$1 погонный м

Подготовка к монтажу:

Сварка полотен между собой

Укрепление периметра (двойная подварка)

(эти работы рассчитываются индивидуально)

Металлическая рама — от \$5 за погонный м

Сегодня виниловые брендмауэры не просто удачно вписываются в облик российских городов, но и прибавляют яркости привычному для нас унылому и серому пейзажу.

Кроме эстетического вклада, виниловое полотно, хотя, конечно, и не решает полностью проблему вечно опаздывающего ремонта и реставрации фасадов домов, но зато может стать временной мерой. Например, закрыв проблемную зону и таким образом предохраняя дом от дальнейшего разрушения. К тому же если лакомое рекламное место находится все-таки в бескомпромиссно плачевном состоянии, то, как правило, рекламные агентства предпочитают обновить стену за свой счет, не дожидаясь участия городских властей. Такая практика вызывает благожелательное отношение горожан, что в свою очередь усиливает привлекательность наружной рекламы.

Редакция журнала ООН tag выражает благодарность генеральному директору московской компании Sunlight Outdoor Наталье Валиевой за помощь в подготовке материала

Власть

Власти Москвы предлагают вместо рекламы на торцах зданий размещать панно с изображениями на историческую тему. Специалисты Москомархитектуры уже изучили 20 рекламных площадок внутри Садового кольца. Предполагается, что, помимо исторических сюжетов, москвичи смогут увидеть на зданиях портреты столичных градоначальников, а также планы столицы XVIII–XIX веков. Кроме того, Москомархитектура предлагает вывести из центра города крышные конструкции. Вместо них в будущем на домах могут быть установлены «отдельно стоящие объемные буквы».

Экспертиза

*Дмитрий Поцелуев,
директор департамента
маркетинга и развития,
ЗАО «Мосэкспертиза»*

ЗАО «Мосэкспертиза», как одна из экспертных компаний, аккредитованных Комитетом рекламы, информации и оформления города Москвы, проводит экспертизы конструкций и электроустановок всех типов средств наружной рекламы и информации (СНРИ), в том числе и брендмауэров.

Брендмауэры имеют очевидные преимущества и с точки зрения решения задач рекламы (большой размер, соответственно, хорошая различимость даже на значительном расстоянии), и с точки зрения прохождения технической экспертизы. Как правило, электроустановка и конструкция довольно простые, поэтому если замечания и встречаются, то легкоустраняемые (расплетенный трос, незатянутый анкерный крепеж). В большинстве случаев наши эксперты выдают положительные заключения после первого обследования.

Правда, есть и небольшой недостаток брендмауэров как объектов экспертизы — почти всегда при проведении обследования заказчик экспертизы вынужден оплатить услуги промышленных альпинистов.

И, хотя к теме номера это и не имеет непосредственного отношения, отдельно хотелось бы отметить, что, по нашим сведениям, в Москве сложилась крайне неудовлетворительная ситуация с согласованием и регистрацией СНРИ. Около половины всех рекламных конструкций в городе не имеют разрешительной документации и, следовательно, технической экспертизе не подвергались, несмотря на то что к этому владельцев СНРИ обязывает Постановление Правительства Москвы от 21.11.2006 №908-ПП, а Кодекс города Москвы об административных правонарушениях (ст. 8.6) устанавливает очень немалые штрафы.

Баинговые агентства, операторы

*Марина Курская, руководитель
отдела наружной рекламы,
РА «Мир рекламы», Москва*

Размещение рекламы на брендмауэрах используется в основном в тех случаях, когда необходимо в кратчайший срок сформировать образ товара или услуги, добиться высокого уровня его узнаваемости, а также напомнить покупателям о себе. Преимуществом такого формата является то, что практически все рекламные конструкции брендмауэров расположены в центральной части города и имеют большой размер. Это всегда места с отличной проходимостью, видимостью и обзором, средоточие пешеходных и транспортных потоков.

За счет площади рекламного поля брендмауэр доминирует над всеми другими форматами. Сделать его еще более заметным можно с помощью креативных находок: выносных элементов и динамических световых эффектов.

Как правило, брендмауэры пользуются популярностью среди рекламодателей с крупными рекламными бюджетами. И не случайно: размещение на брендмауэрах является самым дорогим в наружной рекламе. Но и охват целевой аудитории и воздействие на нее соответствующие. К примеру, по результатам исследований, показатель GRP (степень охвата аудитории в процентах от населения города) у брендмауэров 5–8 % против 3–5 % у билбордов. Перетяжки, сити-форматы, билборды — более дешевые форматы, но сила их воздействия ниже. Поэтому на них лучше размещать информацию в районах с низким уровнем шума, то есть с небольшим количеством в непосредственной близости других типов рекламных конструкций.

Брандмауэр всегда был и будет премиум-форматом в наружной рекламе. Такое размещение — это апогей кампании, проходящей в сегменте наружной рекламы. Покупка бренда является показателем финансовой устойчивости и успешности рекламодателя. Поэтому их в основном покупают крупные клиенты. И никаких особых требований к размещению на брендмауэрах нет, кроме тех, что прописаны в «Законе о рекламе».

Но меня всегда волновал вопрос: как операторы умудряются на достаточно продолжительный срок размещать брендмауэры на жилых домах, завешивая окна квартир сеткой? Получается, что жильцы долгое время живут почти без дневного света! Все мы понимаем, что брендмауэр как вид наружной рекламы — формат финансово интересный для города. Так почему же до сих пор никто в Москомархитектуре не предложил строить дома со специально отведенными местами для размещения брендмауэров? Таким образом можно решить сразу несколько проблем: люди получают свет в окнах, владельцы конструкций — спокойствие, а город — стабильные ежемесячные отчисления в бюджет.

*Мария Чернова,
менеджер по наружной рекламе, РА ОМІ,
Москва*

Брандмауэры являются одним из наиболее эффективных решений для имиджевой рекламной кампании клиента по нескольким причинам.

В отличие от сетевых носителей, продающихся пакетами, размещение брендмауэров в основном осуществляется точечно в наиболее привлекательных для рекламодателей районах города.

Места для размещения, возникшие во время ремонтных и реставрационных работ, часто уникальны и находятся в самом центре города, где почти нет других рекламных носителей.

Площадь рекламного поля позволяет видоизменять формат под макет клиента и максимально эффективно обыгрывать внешний вид рекламируемого товара, что не всегда возможно при размещении на сетевых крупноформатных носителях (5x12, 5x24).

При разработке макета существует возможность использовать в креативных целях архитектуру здания, например части фасадов, углы и балконы.

К недостаткам размещения на данном формате я бы отнесла сложную техническую реализацию и особенности процедуры согласования.

Для того чтобы первоначальная идея воплотилась в жизнь, каждый проект проходит множество этапов, таких как разработка макетов, поиск технических решений монтажа и подключения к электросетям, проектирование, согласования с балансодержателями и городскими инстанциями и т.д. Это увеличивает срок реализации, который не всегда легко вписать в график запуска основной рекламной кампании слишком поздно обратившегося в агентство клиента.

Все это, естественно, сказывается на финальной стоимости проекта, которая сравнима, а иногда даже и превышает бюджет аналогичной по срокам рекламной кампании на сетевых носителях.

Екатерина Кондратьева, руководитель отдела нетиповых проектов, РА «Постер», Санкт-Петербург

Плотная застройка центральной части городов, в том числе крупными и высотными зданиями, обусловила появление новых эффективных площадок для размещения брендмауэров.

Несмотря на высокую относительно других форматов наружной рекламы стоимость аренды, изготовления конструкции и печати изображения, монтажа, брендмауэры становятся все более популярными среди рекламодателей. Места в центре всегда востребованы, их всегда не хватает, а высокий трафик и большая площадь рекламного полотна дают гарантию большего охвата аудитории. Также с развитием технологий появляется возможность использовать нестандартные решения, например различные динамические и световые эффекты. Радует и появление трехмерных изображений, ведь достраивание виртуального 3D-объекта в реальной физической среде во много раз повышает эффективность рекламы на брендмауэрных панно, создавая реалистичность изображения.

Ольга Ермолаева, руководитель клиентских проектов, РА «Аутдор-сити», Екатеринбург

Брандмауэры не только рекламируют — они еще и облагораживают, украшают город, закрывая неприглядные стены домов, предохраняя их от дальнейшего разрушения. Легкая конструкция не наносит вреда фасаду зданий, а светопроницаемая сетка не доставляет дискомфорта жителям домов и служащим офисных и торговых помещений.

С 2010 года рекламное агентство «Аудтор-сити» активно развивает сеть собственных брандмауэрных панно различной площади, считая данный формат площадкой неограниченных возможностей в области креативных решений.

Мария Иванова, директор,
РА «Нью Стар»,
Казань

Главные и неоспоримые достоинства брандмауэра — это необычное (и по размеру, и по расположению) рекламное поле, большая площадь носителя и притягивающая взгляды зрелищность объекта. Поэтому реклама на брандмауэре работает со стопроцентной отдачей, ведь он не только привлекает внимание и автомобилистов, и пешеходов, но и хорошо запоминается.

Формат имеет и свои недостатки: стоимость изготовления и размещения брандмауэра достаточно высокая, а поэтому такая реклама подходит не всем. Например, проведение краткосрочных рекламных кампаний на брандах экономически невыгодно.

Олег Журавлев, директор,
РА «Акцент»,
Самара

Несомненно, огромные плюсы размещения на брандмауэрах — большой размер рекламного поля и возможность варьировать форму рекламной поверхности, что принципиально важно для многих клиентов. Так, например, автопроизводители по понятным причинам выбирают горизонтальные форматы, а для продвижения лимонадов и пива предпочтительнее вертикальные, вытянутые стенки.

Впрочем, такой вид наружной рекламы привлекает не только представителей автопрома и рынка FMCG. В Самаре наиболее ярким примером размещения стала длительная рекламная кампания производителя элитной мебели «Эстетика», представленная в самом крупном формате Среднего Поволжья — 1500 кв. м. Данный брандмауэр располагается на основной магистрали города, улице Ново-Садовой, на протяжении уже двух лет, поэтому комментарии об эффективности излишни.

Размер позволяет заказчику не только представить большое текстовое описание своего продукта (что невозможно сделать при использовании формата 6х3), но и разместить более подробное, детальное изображение товара, то есть не уменьшенную, а, наоборот, увеличенную копию.

Таким образом, при подборе специалистами нашей компании правильной географии в подобном размещении риски отсутствуют полностью.

Перегруженность нашего города рекламой формата 6х3 закономерно приводит к снижению качества отдачи. Однако появлению новых клиентов на крупных поверхностях мешает менталитет заказчиков, в особенности местных, которые верны сложившимся в городе рекламным традициям и стараются брать не качеством, а количеством, часто рассуждая так: «Возьмем формат 6х3, 20 штук — дешевле и эффективнее». С чем мы в корне не согласны по объективным причинам. Легко подсчитать, что подобная кампания сопоставима по стоимости с продвижением продукта на двух крупных форматах площадью 300 кв. м, каждый из которых будет расположен на основной магистрали города.

Брандмауэры — приоритетное направление деятельности нашего агентства. Мы рассматриваем этот вид наружной рекламы как один из наиболее эффективных.

Ведь при удачном выборе одного носителя такого типа можно получить результат, сравнимый с полномасштабной рекламной кампанией на других наружных носителях.

Благодаря нестандартному размеру (площадь наших брендмауэров от 100 кв. м и выше) и возможности обзора с различных точек (большей и меньшей удаленности) брендмауэры привлекают к себе внимание значительного числа людей из потенциальной аудитории.

Поскольку брендмауэры размещаются по большей части в центре города или на крупных транспортных узлах и магистралях, потенциальная аудитория может быть условно поделена на пешеходов, водителей личных автомобилей и пассажиров общественного транспорта. О количественных и качественных показателях потенциальной и эффективной аудитории можно сделать выводы, исходя из маршрутов транспорта (личного и общественного), а также учитывая расположение находящихся по соседству с брендмауэром зданий.

Преимущества размещения на брендмауэрах очевидны. Основываясь на результатах медиаисследований, рассматривающих такие показатели, как общий рейтинг всех выходов рекламных сообщений (GRP), размер эффективной аудитории (OTS), и анализа преимуществ возможного местоположения брендмауэра, аналитики нашей компании пришли к выводу, что по сравнению с билбордами и суперсайтами брендмауэры обладают более высоким качеством отдачи.

С точки зрения клиентов, один из наиболее важных показателей качества брендмауэра — стоимость за тысячу контактов (СРТ). Опять же благодаря расчетам наших аналитиков мы можем на конкретных цифрах продемонстрировать заказчикам, как оправдывают себя затраты и вложения в размещение рекламы

на больших форматах. Как только наши клиенты осознают, что стоимость размещения обоснованна, она перестает казаться им такой высокой. И, таким образом, мы легко разрушаем сложившийся среди клиентов стереотип о том, что главный недостаток брендмауэров — стоимость.

Длительность размещения на брендмауэрах зависит от поставленных целей. Если предложение или акция, о которых хочет известить аудиторию заказчик, имеет временные ограничения, то предпочтительнее краткосрочные рекламные кампании (от одного до трех месяцев). Если же реклама носит информационный характер, рассказывает о товаре, услуге или компании в целом, не отдавая предпочтения конкретному направлению, то чаще всего размещение бывает долгосрочным (от полугода до года и больше), возможно, со сменой изображения.

Чаще всего при разработке рекламной кампании, основанной на размещении на больших форматах, преобладают несколько основных целей: проинформировать потенциальную аудиторию о новом товаре, услуге или предложении, напомнить о производимых товарах или услугах, известить о положительных изменениях, произошедших с товаром или услугой. Очевидно, что для достижения этих целей необходимы широкий охват аудитории и высокая частота контактов с рекламным сообщением. И все это могут дать заказчику брендмауэры.

Длительность размещения на брендмауэрах зависит от поставленных целей. Если предложение или акция, о которых хочет известить аудиторию заказчик, имеет временные ограничения, то предпочтительнее краткосрочные рекламные кампании (от одного до трех месяцев). Если же реклама носит информационный характер, рассказывает о товаре, услуге или компании в целом, не отдавая предпочтения конкретному направлению, то чаще всего размещение бывает долгосрочным (от полугода до года и больше), возможно, со сменой изображения.

Но тем не менее при размещении на брендмауэрах для заказчиков, да и для рекламных агентств тоже существует определенный риск. Многие места под брендмауэры не являются паспортизированными, поэтому и рекламодатель, и рекламораспространитель находятся под постоянной угрозой того, что изображение может быть демонтировано по распоряжению местных властей.

Лично мне в ходе моей работы не приходилось сталкиваться с подобными ситуациями, однако, к сожалению, нередки случаи, когда недобросовестные агентства размещают рекламу на местах, не согласованных с органами местного самоуправления и организациями, осуществляющими контроль наружной рекламы.

Поэтому напоследок хотелось бы посоветовать рекламодателям перед подтверждением размещения обращать внимание на наличие у понравившегося брендмауэра всей разрешительной документации.

Людмила Власова, директор, РА «МедиаКонтакт», Ростов-на-Дону

Лев Закаурицев, директор,
РА «Ориентир-М»,
Красноярск

В активе нашей компании имеется серия крышных установок и брендмауэров, расположенных в самых рейтинговых местах нашего города, и по итогам работы в 2010 году мы пришли к выводу, что, проводя имиджевые кампании, клиенты все чаще обращаются к крупным нестандартным установкам наружной рекламы. Самые необычные варианты работы с нестандартом в нашем городе — изготовленные из неона и размещенные на крышах установки брендов МТС и пива «Купеческое».

Пожалуй, единственный минус нестандартта — высокая стоимость размещения и изготовления рекламного материала. Однако большой размер и яркое изображение привлекают к себе больше внимания, нежели стойки, расположенные рядом. И время восприятия картинки может быть более 10 секунд.

Кроме того, количество щитов в миллионном городе существенно превышает количество брендмауэров. Поэтому именно использование нестандартных носителей качественно выделяет рекламируемый товар из множества других продуктов той же категории и в конечном счете помогает существенно повысить продажи.

Валерий Гылка,
генеральный директор,
РА «А-Медиа»,
Сургут

Мы вышли на рынок пять лет назад и сразу начали работать с большими форматами: наш первый опыт — размещение брендмауэра размером 10x15 на фасаде торгового комплекса, который строился тогда в центре Нижневартовска.

Во время работы с этим проектом мы по неопытности столкнулись с рядом сложностей. Сначала у нас не складывалось с согласованием утвержденного макета в Управлении архитектуры города, где нам предлагали поменять цветовую гамму баннера (а сделать это не позволял брендбук клиента). А потом подвела нестабильная февральская погода, слишком холодная и ветреная. В итоге с монтажом мы опоздали на три недели, но до штрафов дело, слава богу, не дошло.

После этого мы начали интенсивно продавать фасады, но уже не строительных ограждений, а жилых домов.

Мы заключили договоры с несколькими управляющими компаниями, и в начале для согласования нам нужно было только два документа — согласие балансодержателя и разрешение от управления архитектуры. Потом ввели поправки в Жилищный кодекс, и в этот список пришлось добавить и решение Общего собрания жильцов (о том, что они согласны на размещение).

Тут опять начались сложности, связанные с тем, что наши люди до сих пор не могут понять или поверить в то, что деньги от размещения рекламы идут не в карман председателю правления, а на благоустройство их же дома. Жители не то что не хотят подписывать согласие, но часто даже и вовсе не открывают дверь. Но с такой ситуацией мы сталкиваемся, слава богу, не везде, и на сегодняшний день мы размещаем брендмауэры практически во всех городах региона.

Плюсы данного формата, мне кажется, всем давно известны.

- Благодаря большому размеру бренд может быть виден со всех краев города (я имею в виду, конечно, города нашего региона).
- Площадь баннера позволяет донести информацию обо всех услугах компании.
- В некоторых небольших городах брендмауэры — это единственная возможность размещения наружной рекламы, потому что другие виды отсутствуют как класс.
- Эффект от одного правильного размещенного баннера будет заметно выше, чем от нескольких щитов 6x3, расположенных неудачно, например где-нибудь в деревьях.

Ф а л ь ш ф а с а д

Трудно ли разработать и реализовать проект крупноформатного панно? С виду все просто: профиль, тросы и полотно. Раз, два и готово. Для профессионала из любой области — многие нюансы, скрытые в компетенциях специалистов. И без них не видать отличного результата как своих ушей. Компания Light City и РА «Мир рекламы» на примере реализованного проекта рассказали корреспонденту журнала ООН tag о специфике работы с самым крупным форматом рекламы — брандмауэром.

Еще три года назад указом президента Российской Федерации 2011 год объявлен Годом российской космонавтики, празднование первого полета человека в космос заложено на текущий год в программах ООН и ЮНЕСКО. Как это связано с брандмауэрами? Непосредственно!

«Проект по оформлению фальш-фасадами технического здания на территории Центра подготовки космонавтов готовился долго, около полугода, — вспоминает Александр Купинский, директор по развитию компании Light City. — Вначале ни у нас, ни у заказчика не было понимания, как это должно выглядеть. Абсолютно ясно было только одно: ожидается наплыв гостей и туристов, и это безобразие нужно скрыть. Взвесив все «за» и «против», приняли решение, что для размещения рекламы место не подходит: сооружение находится на закрытой для свободного доступа территории, что затрудняет привлечение потенциальных рекламодателей. Идей макета было много: от панно на космическую тему до утвержденного в итоге фасада офисного здания. Цветовая гамма и расположение окон менялись несколько раз. В результате в отношении окон выбрали вариант, который гармонировал с архитектурными особенностями расположенных вокруг зданий. Цвет «стен» привели к

серому оттенку, обычно распространенному среди вентилируемых фасадных кассет. Для правдоподобности даже плитку, из которой выполнен рисунок, прорисовали в натуральный размер — 60х60 см».

«Просто ли напечатать такой макет — 11 сеток размером от 15 до 525 кв. м с идеальной стыковкой при монтаже как по рисунку, так и по цвету? Для нашего производства это ежедневная работа вот уже 15 лет. Мы не случайно обладаем сертификатом ISO 9001-2008, — комментирует печать широкоформатного полотна для брендмауэра Денис Печников, директор по продажам РА «Мир рекламы». — Для нас самое важное — тщательно проверить дизайн-макет. Очень часто, как и в случае с проектом Light City для Звездного городка, макет предоставляется в Corel draw, в то время как на печать мы отправляем изображения в формате tiff. При переводе из одного формата в другой запросто слетают шрифты, исчезают какие-то элементы или, нао-

борот, появляется нечто новое. Чтобы избежать подобных «спецэффектов», мы рекомендуем заранее уточнять у полиграфистов технические требования к макету и готовить изображение сразу в требуемом формате. Это экономит массу сил, нервов и времени. Дальше уже проще: утвердили цветопробу и в соответствии с ней напечатали полотна».

«Четыре сегмента размером 15х35 м прищуровывались встык, образуя единое изображение общей площадью около 2100 кв. м. Точность полиграфистов здесь просто необходима: при печати могут поплыть цвета или разойтись рисунок. «Мир рекламы» все сделал очень профессионально: хороший прокрас по всей площади, качественная обработка краев сегментов. Ни одного замечания, только признательность, — добавляет Александр Купинский. — Однако при монтаже возникла другая проблема: большая часть полотен монтировалась на глухие стены, а за двумя были пустые «глазницы» оконных проемов.

И все бы ничего, только из них дуло со страшной силой. Возникла задача: как сделать так, чтобы сетку не сорвало и не вырвало люверсы? На этих участках, размером 525 и 380 кв. м, перед полотном и за ним через каждый метр в шахматном порядке были натянуты металлические тросы. Это позволило погасить парусность и уменьшить нагрузку на люверсы. В результате конструкция спокойно пережила все штормовые ветра».

Симпатичный фасад здания в Звездном городке, созданный двумя профессионалами своего дела — РА «Мир рекламы» в широкоформатной печати и Light City в разработке, производстве и монтаже рекламных конструкций — очень трудно отличить от настоящего. Осталось добавить, что лучше всего каждому заниматься своим делом: повару — готовить, садовнику — сажать цветы, печатнику — печатать, а монтажнику — монтировать впечатляющие воображение конструкции. И тогда везде нас будет радовать великолепный результат.

Рынок транзитной рекламы Архангельска

Как любой провинциальный городок России, Архангельск живет по своим законам, и его рекламный рынок весьма специфичен. Так уж сложилось, что крупных рекламодателей у нас раз-два и обчелся, зато рекламных агентств видимо-невидимо... Поэтому у нас не просто есть почти все форматы наружной рекламы и indoor-проекты, но некоторые даже представлены в избытке (к примеру, на город с населением всего в 350 тыс. человек у нас установлено целых четыре светодиодных экрана! Не всякий миллионник может похвастаться таким количеством). Разумеется, Архангельск не обошла стороной и транзитная реклама.

Что касается игроков на этом рынке, то, с одной стороны, их достаточно много, а с другой — положила руку на сердце, можно назвать всего две серьезные компании с нормальным сервисом и мониторингом, соответствующими московским и питерским стандартам. Так уж сложилось исторически, что Архангельск остался без муниципального транспорта. Сначала в городе перестали ходить трамваи, потом троллейбусы, затем обанкротился и автобусный парк. В итоге 90% пассажироперевозок осуществляется автобусами марки ПАЗ, посильную помощь которым оказывают несколько «Икарусов» и «ЛиАЗов»

Те, кто работают с транзитной рекламой, хорошо знают, что автобус ПАЗ — машина внешне неказистая, с оклеиваемой площадью всего 12 кв. м. Но несмотря на то что наши клиенты, особенно иногородние, далеко не в восторге от подобного формата, за неимением выбора они вынуждены работать с ПАЗами. Поэтому заказы есть, и в нашем парке из 80 машин занято обычно процентов 80, что совсем немало.

Развал муниципального трамвайно-троллейбусного, а затем и автобусного парка привел к децентрализации рынка транзитной рекламы и появлению множества рекламных агентств сомнительной успешности, пытающихся размещать рекламу на и в транспорте. При кажущейся простоте транзитки профессионалы этого рынка знают, как важен мониторинг размещенной рекламы, и именно на этом этапе многие прокальваются. Недостаток средств, кадров и логистики приводит к тому, что рекламные компании часто не могут предложить клиентам нормальный сервис в плане предоставления информации по выходу автобусов в рейс и фотоотчетов.

По уровню сервиса агентства, присутствующие на рынке, можно условно разделить на два типа.

К первому можно отнести сами автопредприятия или так называемые РА, созданные на их базе, фактически не способные не то что предоставлять сервисные услуги по мониторингу рекламы, но даже и изготавливать макеты или печатать стикеры. Предпринимая неумелые попытки самостоятельно заработать на рекламе и привлечь рекламодателей, они демпингуют рынок, оказывая услуги низкого качества, например размещая рекламу совершенно произвольным образом, а не в оборудованных для этого местах. Рекламодатели, считающие каждую копейку, приходят к ним, вкладываются в кое-как сделанную рекламу и, естественно, не получив практически никакого результата, уходят из транзитной рекламы, разочарованные в ней навеки и обиженные на всех и вся.

Компании второго типа — это именно рекламные агентства с более высокими ценами на оказываемые услуги, качество которых в свою очередь тоже на порядок выше. В своей работе они не пренебрегают такими неотъемлемыми элементами сервиса, как, например, специально оборудованные места под внутрисалонную рекламу, бесплатные фотоотчеты и предоставление справок о выходе автобусов в рейс. Причем в отличие от автопредприятий «продвинутое» РА предлагают размещение рекламы на срок от одного месяца, что особенно важно для иногородних клиентов. Интересно, что качественные услуги по транзитке предоставляют и агентства, сделавшие ее своим приоритетным направлением в работе (есть и такие!), например РА MediaBus, и успевшие хорошо себя зарекомендовать агентства широкого профиля, такие как КБ рекламы «Твой» (эта компания почти 10 лет на рынке).

И нам есть что предложить клиенту — форматов транзитной рекламы очень много, при этом постоянно придумываются новые. Кроме уже ставшей классикой наружной и внутриса-

лонной рекламы (листовки и стикеры), есть такие нестандартные форматы, как двухсторонние стикеры на дверях автобусов, стикеры на поручнях и реклама на билетах. Раньше еще была реклама на мониторах, но от этого проекта пришлось отказаться из-за его нерентабельности. Зато реклама на билетах, появившаяся всего год назад, быстро стала излюбленным рекламным носителем для многих компаний города. Что может быть лучше, чем прямое попадание рекламы в руки потенциальному клиенту, находящемуся в замкнутом пространстве, не знающему, как убить время и даже обязанному ее сохранять до конца поездки! Это же просто мечта любого маркетолога!

Кризис прошлого года не только не отразился негативно на транзитной рекламе города, но и, наоборот, расширил круг клиентов, использующих транзитку — ограничение бюджетов заставило местных рекламодателей разочароваться в сотрудничестве со СМИ и искать новые пути продвижения своего продукта. В это же время был замечен приток федеральных клиентов. У них есть интерес к городу, и отсутствие возможности использовать оклеиваемую площадь больших автобусах (как уже говорилось, у нас в городе их нет) они компенсируют, размещая рекламу на ПАЗах, благодаря низким ценам позволяют арендовать сразу множество единиц.

К лету прошлого года активизировались крупные клиенты — банки, фабрика им. Крупской, которая, кстати, так же, как и компания «КБЕ», уже второй год проводит кампанию на транспорте. Разумеется, не нарушили традицию сезонного размещения такие гиганты туристического бизнеса, как компании Pegas и Coral.

Так что, несмотря на общий спад в отрасли, сокращение бюджетов и многообразие рекламных форматов, у крупных клиентов сохраняется желание быть ближе к своим клиентам, и для этого они успешно используют транзитную рекламу.

Н о ч ь в м у з е е с d i g i t a l s i g n a g e

Области применения digital signage (DS) очень широки. И если в нашей стране эти технологии применяются в основном для рекламы, то в Европе им нашли и другое применение. Польские DS поставлены на службу истории и искусства.

Современный подземный музей в Польше использует технологии DS и цифровые медиасредства для погружения посетителей в историческое прошлое Польши в городе Кракове.

Музей расположен прямо под главной краковской площадью, его главная выставка «Путь становления европейской идентичности Кракова» находится в четырех метрах под землей и занимает общую площадь около 4000 кв. м. Выставка показывает роль Кракова в средневековой Европе и освещает более чем 800-летние традиции торговли и ремесла этой области.

Консорциум TRIAS S.A., польская компания, специализирующаяся на разработке событий и аудиовидеоинтеграции, предложила концепцию проекта, согласно которому средства мультимедиа являются частью выставки.

Одна из главных достопримечательностей подземного музея — экран, составленный из водяного пара, на который проецируются изображения, и более чем 500 экспонатов, найденных при раскопках древнего рынка. Все они оснащены специальными трехмерными анимациями на сенсорных экранах.

На экране посетители могут увеличить любой экспонат, восхититься трехмерным объемным изображением и осмотреть его со всех сторон и углов.

Экспозиция основана на памятниках археологии, которые были обнаружены во время раскопок, проводимых между 2005 и 2010 годами. В ней представлены, среди прочего, планы средневековых поселений и структурные элементы зданий, относящихся ко времени правления Болеслава V Стыдливого и Казимира II Справедливого, в параллель которым представлены более 700 предметов ежедневного обихода вышеупомянутой эпохи.

Подземный музей был создан с широким применением современных мультимедиа и новейших выставочных технологий, используемых для создания, представления и проекций изо-

бражений, художественных фильмов, звуков и трехмерных моделей. Концерн TRIAS считает, что им удалось создать яркую иллюзию шумного средневекового города Кракова, где посетитель имеет шанс не только увидеть, но и почувствовать атмосферу прошлого легендарного города.

«Выставка была подготовлена с применением передовых технологий DS, что позволяет добиться интерактивного взаимодействия посетителя с представленным содержанием. Это удивительное захватывающее зрелище, которое позволяет всем зрителям путешествовать во времени и пространстве. Благодаря использованию мультимедиа и выставочных технологий DS выставка под главной краковской площадью является одной из самых современных выставок в Польше и Европе», — сказал в своем выступлении Збигней Клоновский, президент правления TRIAS S.A.

На выставке используются голографические проекторы, главным образом применяемые в процессе трехмерной реконструкции зданий прошлого. В музее также работают плазменные панели Panasonic и системы проекций, развора-

чивающиеся на 190 градусов и созданные при помощи проекторов Panasonic и Epson. Все системы мультимедиа управляют при помощи интегрированных цифровых технологий DS. Для создания экспозиции TRIAS S.A. использовала проекторы Christie HD и Christie Roadster, так же как 420 модулей занавеса HiLED, реагирующего на прикосновения; LED-дисплей (со светодиодной матрицей); LED-систему освещения производства Thomas, наружное LED-освещение и подсветка, также основанные на технологии LED.

Наряду с открытием музея TRIAS S.A. представила необычное трехмерное картографическое шоу, которое не имеет аналогов по размеру. Фасад здания, на которое проецируется карта, имеет более ста метров в длину.

По словам Клоновского, выставка очень популярна у посетителей.

«В течение первого месяца ее посетили более 30 000 человек», — сказал он в недавнем электронном письме. «Современные мультимедиа, выставочные технологии и системы DS, основанные на принципе взаимодействия с посетителем, позволяют (им) узнать

историю средневекового Кракова».

Томас Зэльюски, технический менеджер проектов TRIAS S.A., рассказал, что системой DS управляет программное обеспечение URVE, которое установлено на всех 90 компьютерах системы.

«Каждый из плееров, который проигрывает презентацию или фильм, контролируется по сети Ethernet», — сказал Зэльюски в электронном письме. «Система DS позволяет управлять всей информацией относительно любого из экранов или мониторов от единственного сервера».

«Благодаря использованию сервера оператор системы в любое время может заменить существующий материал на любой другой или изменить настройки любого плеера без угрозы испортить систему или перепутать плееры, особенно в ситуации, когда существует большое количество различных единиц оборудования, и каждая из них проигрывает свой собственный контент», — сообщил он.

У программного обеспечения есть вложенный список воспроизведения, для которого можно задавать длитель-

ность воспроизведения каждой отдельно взятой записи, последовательность загрузки материала или выровнять длительность загружаемых презентаций, что позволяет устранить любые зависания и паузы между отдельными материалами. Система также предлагает возможность управлять группами сенсорных экранов, благодаря набору видеокодер-декодеров система в состоянии воспроизводить любой формат медийных файлов, которые используются для графики и представления видеоматериалов.

«При помощи удаленного доступа мы в состоянии управлять каждым плеером в пределах системы, расположенным в любой точке планеты Земля, — сказал он. — Все, что вам для этого нужно — это доступ к Интернету. Более того, мы в состоянии получить доступ к удаленному плееру, просмотреть, что проигрывается сейчас на нем, и, если нужно, внести изменения. Подобная система очень интуитивна, легко программируема и в то же самое время в состоянии удовлетворить самые разнообразные требования».

Digital signage в Сингапуре

9–10 ноября
2010 года в Сингапуре
прошла выставка и конференция «Digital Signage World Азия».
Сингапур — удивительный город.
Например, доход на душу населения составляет \$55 000 год, и это четвертое место в мире, оборот экспорта — \$500 млрд, при этом население Сингапура всего 4,5 млн чел., которые проживают на площади 700 кв. м, что приблизительно равно площади Москвы. И это все на острове, где для строительства завозилось все, включая пресную воду и песок.

	Объем рынка рекламы	ООН	DOOH	Доля DOOH в ООН	Темпы прироста ООН, в год	Темпы прироста DOOH, в год
Россия	7700	1000	40	4	12	35
США	230 000	8400	2600	31	4,9	13,2
Европа	90 000	8500	750	9	10	30
Сингапур	1000	100	10	10		

Млн.долл.
%

Как видно из таблицы, объем рынка рекламы Сингапура — \$1 млрд, из которого DOOH — \$10 млн в год.

Для сравнения: объем рекламного рынка России \$8 млрд, из которых DOOH (digital out-of-home) составляет всего \$40 млн.

Но если вы ожидаете увидеть в Сингапуре миллионы билбордов, панелей и экранов, то глубочайше заблуждаетесь. Первая мысль, которая у меня появилась на выставке: куда же они закопали свои миллионные бюджеты...

Интересное наблюдение — многие выступавшие одним из факторов, стимулирующих бурное развитие цифровых носителей в рекламе, называют государственную поддержку. Увы, нам это пока и не снилось...

Сказать, что мы существенно отстаем по количеству видеоносителей от маленького Сингапура, нельзя, несмотря на то что ни в лифтах, ни в такси, в отличие Сингапура, у нас мониторов нет. Но если сравнивать качество и разнообразие носителей, то, пожалуй, нам есть куда стремиться.

Общие тенденции, которые озвучивали участники конференции и выставки, в принципе отличаются несильно — мир очень активно интересуется 3D, дополненной реальностью, тач-скринами и интерактивами — всем, что вовлекает людей в общение.

Эта же тенденция прослеживалась и у производителей, и надо сказать, что попытки пробиться в трехмерную реальность очень близки к осуществлению.

МОСКВА, 9-10 ИЮНЯ / САН-ФРАНЦИСКО, 14 ИЮНЯ

YEES EVENT 2011

www.yees2011.ru

YOUR EDUCATION ENABLES SUCCESS

**YEES 2011 пройдет 9-10 мая в Москве,
14 июня в Сан-Франциско**

YEES 2011 года представлен разнообразием тем: футуродизайн, технологическое предпринимательство, новые медиа и социальные сети, инновации, ноу-хау и их финансирование, искусственный интеллект, креатив и творчество в разрезе бизнеса, экологичный образ жизни.

**YEES – новая территория
общения, развития и обучения**

Это ежегодное событие для сообщества прогрессивных людей – лидеров мнения, собирающее предпринимателей, организаторов startup-проектов, инвесторов, политиков, общественных и культурных деятелей. Их объединяет одно и самое важное – успех, достигнутый в любимом деле

Глум над рекламой

gloomreklama.ru

Глумимся на рекламой и брендами

Сколько ж убогой наружной рекламы в Москве и области — диву даешься. Если компания поменьше, генеральный директор идейно самовыражается, заставляя людей хавать свой ментальный шлак. Если побольше — чехарда из красиво оформленных понтов, стреляющих мимо цели. Вот, например, баннер 4x12 от банка «Возрождение».

Кстати, если кто не в курсе, то знайте — по версии британского журнала *The Banker*, банк «Возрождение» был признан банком года в России (всего в конкурсе участвовало около 15 российских банков). Это круто. Звание лучшего предъявляет повышенные требования к банку и его деятельности во всех сферах (в том числе и рекламной). Так вот, о рекламе. Знаете, когда я увидел этот билборд, то сразу вспомнил интервью известного режиссера Дэвида Линча. Когда он говорил, он немного опускал веки, как будто находился в трансе, выставлял вперед открытые ладони и перебирал пальцами. Он творец, художник. И делал так, потому что впадал в особое состояние изъятия из сознания художественных образов. Так вот, когда я увидел эту рекламу, то сразу представил ее автора, который с полуприкрытыми глазами, перебирая в воздухе пальцами, как будто играя на вертикально подвешенном фортепиано (кстати, хорошая идея для нового номера Игоря Крутого), занимается изнасилованием музыки, только на выходе получают не строфы высокой поэзии, а графоманская отрыжка.

Автор: «Праздник с коллегами... Потом в гости к друзьям... Вклад, вклад, вклад... вклааааааад!»

Муза с Ярославки: «Зимние узоры? Думайте только о приятном.»

Очевидная мыслительная импотенция и совершенно омерзительные трюкоточия, спрятавшие интригу, хорошо дополняют бабу в новогоднем колпаке — суперкреативный образ, плод ультракреативной фантазии, обладателем которой может быть только суперодаренный копирайтер. Такой, который работает на лучший банк России.

Следующий пациент — реклама от страховой компании «Ингосстрах».

Ну вот объясните мне — что это за чудак с зажмуренными глазами? Что этим хотел сказать «Ингосстрах»? Что ему (водителю) на промежность разлили кофе? Или что эта страховая компания — для женоподобных придурков, которые в стрессовой ситуации зажмуривают глаза? А много тех, которые считают себя женоподобными придурками? Думаю, немного. Так на что рассчитывает «Ингосстрах»? За которым, кстати, несколько лет назад закрепилась репутация дорогой, но надежной компании.

Потом опять «интригующий» текст: «Теперь важно, где покупать ОСАГО. Спросите нас, почему».

Это что, продажа «Гербалайфа»? «Спросите нас, почему». Да идите в жопу. Я лучше обращусь в ту контору, где не играют в эти идиотские игры с клиентом. Спросите их, почему. А больше ни о чем вас не спросить? Например, почему мужик зажмурился? Типа, страховая компания для жмуриков?

Продолжает тему клиентов-придурков поселок «Волжские дачи».

Бобры уже знают! Офигеть! Ну раз бобры знают, то я, полный чудак и ничтожество, тоже обязан знать. Ладно бы только Людмила Гурченко и Александр Олешко знали, а если даже бобры знают, мне сам бог велел.

И скажите мне: люди, делавшие эту рекламу, реально не вкуривают, что слово «газ», которое идет после слова «Волга», воспринимается как название автомобиля? Особенно если после него идут буквы «иж»? Зато лодку прилепили. И нашлепку «Новогодняя акция» на фоне осеннего леса.

Автомобильную тематику подхватывает наружка от сети автосалонов «Автомир».

У меня этот мужчина ассоциируется с человеком, который стоит на обочине и голосует не той рукой. Типа «остановись, водитель». Такой сигнальный дизайн. Дескать, «стой, за мной опасность». Или «сворачивай, водитель». Причем именно так, с таким туповатым пафосом, с которым Павел Волобуев взирает на нас. А еще таким жестом в Праге негры заывают посетителей в кабаки с проститутками. А продавцы кавказской национальности на рынках в свои павильончики. Мол, хахады. Я один раз шел через Черкизовский рынок, когда он еще был жив, решил срезать путь до метро. Так вот, лето, пекло, разгар дня, рынок пуст, только продавцы и никаких посетителей. Им делать нечего, вот они давай кто во что горазд заывать примерять джинсы. И один такой подходит, делает жест такой же, как Павел Волобуев, и начинает сразу же двигаться в сторону, указанную рукой, говоря «Разрешите вам показать...», и при этом идет не оборачиваясь, типа рассчитывает, как в дешевых книжках по НЛП написано, что я за ним пойду. Вот такой же дешевый и стремный прием использует «Автомир». Прием под названием «Волобуев, вот вам кий». Так что у вас нет никаких шансов проехать мимо такого располагающего к себе менеджера и не заехать в «Автомир». Ну а если вы не заметите справа в 50 м от щита самого автосалона, то Павел Волобуев любезно укажет направление.

Но полный ахтунг — это, конечно, новая реклама от «Альфа-страхования».

«Не застраховали квартиру в супермаркете? Тогда я иду к вам!» Первое, что приходит в голову — вопрос «Что это было?». Любые попытки логически объяснить себе ход мыслей авторов этой рекламы гибнут на ранних стадиях. Допустим, я имею потребность застраховать квартиру и выбираю страховую компанию. А тут удача — как раз реклама услуг страхования квартир. Но при чем тут супермаркет, что это за монстр и нафиг он мне сдался? Про использование частицы «не» в рекламе я вообще молчу.

— Не застраховали?

— Неа, не застраховал.

— Тогда я иду к вам!

— Зачем? Покусать? Вручить буклет? Пожурить за неправильный выбор страховщика? Ау, создатели говорящего йети с глазами терминатора, отзовитесь. Ну очень интересно знать.

Ну а что же делать тем рекламодателям, которые, как ни стараются, не могут придумать убогую рекламу? Очень просто — надо взять и сложить лесенкой семью, как сделала компания по продаже матрасов.

Это универсальное решение. Рекламирывать можно все что угодно — матрасы, банки, жратву. Навалил папу, маму и детей друг на друга — и креатив готов. Можно еще их всех под одеяло или на зеленый газон положить рядом друг с другом. Но это демисезонный вариант, для января он не подойдет. Уже сколько таких «елочек» наклепали — не перечесть.

А создатели этой рекламы считают, что чем больше шрифтов они используют, тем лучше они будут читаться. Это ошибочное мнение. 12 шрифтов — это много для одного макета. В нем ничего не поймешь. Хоть обводи красным фломастером странные аббревиатуры, хоть не обводи.

Но не все так плохо в нашем отечестве. Хотя если мы говорим о рекламе Yota, то наше отечество здесь присутствует опосредованно. Вообще мне очень нравится и сама Yota, и то, как она продвигается. В этот новый год они повесили всего одно слово, к которое вобрало в себя все жалкие попытки других рекламодателей многословно что-то объяснить. Yota просто нагадила им на головы. А в прошлом году, если кто не помнит, Yota поздравила с наступающим 2011 годом. Да-да, в прошлом году. Не с 2010-м, а с 2011-м. И этим самым лаконично продемонстрировала, что действительно на шаг впереди остальных. А не как МТС, который об этом только говорит. Потому что если ты хочешь что-то кому-то о себе сказать — скажи делом. Например, качественной рекламой.

**Moscow
Business School**
Leadership Energy

Международный уровень
бизнес-образования

Приглашаем на бизнес-семинары:

15 марта

Управление Маркетингом. Продвинутый Курс

24 марта

PR на автомобильном рынке:
баланс интересов дилера и производителя

1 апреля

Спортивный маркетинг, реклама и PR

5 апреля

Специалист по поисковому продвижению
сайтов / SEO-мастер

11 апреля

Специалист по организации корпоративных
мероприятий/ Event-manager

13 апреля

PR-менеджер

13 апреля

Практический PR.
Как попасть на страницы СМИ

15 апреля

PR в интернете

18 апреля

Директор по рекламе и PR

20 апреля

PR-стратегия: от разработки до реализации

26 апреля

Медиапланирование и проведение
полномасштабных (TTL) рекламных кампаний

28 апреля

Планирование и организация BTL кампаний

28 апреля

Оценка эффективности рекламы,
скидок и промо-акций

Ваш менеджер

Марина Чижикова

+7 (495) 646-15-05, 6222

M_Chizhikova@mbschol.ru

www.mbschool.ru

www.mbs-seminar.ru

Читателям журнала
предоставляется скидка 10%
на участие в семинарах!

Просто назовите пароль «001» при заказе!

Справочные службы: Москва **+7 (495) 646-15-05** | Санкт-Петербург **+7 (812) 986-64-90**

TOP

Marketing
Management

MoscowBusinessForum

23 и 24 марта, Москва

IX

Московский Международный Маркетинговый Бизнес-Форум

- 25 заседаний
- 50 спикеров
- 300 директоров по маркетингу

В программе: доклады топ-менеджеров лидирующих компаний B2C рынков, первые успешные кейсы 2011 г., мозговые штурмы, круглые столы, персональные консультации с экспертами, сессия знакомств, «организаторы переговоров» и многое другое.