[image: image4.jpg]edia
0X

ДАЙДЖЕСТ ПО РЕКЛАМЕ И МАРКЕТИНГУ
июнь 2011 / №21 (23)

ДАЙДЖЕСТ

Июнь 2011 / № 21 (23)

ОГЛАВЛЕНИЕ

2АННОТАЦИИ

2Медиа-носители

2Стартап, внимание, марш! — Галицкие контракты №23, 06.06.2011, стр. 24, Надежда Гончарук

2«Мыльная» опера — Инвестиционная газета №21, 06.06.2011, стр. 4, Алексей Харченко

3Технологии PR, маркетинга и рекламы

3Антимармиты — Бизнес №23, 06.06.2011, стр. 52, Елена Курячая

3Дискуссии из блогов — Компаньон №23, 10.06.2011, стр. 22, Ольга Ваганова

3Дополнительные минуты — Компаньон №23, 10.06.2011, стр. 26, Анна Алексеева

4НОВОСТИ

4Новости рекламы

4Спритка і Гарнюню скасували — Голос України №105, 10.06.2011, стр. 4, Без автора

5Спрытко и Гарнюню отправили «в корзину» — Сегодня №126, 10.06.2011, стр. 3, Александр Панченко

5Новости компаний

5Видеопреимущества — Компаньон №23, 10.06.2011, стр. 8, Новости

6Новости медиа

6УМХ разрешили купить KP Media и "Наше радио" — Коммерсант №89, 06.06.2011, стр. 5, Новости

6Вчера — Коммерсант №90, 07.06.2011, стр. 5, Мария Попова

6Радиогруппа «Украинского Медиа Холдинга» получила пять премий «Золотое перо» — Комсомольская правда №124, 10.06.2011, стр. 37, Кира Хворостова

7Новости законодательства

7Забороніть рекламу тютюну — Голос України №102, 07.06.2011, стор. 5, Без автора

8Німеччина допоможе Києву покращити туристичний імідж — Хрещатик №82, 08.06.2011, стр. 2, Наталка Марків

9Кабмин взял высокую НОТУ — Коммерсант №93, 10.06.2011, стр. 3, Юлия Рябчун

10Мировые новости

10МВФ і реклама чіпсів — Голос України №105, 10.06.2011, стр. 5, Без автора

11МЕДИА НОСИТЕЛИ

11Стартап, внимание, марш! — Галицкие контракты №23, 06.06.2011, стр. 24, Надежда Гончарук

14«Мыльная» опера — Инвестиционная газета №21, 06.06.2011, стр. 4, Алексей Харченко

17ТЕХНОЛОГИИ PR, МАРКЕТИНГА И РЕКЛАМЫ

17Антимармиты — Бизнес №23, 06.06.2011, стр. 52, Елена Курячая

21Дискуссии из блогов — Компаньон №23, 10.06.2011, стр. 22, Ольга Ваганова

22Дополнительные минуты — Компаньон №23, 10.06.2011, стр. 26, Анна Алексеева

24АНАЛИТИКА

26ИНФОРМАЦИЯ О КОМПАНИИ MediaBox

АННОТАЦИИ

Медиа-носители

Стартап, внимание, марш! — Галицкие контракты №23, 06.06.2011, стр. 24, Надежда Гончарук
В конце мая Яндекс вышел на NASDAQ, выру​чив за 16,2% акций $1,3 млрд. Ажиотаж вокруг российского по​исковика позволил менеджменту компании повысить цену акции до $25, хотя изначальная цена со​ставляла $20 — 22. Капитализация компании на $ 1 — 2 млрд превы​сила прогнозы, увеличившись до $8 млрд. Основатель и гендирек​тор Яндекса Аркадий Волож за​работал $101 млн, технический директор Илья Сегалович — $20,45 млн. Успех ІРО российско​го поисковика позволил аналити​кам сравнить размещение акций Яндекса со знаменательным со​бытием 2004 года. Семь лет назад Google продал акции на NASDAQ на $1,67 млрд. В Украине тоже есть десяток компаний, успешно работающих на глобальном рынке. Почему же в Украине нет стартапов уровня Яндекс и Google.

«Мыльная» опера — Инвестиционная газета №21, 06.06.2011, стр. 4, Алексей Харченко

Майское размещение крупнейшего российского интернет-поисковика продемонстрировало ошеломляющие результаты — спрос на бумаги «Яндекса», который осуществил ІРО на американской фондовой площадке Nasdaq, в 10 раз превысил предложение. В результате десятки сотрудников «Яндекса» стали долларовыми миллионерами. Впрочем, стремительный рост стои​мости мировых интернет-сервисов, по мнению мно​гих аналитиков, может повторить сценарий краха доткомов конца 1990-х. Такая оценка стоимости ком​паний может быть причиной для беспокойства.

Технологии PR, маркетинга и рекламы
Антимармиты — Бизнес №23, 06.06.2011, стр. 52, Елена Курячая

Этой весной подданных Британского королевства интересовала не только свадьба принца Уильяма. Завсегдатаи Facebook активно обсуждали нешуточную “бойню” (а некоторые даже участвовали в ней), которая развернулась в социальной сети между поклонниками и противниками бренда Marmite (бутербродная паста из дрожжей, придуманная в Великобритании в 1902 г.; с 2000 г. бренд принадлежит компании Unilever. — Ред.). Корреспондентов Бизнеса это удивило: не самый популярный продукт в кулинарном мире, а вокруг него такая шумиха. С чего бы вдруг? И… тем самым они тоже попались на удочку маркетологов, ловко разыгравших противостояние. В отместку они не поленились встрять в виртуальную дискуссию, чтобы определить зачинщиков действа и напрямую побеседовать с ними. О том, как, сталкивая лбами сторонников и противников бренда, можно напомнить о нем и значительно повысить лояльность потребителей.
Дискуссии из блогов — Компаньон №23, 10.06.2011, стр. 22, Ольга Ваганова
Темы обсуждаемые в Интернет на этой неделе: Должен ли у «лайков» быть срок годности? автор - Саймон Филлипс, Freshnetworks, Великобритания и Тактические советы о презентациях, автор - Марк Састерт, генеральный партнер GRP Partners. США.
Дополнительные минуты — Компаньон №23, 10.06.2011, стр. 26, Анна Алексеева

ЕВРО 2012 все ближе, а понимания, как воспользоваться его ресурсами, у украинских компаний не прибавляет​ся. Возможно, так только кажется, и внутри отече​ственных отделов маркетинга генерируются отнюдь не хаотичные, а очень даже гениальные идеи. Но будем честны: украинский спортивный маркетинг без учета кампа​ний международных брендов пока больше похож на русский авось. О том, что прежде всего нужно понимать компаниям, которые намерены ввязаться в эту большую игру, расска​зал Тим Коллинз, вице-президент Octagon.

НОВОСТИ

Новости рекламы
Спритка і Гарнюню скасували — Голос України №105, 10.06.2011, стр. 4, Без автора
Міністерство закордонних справ України вирі​шило не використовувати нові мальовані україн​ські символи Спритка і Гарнюню для іміджевих кампаній країни до Євро-2012. Про це повідомив директор департаменту інформаційної політики міністерства Олег Волошин, даючи відповідь на запит Інституту масової інформації.
Таке рішення було прийнято «за підсумка​ми широкого суспіль​ного обговорення». Хоча вірніше було б МЗС назвати це так зване обговорення скандалом. Адже спо​чатку весь україн​ський, та й російський теж, сегмент Інтернету дружно обурився без​смаком, з яким були виконані ці головані, та на всяк лад обіграв їхні імена, а потім по «анімешках» ударила важка артилерія в осо​бі віце-прем'єра Бори​са Колеснікова. Він прямо заявив, що ці персонажі-символи бренда «Україна» не​мов придумані ветера​нами рейху.
Отже, Спритка й Гарнюню не викорис​товуватимуть ні в контексті Євро-2012, ні в контексті стратегії по​зиціонування країни. Крім того, у МЗС за​певнили, що на роз​робку цих дивних пер​сонажів, в яких профе​сійні дизайнери поба​чили «явні симптоми розумової відсталості», було використано всього 400 доларів дер​жавних грошей.
Як зазначив директор інформаційного депар​таменту МЗС Олег Во​лошин, будь-які інси​нуації, нібито МЗС від​мовився в цілому від стратегії просування іміджу України, а гроші в розмірі 100 тисяч до​ларів були витрачені невідомо куди, не ма​ють під собою підстав.
«Щоб зняти це пи​тання, я особисто із власної зарплати гото​вий внести ці гроші в касу МЗС. Але їх не приймуть через фор​мальності. Ну так я мо​жу віддати їх, наприк​лад, у дитячий будинок», — запропонував Волошин.
Нагадаємо, 24 берез​ня стало відомо, що Ук​раїну представлятимуть як «відкриту державу» відповідно до Стратегії позиціонування країни за кордоном, розробле​ної на замовлення МЗС. І той же Волошин повідомив, що даний проект коштував близь​ко 100 тис. дол., а його реалізація здійснювати​меться протягом трива​лого часу із залученням коштів приватних ін​весторів. У рамках стра​тегії створено логотип бренда «Ukraine» з ет​нічними мотивами й слоганом «Ukraine. Moving in the fast lane» («Україна. Рухаючись швидкісною смугою»). Крім того, створені мультиплікаційні пер​сонажі Спритко і Гарнюня, які мали вико​ристовуватися як суве​нірна продукція.

Однак уже 4 квітня представники україн​ської громадськості, ін​телектуальної сфери, діячі культури, журна​лісти, експерти напра​вили відкритого лист міністру закордонних справ України Костян​тину Грищенку, в яко​му розкритикували зап​ропоновані символи ук​раїнського народу Спритка і Гарнюню.

Спрытко и Гарнюню отправили «в корзину» — Сегодня №126, 10.06.2011, стр. 3, Александр Панченко

В МИДе решили отказаться от новых символов Украины — мальчика Спрытко (Ловкий) и девочки Гарнюни (Красотка).

Министерство отвергает обвинения в том, что они неэффективно потратили деньги, выделенные на программу формирования положительного международного имиджа Украины в 2009-2011 годах. На нее запланировано около 200 млн грн., в том числе МИДу — 60 млн. Из них 800 тыс. грн., как сообщалось, заплатили компании CFC Consulting за разработку человечков, символизирующих Украину. Их предполагалось использовать в качестве сувениров. Но мнения по поводу символов у общественности разделились, было много критики — что иностранцы не смогут произнести их названия, да и черты, которые рекламируют фигурки, не самые главные у украинцев. В пятницу глава пресс-службы МИД Олег Волошин заявил: ведомство считает эти персонажи третьеразрядными и не собирается делать акцент на их тиражировании за госсчет. По словам Волошина, они обошлись казне всего в $400 (гонорар художнику), которые он готов возместить из своего кармана, а не в 800 тысяч. Остальная сумма ушла на разработку концепции «Бренд «Украина» (создан сайт brandukraine.org), в том числе на печать роскошного фотоальбома о нашей стране, 500 экземпляров которого стоят 225 тыс. грн. или 450 грн. за штуку.

[image: image1.jpg]

Новости компаний

Видеопреимущества — Компаньон №23, 10.06.2011, стр. 8, Новости

Хайтек Эдвертайсмент, крупный игрок украинского рынка видеорекламы, инициировал создание программы расчета медиаэффективности носителей наружной видеорекламы (PlaсeVision Media Parametrs). По заказу компании ее разработкой занимался УММ (Украинский медиамониторинг). Для создания данной программы были использованы в том числе и результаты открытых исследований, проводившихся научно-исследовательской лабораторией авиационной бионики, входившей в состав Киевского института военно-воздушных сил. Модель позволяет продемонстрировать в цифрах преимущества рекламы на видеобордах перед рекламой на статических носителях. Кроме того, PlaсeVision Media Parametrs еще на этапе планирования рекламной кампании предоставляет возможность отбора сюжета с лучшими медиапоказателями. В этой модели принимаются в расчет следующие факторы, влияющие на зрительное восприятие рекламного сообщения наружной рекламы: пространственное расположение плоскости относительно пассажиропотока, скорость перемещения «зрителя», конкуренция дорожных объектов, привлекающих внимание, параметры плоскости, роль «зрителя» (водитель, пассажир авто или общественного транспорта), а также параметры информационного сообщения.

В перспективе Хайтек Эдвертайсмент и УММ намерены продолжать фундаментальное исследование рекламы и ее видеоформата.

Заключение «&». Принципы адаптации рекламных роликов для использования их на видеобордах уже давно известны, однако далеко не все рекламодатели предпочитают им следовать. Разработанная компаниями модель может наглядно продемонстрировать стоимость пренебрежения правилами формата и стать рычагом для регулирования качества рекламных видеоматериалов.

Новости медиа
УМХ разрешили купить KP Media и "Наше радио" — Коммерсант №89, 06.06.2011, стр. 5, Новости
Холдинговая структура медиагруппы "Украинский Медиа Холдинг" (УМХ) – United Media Holding N.V. – получила разрешение Антимонопольного комитета (АМКУ) на покупку свыше 50% UBMH Broadcast Media Holdings Limited (Кипр), контролирующего "Наше радио", сообщили в комитете. АМКУ также разрешил компании "Издательский дом УМХ" приобрести доли в компаниях-акционерах медиагруппы KP Media (журнал "Корреспондент", бизнес-справочник Kyiv Business Directory, сайты bigmir.net и korrespondent.net) – "Сан Медиа" и "КП Медиа".

Вчера — Коммерсант №90, 07.06.2011, стр. 5, Мария Попова
Медиагруппа "Украина" назначила гендиректором Федора Огаркова. Ранее он возглавлял российский издательский холдинг "Пронто-Москва". В медиагруппу "Украина" входят одноименный телеканал, а также каналы "Футбол" и "Донбасс", сейлз-хаус "Медиапартнерство", интернет-холдинг digital ventures (портал tochka.net). По итогам I квартала канал "Украина" по своей коммерческой аудитории (люди старше 18 лет, проживающие в городах с населением свыше 50 тыс. человек) занимает 2-е место c долей 11,27% и рейтингом 2% (данные GfK Ukraine).

Радиогруппа «Украинского Медиа Холдинга» получила пять премий «Золотое перо» — Комсомольская правда №124, 10.06.2011, стр. 37, Кира Хворостова
Престижный международный конкурс СМИ подтвердил лидирующие позиции популярных украинских радиостанций.

Станции Радиогруппы «Украинского Медиа Холдинга» в разные годы неоднократно становились обладателями престижной премии в области журналистики «Золотое перо». Однако за всю историю конкурса, который в эту среду отметил ​​десятилетний юбилей, пять наград «в одни руки» достались впервые.

- Основная цель конкурса - с помощью общественности определить лучших из лучших представителей СМИ, - рассказала пресс-секретарь конкурса «Золотое перо» Анна Ковалинская. - Стоит отметить, что победители определялись не только с помощью общенациональных социологических исследований, но и прямым голосованием на интернет-портале проекта.

И Радиогруппа «Украинского Медиа Холдинга» получила наибольшее количество голосов и, соответственно, наград.

Неудивительно, ведь УМХ - лидер рынка радиовещания в Украине: почти шесть миллионов человек по всей стране составляют еженедельную аудиторию станций Радиогруппы (доля слушания станций Радиогруппы УМХ в национальной аудитории - 31,9%).

- В нашем холдинге восемь радио​станций самых разных форматов: «Авторадио», «Джем FM», «Europa Рlus», «Ретро FM», «Радио Алла», «Радио Динамо», «Наше Радио» и «NRJ», - рассказала руководитель программного департамента Радио​группы «Украинского Медиа Холдинга» Анастасия Гордиенко. - Эти форматы не конкурируют между собой, наоборот - благодаря наличию в нашем портфеле радиостанций, ориентированных на самого разного слушателя, мы делаем качественный продукт, отвечающий интересам широкой аудитории.

На церемонии, прошедшей 1 июня в Октябрьском дворце, «Золотое перо» вручили автору бестселлера «100 аргументов против штрафов ГАИ», защитнику интересов водителей и автору программы «Аргументы Караваева» на «Авторадио» Владимиру Караваеву за «Лучшую познавательную программу». Ведущему ежедневной вечерней программы «Вечеринка «Ретро FM» Александру Рассказову досталась награда за «Лучшую музыкально-развлекательную программу», а лучшей программой о здоровье была названа популярная программа Евгения Комаровского «Жизнь по Комаровскому», которую врач-педиатр ежедневно ведет на «Нашем Радио».

«Лучшим радиоведущим» страны был назван утренний диджей «Авторадио» и известный шоумен Игорь Ларин. Также специальной премией «За вклад в развитие украинского радиовещания» был отмечен и председатель правления Радиогруппы УМХ Валентин Резниченко.

В. Резниченко так прокомментировал количество премий, присужденных Радиогруппе: «Награды служат подтверждением того, что наконец-то медиа​сообщество стало воспринимать радио как полноценного участника рынка и эффективного носителя, а потребитель получил возможность выбирать интересную и разнообразную музыку и полезную информацию».

Новости законодательства
Забороніть рекламу тютюну — Голос України №102, 07.06.2011, стор. 5, Без автора
Шановні народні депутати!
Ми, медики України, турбуючись про здоров'я кожного громадяни​на, закликаємо особисто кожного народного депутата підтримати антитютюновий законопроект №5164, спрямований на повну заборону реклами, спонсорства та стимулювання продажу тютюнових виробів.
Агресивна та нав'язлива рекла​ма тютюнових виробів, яку кожен громадянин змушений щоденно спостерігати, є дієвим інструмен​том в «руках» тютюнових компаній, що призводить до залучення нових споживачів цієї смертельно небез​печної, хворобливої та горезвісної продукції. За даними Всесвітньої організації охорони здоров'я від спричинених тютюнокурінням хво​роб у світі щорічно помирає понад 5 мільйонів людей, з яких 110 ти​сяч — українці.

Ми, медики, багато працюємо над зменшенням тягаря хвороб, які виникають унаслідок дії тютюну. Проте заходи з профілактики тютю​нокуріння серед підлітків та молоді, котрі здійснюють як установи охо​рони здоров'я та освіти, так і неу​рядові організації, залишатимуться малоефективними, доки підліткам кожного дня нав'язуватиметься реклама, що робить привабливими смертельно небезпечні вироби та спокушає призами, ціна яких — ба​гаторічна залежність, численні хво​роби, загроза життю.

Тютюнокуріння — це не просто шкідлива звичка. Це хронічне захво​рювання, якому присвоєно конкрет​ний код у Міжнародній класифікації хвороб (МКХ): за 10-м переглядом (f.17).

Тютюнокуріння, як і надмірне споживання алкоголю, малорухли​вий спосіб життя, поглиблює де​мографічну кризу. 82% українців помирає внаслідок неінфекційних хвороб, інфаркти становлять 40% усіх смертей, інсульти — 12%. Варто зауважити, що такі показники майже втричі переви​щують європейські.
Без реформ у медицині, втручан​ня держави в поліпшення здоров'я нації (прийняття ефективних антитютюнових законів) змінити ситуацію неможливо.

Багато країн уже зрозуміли, що тютюнова реклама смертельно не​безпечна і заборонили іі. Серед та​ких країн Норвегія, Італія, Нова Зе​ландія, Франція, Фінляндія, Туреч​чина, Польща, Угорщина та багато інших. Міжнародні дослідження пе​реконливо довели, що повна забо​рона реклами дійсно сприяє змен​шенню рівня куріння, тоді як час​ткові обмеження (такі, як діють за​раз в Україні) не дають бажаного результату, а тому немає сенсу їх приймати і йти на компроміс з іно​земними тютюновими транснаціо​нальними гігантами, які сьогодні контролюють майже всю тютюнову галузь України.

Слід також зазначити, що рекла​ма тютюнової продукції розрахова​на, в першу чергу, на молодь, на яку тютюнова індустрія задля свого виживання активно намагається впливати.
Не можна недооцінювати нас​лідків тютюнокуріння, серед яких: високий рівень смертності в пра​цездатному віці, особливо серед чоловіків, зниження працездатності та витрати і іа лікування хвороб. Потрібно рятувати тисячі нікотино-залежних життів, а також попере​дити куріння серед молоді, заборо​нивши всюдисущу пропаганду тю​тюнокуріння.
Закликаємо вас під час обго​ворення в другому читанні про​екту закону №5164 «Про внесен​ня змін до деяких законодавчих актів України» щодо заборони реклами, спонсорства та стиму​лювання продажу тютюнових ви​робів (котрий у першому читанні підтримали 303 народні депута​ти) прийняти рішення, яке збе​реже тисячі людських життів, і заборонити рекламу тютюну в Україні!
Німеччина допоможе Києву покращити туристичний імідж — Хрещатик №82, 08.06.2011, стр. 2, Наталка Марків

Учора в мерії відбулася робоча зустріч голови КМДА Олександра Попова та заступника голови КМДА Анатолія Голубченка з Надзвичайним і Повноважним Послом Федеративної Республіки Німеччина в Україні доктором Гансом-Юргеном Гаймзьотом і паном Маттіасом Брандтом, директором проекту “Консультування та створення управлінських потужностей для Євро-2012” Товариства міжнародного співробітництва (GTZ). Такі двосторонні українсько-німецькі зустрічі у столичній мерії уже стали традиційними, і, як пожартував Олександр Попов, він із паном Гаймзьотом зустрічається частіше, ніж з деякими чиновниками КМДА.
Темою обговорення двосторонньої зустрічі була підготовка Києва до Євро-2012. Пан Гаймзьот зауважив, що Німеччина — країна, в якій дуже люблять футбол, і тому вона зацікавлена, аби футбольні матчі в Україні відбулися на високому рівні. Як відзначив пан Маттіас Брандт, Німеччина готова надати консультації у створенні позитивного туристичного іміджу Києва. За словами пана Брандта, столицю України можна презентувати на вищому рівні та використати цей шанс як своєрідний трамплін для подальшого розвитку міста. Також німецькі колеги запропонували свою допомогу у створенні інформаційних центрів, виготовленні покажчиків та іншої продукції, що допоможе іноземним туристам краще орієнтуватися у незнайомому місті. Для втілення цих та інших ідей німецькі колеги запропонували Олександру Попову створити й очолити робочу українсько-німецьку групу, що без зволікань втілюватиме плани в життя.

Як зауважив Анатолій Голубченко, наприкінці червня у Німеччині розпочнеться Чемпіонат світу з футболу серед жінок, туди поїде київська делегація, аби вивчити досвід з організації фан-зони, а також подивитися, як там дбатимуть про безпеку вболівальників.

Кабмин взял высокую НОТУ — Коммерсант №93, 10.06.2011, стр. 3, Юлия Рябчун

Одобрив создание общественного телевидения.

Вчера Кабинет министров одобрил законопроект "О системе общественного телерадиовещания". Он подразумевает объединение Национальной телекомпании Украины (НТКУ) и Государственной телерадиокомпании (ГТРК) "Культура" в Национальную общественную телерадиокомпанию (НОТУ), на базе которой будут работать два телеканала и две радиостанции. Сотрудники НТКУ опасаются кадровых сокращений и сомневаются в том, что НОТУ будет транслировать независимые новости.

Законопроект, разработанный Госкомитетом телевидения и радиовещания, на заседании правительства вчера представлял глава комитета Юрий Плаксюк. Напомним, 30 сентября 2010 года администрацией президента (АП) была утверждена концепция общественного телевидения. Она предусматривала создание НОТУ на базе НТКУ. Надзор над деятельностью общественной телерадиокомпании должен был осуществлять наблюдательный совет в составе представителей общественных организаций, профсоюзов, органов местного самоуправления, администрации президента, Кабинета министров и каждой парламентской фракции.

Альтернативный законопроект по этой проблематике в Верховной раде зарегистрировали народные депутаты Андрей Шевченко, Евгений Суслов (оба – "БЮТ-Батькивщина") и Владислав Каськив ("Наша Украина–Народная самооборона"). Их документ оставлял на усмотрение сотрудников редакции отбор значимых тем и событий для эфира, предполагал полное бюджетное финансирование и запрет на размещение рекламы (см. Ъ от 13 октября 2010 года). Однако депутатский законопроект пока не был рассмотрен парламентом.

Первый заместитель главы Госкомтелерадио Александр Курдинович сообщил Ъ, что законопроект комитета подразумевает объединение НТКУ и ГТРК "Культура" в Национальную общественную телерадиокомпанию. "Будут созданы два телеканала общественно-политической и культурно-образовательной тематики, а также две радиостанции аналогичного формата",– уточнил он. По его словам, вещать общественное телевидение будет на эфирных частотах НТКУ и ГТРК "Культура". Стоит отметить, что программы ГТРК "Культура" ретранслируется всеми областными государственными телерадиокомпаниями, а покрытие НТКУ составляет 97% территории государства.

Финансировать работу НОТУ из госбюджета предполагается в течение четырех лет, после чего средства планируется получать из разных источников: от абонентской платы, продажи теле- и радиопродукции, размещения государственного заказа, добровольных и благотворительных взносов. В качестве альтернативного варианта финансирования рассматривается введение двух 1-процентных сборов: для украинских телерадиокомпаний от стоимости размещения рекламы и для абонентов многоканальных телесетей – от стоимости абонплаты. "Общий бюджет НОТУ будет состоять из совокупности бюджетов НТКУ и ТРК 'Культура', а главным распорядителем средств останется Госкомтелерадио",– добавил Александр Курдинович.

Советник главы государства, руководитель главного управления АП по гуманитарным и общественно-политическим вопросам Анна Герман заявила Ъ, что законопроект Госкомтелерадио "одобрили все члены правительства". По ее словам, документ будет передан на рассмотрение президента Виктора Януковича, а затем – в Верховную раду. "Это произойдет в ближайшее время, поскольку президент лично заинтересован в том, чтобы общественное телевидение было создано как можно скорее",– сказала Ъ госпожа Герман.

Вместе с тем сотрудники НТКУ опасаются кадровых сокращений в результате возможной реструктуризации компании и сомневаются в том, что НОТУ будет транслировать независимые новости. "Скорее всего будет создано закрытое акционерное общество по принципу российского ОРТ, и независимых новостей там не будет,– отметили в редакции НТКУ.– Наши должности приравнены к госслужащим, а при реструктуризации компании мы, вероятно, утратим этот статус. Всего в НТКУ работает около 2 тыс. человек. Неизвестно, сохранят ли они свои места".

Мировые новости
МВФ і реклама чіпсів — Голос України №105, 10.06.2011, стр. 5, Без автора
Телебачення Греції створило рекламний ролик, в якому було використано мотиви скандалу з колишнім главою МВФ Домініком Стросс-Каном, обвинуваче​ним у сексуальному насильстві над покоївкою. За сюжетом літ​ній чоловік, одягнений в одну піжаму, накидається на покоївку готелю, щоб відібрати в неї рекламовані греками чіпси, які, за твердженням авторів, «вик​ликають звірячий апетит». Поко​ївка відштовхує постояльця й, дивлячись просто на глядачів, виголошує: «Ти не з'їси навіть цього». Грецькою ця фраза зву​чить як «троскан», що співзвуч​но із прізвищем екс-глави МВФ, який для багатьох греків став... символом погіршення умов життя в країні.

Річ у тім, що в Греції серйоз​но незадоволені діяльністю МВФ, який у часи Стросс-Кана поставив Афіни у жорсткі рамки економії та скорочення соціаль​них пільг. То чи не греки склали анекдот про те, що до суду за домагання на главу МВФ пода​ли американка, француженка та ще 11 урядів різних держав? Ну а якщо серйозно, то нині триває серйозна боротьба за крісло Стросс-Кана. Після того, як міністр фінансів Франції Крістін Лагард заручилася під​тримкою Китаю, саме її вважа​ють головним кандидатом на пост глави МВФ.

МЕДИА НОСИТЕЛИ

Стартап, внимание, марш! — Галицкие контракты №23, 06.06.2011, стр. 24, Надежда Гончарук
В Украине есть десяток компаний, успешно работающих на глобальном рынке. Почему в Украине нет стартапов уровня Яндекс и Google.

В конце мая Яндекс вышел на NASDAQ (одна из крупнейших фондовых бирж США, торгую​щая ценными бумагами высоко​технологичных компаний), выру​чив за 16,2% акций $1,3 млрд. Ажиотаж вокруг российского по​исковика позволил менеджменту компании повысить цену акции до $25, хотя изначальная цена со​ставляла $20 — 22. Капитализация компании на $1 — 2 млрд превы​сила прогнозы, увеличившись до $8 млрд. Основатель и гендирек​тор Яндекса Аркадий Волож за​работал $101 млн, технический директор Илья Сегалович — $20,45 млн. Успех ІРО российско​го поисковика позволил аналити​кам сравнить размещение акций Яндекса со знаменательным со​бытием 2004 года. Семь лет назад Google продал акции на NASDAQ на $1,67 млрд.

Сравнивать IPO двух поиско​виков в чем-то неправильно. Во-первых, в 2004-м покупательная способность доллара была намно​го выше. Во-вторых, Сергей Брин и Ларри Пейдж могли бы полу​чить больше денег за акции, но из-за нестандартного подхода к размещению (через регистрацию на сайте) и проведения сомни​тельных эмиссий цена бумаг уве​личилась всего на 18%. В-третьих, Google был первым.

Тем не менее выход Яндекса на такую серьезную площадку до​казал то, что в России, помимо сырьевых ресурсов, есть каче​ственные высокотехнологичные компании.

Превысивший прогнозы рост цен на акции компании Воложа и Сегаловича дал повод лишний раз заговорить о существовании цено​вого пузыря на интернет-рынке. До россиян его активно надували менеджмент соцсети Facebook, микроблога Twitter, американско​го разработчика онлайн-игр Zynga, китайского поисковика Baidu, российского интернет-холдинга Mail.ru Group, которые выходили на биржу, инвестирова​ли в интернет-проекты, порожда​ли слухи о продаже по завышен​ной стоимости. В общем, набивали цену себе и другим компаниям. Буквально за неделю до россиян соцсеть Linkedln также провела ІРО. Компания увеличила капита​лизацию вдвое, превысив ценовой диапазон на треть с $32 — 35 до $42 — 45 за бумагу. Да и недавняя сделка Microsoft (корпорация ку​пила убыточную компанию Skype за $8,5 млрд) лишний раз под​тверждает то, что рынок перегрет.

Топ-10 самых популярных украинских сайтов
	Домены
	Среднеднев​ная доля, %
	Страна

	google
	57
	США

	vkontakte
	52
	Россия

	mail.ru
	42
	Россия

	yandex
	35
	Россия

	odnoklassniki
	27
	Россия

	ukr.net
	17
	Украина

	youtube.com
	17
	США

	wikipedia.org
	14
	США

	ex.ua
	11
	Украина

	gismeteo.ua
	10
	Украина

По данным исследования InMind за апрель 2011 года.

Умные деньги
Несмотря на ценовые пузыри, интересно другое: почему в Укра​ине стартапов такого уровня нет.

Более десяти лет назад в нашей стране был создан собственный поисковик — meta.ua, поначалу разместившийся на серверах Харьковского политеха. В 2006-м портал ежемесячно посещали 1,5 млн пользователей, meta.ua об​рабатывал более 6 млн запросов в месяц, годовой оборот компании ЗАО «Мета» составлял около $1 млн, а на ее долю приходилось 17% украинского рынка интернет-рекламы. После выхода Яндекса в 2004-м и Google в 2007-м конкурен​ция в Уанете ужесточилась. Фак​тически оба иностранных поиско​вика поделили украинский рынок интернет-рекламы, оставив крохи пирога meta.ua. Однако владелец инвестиционного фонда Sigma-Bleyzer, предприниматель из Харь​кова Майкл Блейзер (эмигриро​вавший в США в середине 1970-х) в 2007 году продает 51 % акций ЗАО «Мета» россиянам. Покупателями выступили компания Digital Sky Technologies (DST) и инвестгруппа «Русские фонды». По различным оценкам, сумма сделки составила около $5 млн, а весь поисковик оценен в $10 млн. Сейчас meta.ua по объему среднедневной доли за​нимает 6% Уанета, данные InMind за апрель 2011-го. «У meta.ua были ошибки, связанные больше с по​зиционированием, чем с построе​нием бизнеса. Пока Яндекс и Google делили украинский рынок, у meta.ua просто не хватило ресур​сов, чтобы с ними конкурировать», — объясняет Денис Довгополый, директор компании BayView Innovations, основатель и прези​дент инкубатора GrowthUP, пар​тнер венчурного фонда TAVenture.

Отсутствие в Украине раскру​ченных сайтов, достойных разме​щения на NASDAQ, вовсе не сви​детельствует о том, что у нас нет своих Цукербергов и Бринов с уникальными идеями и мозгами. Например, Макс Левчин, один из основателей системы электрон​ных платежей PayPal (продана eBay в 2002-м за $2,2 млрд), — эми​грант из Украины, уехавший в на​чале 1990-х с родителями на ПМЖ в США.

Давно известно, что в Восточной Европе Украина является страной-лидером по объему рынка аутсор​синга. Более 18 тыс. отечествен​ных специалистов, выпускников технических вузов, пишут про​граммы на заказ, создав рынок с годовым оборотом в $1 млрд, дан​ные Ассоциации «Информацион​ные технологии Украины». «В Украине появлялось немало компаний с оригинальными техно​логиями. Но нашим людям сейчас не хватает опыта построения стар​тапов, хотя интересных идей у них много. Я каждый год слушаю пре​зентации 300 — 500 украинских интернет-компаний с разными бизнес-планами, идеями, сервиса​ми и т. д. Среди них встречаются очень перспективные», — расска​зывает Денис Довгополый.

Однако создать свой уникаль​ный инновационный продукт, как оказалось, нашим IТ-специалистам не под силу. Конечно, есть приятные исключения. На​пример, созданный украинцами сервис Viewdle по распознава​нию лиц через поиск по видео​файлам в интернете. Его сооснователем был Егор Анчишкин, который сейчас развивает сервис Kabanchi.com. А разработка тех​нологии велась группой ученых из Института кибернетики под руководством профессора Миха​ила Шлезингера. В 2006-м стартап получил финансирование в размере $1,5 млн от американца украинского происхождения Юрия Фраймана и других инве​сторов. В прошлом году компа​ния привлекла инвестицию в $10 млн от Best Buy, Blackberry Partners Fund и Qualcomm. Viewdle победил в конкурсе CTIA Emerging Technology Awards 2011 в категории «Социальные сети/Контент/Развлечения» и в свое время завоевал множество престижных наград.

Другой украинский проект, из​вестный на международной арене, — InvisibleCRM, одним из совла​дельцев которого является Влад Воскресенский. Компания зани​мается созданием программ по ав​томатической переброске данных из рабочих пользовательских про​грамм в CRM-систему. На старте проект развивался на собствен​ные средства, составившие $300 — 400 тыс. В 2006-м компания при​влекла в общей сложности $1,5 млн за счет инвестиций от крупнейших западных венчурных фондов Martinson Trigon Venture Partners и ABRT.

Эти истории успеха, несомнен​но, воодушевляют. Но есть одно «но»: украинскими проектами их уже можно назвать с большой на​тяжкой, потому что штаб-квартиры компаний расположены за пределами нашей страны. Хотя разработка продуктов по-прежнему ведется в Украине. По​хожая судьба постигает практиче​ски все более-менее интересные отечественные стартапы.

«В Украине на самом деле огром​ное количество успешных IT-компаний. Но по каким-то причи​нам большинство из них предпо​читает позиционировать себя как иностранные проекты, — расска​зывает Дмитрий Шоломко, дирек​тор Google в Украине. — Я могу привести довольно много приме​ров, когда такие компании содер​жат формальные офисы в США, Великобритании или Германии. Стартап с украинскими корнями даже вышел на торги на Лондон​ской фондовой бирже, хотя счита​ется, что эта компания из Велико​британии». «Можно и в Украине развивать большую компанию, ориентированную на мировой рынок, но это очень тяжело. Чтобы понимать потребителя и угады​вать его желания, надо быть ближе к нему в прямом смысле слова. Поэтому наши ребята уезжают в Россию, Европу или США», — ар​гументирует Денис Довгополый.

Почему нет
В Украине отсутствует культу​ра венчурного инвестирования. Большинство потенциальных инвесторов просто не хотят работать с проектами, доходность которых ниже 30%. «В Центральной и Восточной Европе нет недостатка в талантливых разработчиках и предпринима​телях, но инвестиций в их стар​тапы поразительно мало. Это впечатление у меня сложилось после посещения конференции на IDCEE-2010 в Киеве. Один из иностранных предпринимателей мне рассказал, что здешние ин​весторы хотят приобрести авто​мобиль по цене $1000 и продать его на следующий день за $1100. Они не заинтересованы в долго​срочных инвестициях», — делит​ся впечатлением иностранный журналист Мартин Бриант на thenextweb.com.

«В прошлом году в США вен​чурные инвесторы потратили около $27 млрд, в Европе — $5 млрд, в России — $400 — 500 млн, в Украине — пока $20 млн», — подтверждает со​учредитель и управляющий ди​ректор инвестиционного фонда ТА Venture Виктория Тигипко. По словам Дениса Довгополого, в Украине работают всего пять фондов, которые можно причис​лить к категории венчурных. Речь идет о портфельном вложе​нии в высокорисковые активы с технологической составляющей.

Но основная причина нераз​витости украинского рынка за​ключается в его немасштабности: всего 45 млн населения и низкое проникновение интерне​та. Кроме того, главный зарабо​ток большинства стартапов — реклама в интернете — по обо​ротам составляет 280 млн грн, данные Всеукраинской реклам​ной коалиции по итогам 2010 года. Для сравнения: в Рос​сии количество интернет-поль​зователей — 60 млн человек при населении в 143 млн, а объем рынка интернет-рекламы — 26,7 млрд руб., или $960 млн. «В Украине даже самая успеш​ная интернет-компания не может стоить сотни миллионов долларов — самые крупные сделки по стартапам измеряются в десятках миллионов. Но это скорее исключение. В рядовых транзакциях речь идет о суммах от сотни тысяч долларов до одно​го миллиона», — констатирует Денис Довгополий.
Относительно маленький рынок не позволяет нашим пред​принимателям создавать дей​ствительно новаторские продук​ты. Всегда легче, да и безопаснее использовать известную и рас​крученную бизнес-идею, которая приносит прибыль. Вот почему большинство украинских старта​пов — клоны популярных зару​бежных сайтов, хотя и ориенти​рованы на внутренний рынок. Но они проигрывают иностранным прототипам. Впрочем, россиян факт клонирования не слишком смущает, стоит только посмо​треть на успешную работу соцсети «ВКонтакте» по аналогу Facebook. «He надо все стартапы считать копиями раскрученных сайтов, среди них есть и вполне оригинальные проекты. Впрочем, идей у человечества вообще не так уж много, а подхватить идею в интернете и вовсе несложно. Добавьте к этому, что ее практи​ческое воплощение очень часто зависит от наличия инфраструк​туры, зрелости местного рынка. Вот и получается, что необходи​мые условия для реализации про​екта в Украине часто появляются позже, чем на Западе или даже в России», — объясняет Сергей Петренко, гендиректор «Яндекс. Украина».

Однако пессимистично отно​ситься к Украине как к кузнице стартапов не стоит. Андрей Терехов, директор департамента — стратегических технологий «Майкрософт Украина», расска​зал Контрактам о том, что аутсорсинговая модель рынка не позволяет нашим IT-специалистам создавать иннова​ционные продукты. «Совмещать - в рамках одной компании аут-сорсинговые услуги и разработ​ку продуктов очень трудно. Поэ​тому перспективнее работать над созданием условий для по​явления и развития новых стар​тапов, которые будут произво​дить собственные продукты. Если потенциальный новый про​дукт появляется внутри аутсорсинговой компании, необходимо оформить его в виде самостоя​тельной компании (так называе​мый spin-off). Только таким об​разом украинские IТ-компании в перспективе смогут стать конку​рентоспособными на глобальном рынке», — подчеркивал он.

Кроме того, украинские стар​тапы выходят и собираются вы​ходить на биржу. Правда, не уровня NASDAQ, а скромнее, по типу Лондонской или Варшав​ской площадок. «IPO украинской технологической компании воз​можно. Но успешность и значи​мость размещения зависит от масштабности проекта. Ориента​ция на украинский рынок не может обеспечить большого охвата. Поэтому украинским интернет-предпринимателям, строящим подобные планы, могу посоветовать активнее изучать и использовать экспортные воз​можности», — говорит Дмитрий Шоломко. Денис Довгополый со​мневается в том, что украинский стартап сможет выйти на NASDAQ. «У нас нет внутреннего рынка, который смог бы обеспе​чить нашему проекту капитали​зацию даже в сотни миллионов долларов, — замечает он. — Но на альтернативных площадках (New Connect, AIM) отечествен​ные компании или проекты с украинскими корнями уже раз​мещались — проводили IPO на площадке в Лондоне. Сейчас го​товится несколько размещений на Варшавской фондовой бирже. Однако речь идет о привлечении инвестиций в сотни тысяч и мил​лионы долларов, никак не милли​ардов».

В общем, есть надежда на то, что уже в скором времени укра​инские IT-специалисты накопят достаточно опыта и средств, чтобы создавать инновационные высокотехнологичные продук​ты, а не сдавать в аренду интел​лект западным компаниям либо плодить клоны иностранных сайтов.

«Мыльная» опера — Инвестиционная газета №21, 06.06.2011, стр. 4, Алексей Харченко

Майское размещение крупнейшего российского интернет-поисковика продемонстрировало ошеломляющие результаты — спрос на бумаги «Яндекса», который осуществил ІРО на американской фондовой площадке Nasdaq, в 10 раз превысил предложение. В результате десятки сотрудников «Яндекса» стали долларовыми миллионерами. Впрочем, стремительный рост стои​мости мировых интернет-сервисов, по мнению мно​гих аналитиков, может повторить сценарий краха доткомов конца 1990-х. Такая оценка стоимости ком​паний может быть причиной для беспокойства.

$1,3 млрд. составил объем размещения акций Яндекса». По объему привлеченных средств IPO «Яндекса» стало вторым среди интернет-компаний после Google, которая в 2004 году привлекла $1,67 млрд. Примечательно, что Р/Е «Яндекса» (отношение рыноч​ной капитализации к чистой прибыли) даже при первоначальной оценке делает его почти вдвое дороже, чем Google: 23 против 13. Еще один российский холдинг Mail.ru Group заработал $912 млн. на ІРО в Лондоне в ноябре 2010 года.

$5 трлн. потерял рынок ценных бумаг интернет-компаний 11 лет назад, когда индекс Nasdaq Composite упал сразу на 100 пунктов и лопнул «пузырь доткомов». Восстановиться рынку удалось лишь к 2004 году. Резкое увеличе​ние стоимости компаний в настоящее время наводит на мысль о раздувании очередного «пузыря». С учетом стремительного роста интернет-рынка будущие потенциальные потери могут стать гораз​до больше.

1,4 млрд. человек посетили Facebook, Skype, Linkedln, Twitter и Groupon в 2010 году. При этом численность мировой интернет-аудитории в конце прошлого года преодолела символический рубеж в 2 млрд. чело​век. По данным исследования «Глобальная статистика украинского интернета», проводимого порталом Bigmir)net в апреле 2011 года, аудитория украинского интернета составила 23 млн. человек.

Facebook

$75 млрд.
Годовой доход** $2 млрд

Индекс «раздутости»*** 37,5 годового дохода

2004 Год основания социальной сети Facebook студентами Гарвардского университета во главе с Марком Цукербергом.

2006 Facebook отвергает предложение Yahoo о покупке компании за $1 млрд.
2010 Социальная сеть озвучила цифру собственной аудитории в 500 млн. пользователей, годовая выручка достигла $2 млрд.
2011 Стоимость Facebook достигла $75 млрд, что больше компании Disney. К 2012 году ее стоимость достигнет $100 млрд., что составит 50 годовых доходов.

Twitter
$7,7 млрд.
Годовой доход** $150 млн

Индекс «раздутости»*** 51 годового дохода

2006 Онлайн-сервис микроблогов Twitter был основан коллективом сотрудников компании Odeo во главе с Джеком Дорси, Эваном Уильямсом и Бизом Стоуном.

2010 Доходы компании достигли показателя в $45 млн., а ее стоимость оценена в $3,7 млрд., или 80 годовых доходов.

2011 Капитализация достигла $7,7 млрд., а цена на одну акцию составила $34,5.
Mail.ru
$6,9 млрд.

Годовой доход** $324 млн

Индекс «раздутости»*** 21 годового дохода

1998 Создана компания Port.ru и запущен первый проект — Почта@МаіІ. ru.
2007 Компания Naspers Limited приобрела 30% Mail.ru у российской компании Port.ru за $165 млн.
2008 Инвестиционная компания Digital Sky Technologies получила контрольный пакет (50,55%) акций Mail.ru. Сумма сделки неизвестна, однако, по оценкам экспертов, могла составить до $200 млн.
2010 Компания Mail.ru Group, в состав которой помимо портала Mail.ru входят социальная сеть «Одноклассники.ru», популярный инстант-мессенджер ICQ, интернет-проект HeadHunter, разместила акции на Лондонской фондовой бирже и заработала $912 млн.
Linkedin
$9 млрд.

Годовой доход** $200 млн

Индекс «раздутости»*** 45 годового дохода

2003 Была запущена социальная сеть для поиска и установления деловых контактов Linkedin. Венчурный фонд Sequoia Capital инвестирует в стартап $4,7 млн.
2004 Аудитория сервиса превысила 1,6 млн. пользователей.

2008 В компанию вкладывают деньги ряд венчурных фондов, общий объем инвестиций составляет $79 млн.
2011 В рамках первичного размещения акций Linkedin привлекла $352 млн.
Skype
$8,5 млрд.
Годовой доход** $860 млн

Индекс «раздутости»*** 9,8 годового дохода

2002 Год основания Skype Никласом Зеннстремом и Янусом Фриисом.

2005 Ebay покупает Skype за $2,6 млрд, что составляет 370 годовых доходов компании.

2010 Годовой доход Skype достигает $860 млн.
2011 Софтверный гигант Microsoft приобретает компанию за $8,5 млрд.
Яндекс

$8 млрд.
Годовой доход** $439 млн

Индекс «раздутости»*** 18,2 годового дохода

1997 Год создания поисковой системы Yandex.ru, которая развивалась в рамках компании CompTek International.

2009 Годовой доход компании «Яндекс» достиг $278 млн.
2010 Поисковая система «Яндекс» заняла седьмое место среди крупнейших поисковых сайтов мира по количеству обработанных поисковых запросов (2,413 млрд.).
2011 Компании удалось привлечь $1,3 млрд. в рамках IPO на Нью-Йоркской бирже. Капитализация «Яндекса» выросла на 55% и превысила отметку $8 млрд.
*Текущая капитализация компании.

**Годовой доход 2010 г.

***Для подсчета размера «мыльного пузыря» текущая капитализация была разделена на годовой доход компании.

Источники: Forbes, MSNBC, Businessinsider, CNET, открытые данные.

ТЕХНОЛОГИИ PR, МАРКЕТИНГА И РЕКЛАМЫ

Антимармиты — Бизнес №23, 06.06.2011, стр. 52, Елена Курячая

Сталкивая лбами сторонников и противников бренда, можно напомнить о нем и значительно повысить лояльность потребителей. Но если забыть об осторожности, бренд может погибнуть на этой войне.

Этой весной подданных Британского королевства интересовала не только свадьба принца Уильяма. Завсегдатаи Facebook активно обсуждали нешуточную “бойню” (а некоторые даже участвовали в ней), которая развернулась в социальной сети между поклонниками и противниками бренда Marmite (бутербродная паста из дрожжей, придуманная в Великобритании в 1902 г.; с 2000 г. бренд принадлежит компании Unilever. — Ред.).

Корреспондентов Бизнеса это удивило: не самый популярный продукт в кулинарном мире, а вокруг него такая шумиха. С чего бы вдруг? И… тем самым мы тоже попались на удочку маркетологов, ловко разыгравших противостояние. В отместку мы не поленились встрять в виртуальную дискуссию, чтобы определить зачинщиков действа и напрямую побеседовать с ними.

Начало противостояния

В результате обмена комментариями в социальной сети корреспонденту Бизнеса удалось получить следующую “секретную информацию”.

Подобным рискованным маркетинговым ходом брендологи Marmite решили привлечь внимание к продукту, про​анализировать потенциал целевой аудитории и отработать технологию продвижения, которая, по их мнению, идеально подходит для социальных медиа (другими каналами коммуникации специалисты пользоваться не рекомендуют — эффект может оказаться совсем не таким).

Прежде чем начать интернет-баталии, маркетологи Marmite около двух месяцев занимались подготовкой ресурса, раскруткой сайта и аккаунтов в Facebook. На сайт продукта можно было попасть, ответив на вопрос стартовой страницы “Кто Вы?”: “Я поклонник” или “Я противник”.

[image: image2.jpg][lrvowenne kK 6penpy,
NPHCYTCTBYLIEMY B COLMATBHIX CETAX,
% aKTUBHbIX NOMb30BATENelt MHTepHeTa”

llopexonenayLr Apyromy coobuiectsy

Beposhee acero kynar

53297 Gonee nosnbib

“HeTH BO3MOKHOCTS SHGPaTS HeCKOTbKO SaPHIHTOS OTEETO

Таким образом, все желающие могли “записаться” в один из противоборствующих лагерей. Спустя короткий срок уже более 586 тысяч поклонников бутербродной пасты Marmite “отбивались” в Сети от 182 тысяч ее противников, авторов иногда категоричных и нелицеприятных сообщений вроде “мерзкая, отвратительная пища сатаны” и пр.

Следует отметить, что сама маркетинговая кампания началась в благодатное время, когда взоры британских потребителей и так были прикованы к данному продуктовому бренду. Дело в том, что, по словам Александра Бондаренко, менеджера проектов Unilever Russia (г.Москва, РФ; производство товаров широкого потребления; с 1991 г.; 1,2 тыс.чел.), во время старта кампании продолжались судебные тяжбы между Unilever и Британской национальной партией (праворадикальная непарламентская партия Великобритании; входит в Альянс европейских национальных движений, в том числе вместе с ВО “Свобода”. — Ред.), которая незаконно использовала в своей рекламе изображение баночки пасты и ее слоган: “Полюби меня или возненавидь” (“Love it or hate it”). “Людям интересно наблюдать за скандалами.

Так что этот судебный процесс дал только позитивный импульс для противостояния”, — говорит г-н Бондаренко, по просьбе Бизнеса узнавший подробности акции в британском офисе Unilever (подробнее об использовании скандала в сугубо маркетинговых целях см. статью "Похабник я и скандалист*").

Пока маркетинговая кампания в разгаре, и трудно сказать, что победит — ненависть или любовь. Но то, что производители банальной бутербродной пасты нестандартно и провокационно напомнили о своем продукте, — неоспоримый факт. Причем благодаря противостоянию потребителей маркетологам компании удалось оценить потенциал целевой аудитории (т.е. количество поклонников Marmite).

Так что в ближайших маркетинговых планах — организация общества самых верных поклонников продукта — “мармарати”. Чем будет заниматься сей тайный орден бутербродной пас​ты, пока большой секрет.

Страшилки

Отечественные маркетологи лишь завистливо смотрят на подобные кампании, поскольку на украинском рынке вряд ли найдутся смельчаки для подобных противостояний. “Большинство бренд-менеджеров не хотят выносить недостатки продукта на широкое обсуждение. И действуют по принципу: все позитивное приумножать, а негативное — сглаживать или вообще не обсуждать (см. “Брендолог — об открытости”. — Ред.).

И уж тем более в социальных сетях, где контролировать информацию невозможно”, — говорит Алексей Виноградов, вице-президент по маркетингу бизнес-школы МИМ-Киев (г.Киев; с 1989 г.). Отсутствие контроля в такой рекламной кампании — страшный сон любого маркетолога (см. “Маркетолог — о контроле”).

А поскольку противостояние, как уже упоминалось, эффективнее всего затевать в социальных сетях (только там возможен активный диалог между потребителем и брендом), то страхи многократно увеличиваются. Наши специалисты, чего уж греха таить, только осваиваются и обживаются в интернет-пространстве, посему к виртуальным “войнам” едва ли готовы. Здесь важен психологический настрой создателей бренда. “Раскрутка бренда в социальных сетях предполагает диалог; между тем не все производители готовы услышать откровенные, правдивые мнения о своем продукте. Да и особо не доверяют социальным медиа”, — отмечает Ольга Громова, управляющий парт​нер “Компании решений для брендов GBS”.

[image: image3.jpg]onnuecTtBoO
POQMAE 6 COUNAMBHBIX CETAX, % AKTHBHBIX
nonb30BaTene HTEpHETa

8 Yipae

Mo pankeim mepuaarentcrea UM Yxpanna.

Действительно, столкнув сторонников и противников бренда, можно ненароком подать конкурентам сигнал к действию — они могут воспользоваться моментом и организовать настоящую травлю бренда. Кроме того, не стоит забывать, что недостаточная подготовленность участников “битвы” способна свести на нет все усилия маркетологов.

Госпожа Громова настоятельно рекомендует создавать специальный штат (“спецназ”. — Ред.) сотрудников маркетингового отдела, которые ежедневно будут отслеживать ход “сражений” в социальной сети, чтобы в любой момент откорректировать рекламную кампанию с учетом малейших изменений в поведении пользователей.

Ведь, по данным различных социальных исследований, украинцы приходят в социальные сети, чтобы общаться и поддерживать контакты, а не играть. А глобальные данные свидетельствуют об увеличении количества людей, которые становятся онлайн-поклонниками компаний и брендов. В Украине эта тенденция также развивается.

“Если команда маркетологов, задействованных в дискуссии, непрофессиональная, то противостояние может скатиться в банальное препирательство и словесную “пургу”, а это только навредит репутации бренда и компании в целом”, — предостерегает Максим Гаев, основатель Wold Web Studio (г.Киев; веб-коммуникации и интерактивная реклама; с 1999 г.; около 50 чел.). Сомнения вызывает также и цена вопроса.

По информации тех же брендологов Marmite, которых расспрашивал Бизнес, в Украине подобная кампания национального масштаба обошлась бы в 200-300 тыс.грн. (это с учетом привлечения IТ-профессионалов и работы собственной бренд-команды). А это немалые, по нашим меркам, деньги, поэтому отечественные маркетологи боятся не вернуть инвестиции в подобные мероприятия.

На разных полюсах

Хотя, как говорится, волка боятся, в лес не ходить (см. “Специалист — о минусах и плюсах”). В ситуации с брендом Marmite, например, риски были минимальными лишь потому, что столь серьезное противостояние поклонников и противников этой пас​ты наблюдалось едва ли не с момента создания продукта.

Как рассказал Александр Бондаренко, пререкания начались еще до того, как продукт в 2000 г. перешел в “портфель” компании Unilever. Из-за своего специфического и насыщенного вкуса паста была несколько раз “оправдана” и “осуждена” любителями пищевых биотехнологий и ярыми их противниками.

Череда публичных споров в 1980-1990-х годах привела к тому, что название бренда (не без участия маркетологов) стало именем нарицательным. “Эффектом Мармайт”, или “реакцией Мармайт” в Западной Европе принято называть ситуацию, когда по поводу одного и того же факта существуют два противоположных и непримиримых мнения”, — рассказал г-н Бондаренко. Другими словами, успех всего мероприятия сводится к одному — у продукта должна быть характеристика, которая сама по себе может провоцировать полярность мнений.

Причем, как настаивает г-н Виноградов, эта характеристика должна изначально нравиться людям, а потом уже вызывать у них сомнение (например, как в ситуации с генно-модифицированными продуктами; см. статью "Злой генний"). Ведь только в этом случае можно надеяться на повышение лояльности целевой аудитории, выбирающей продукт благодаря определенному понравившемуся качеству.

“Главное условие для подобного “столкновения” — возможность поляризации отношения к бренду. Если лояльные и нелояльные потребители относятся к нему довольно ровно, то подобной активации дискуссии, а соответственно, и эффекта разорвавшейся бомбы не получится”, — полагает Ольга Шевченко, директор рекламного агентства Scholz&Friends Kyiv (г.Киев; креативное агентство; с 1999 г.; 36 чел.).

Словом, хотя сторонники и противники есть у всех брендов, их не всегда нужно сталкивать между собой. Так, эксперты все как один не рекомендуют компаниям из сферы финансов или фармацевтики устраивать подобные баталии. “Здоровье и деньги — это “болевые точки” потребительского сознания, и цена сомнения в надежности продукта здесь слишком высока”, — говорит г-н Гаев.

Нежелательно также продвигать таким способом новые или малоизвестные торговые марки. Во-первых, они могут не набрать достаточного количества сторонников и противников, в результате противостояние будет неинтересным, вялым и быстро сойдет на нет.

Во-вторых, по словам Ольги Громовой, такой маркетинговый ход необходим исключительно для PR-продвижения, но не для стимулирования сбыта — сама по себе дискуссия не может повысить объемы реализации, но говорить об этом продукте будут все и везде. И волна дискуссий способна спровоцировать потребительский интерес.

Маркетолог — о контроле

Татьяна Тримпол, маркетинг-менеджер компании Molson Coors (украинское представительство международного производителя пива Molson Coors (г.Денвер, штат Колорадо, США); г.Киев; с 2011 г.; 3 чел.):

— Для контроля за ситуацией необходимо тщательное планирование. Нужно понять, почему потребителям может не понравиться ваш продукт, что именно в нем их может не устраивать. Затем продумать, как перевести негатив в позитив. Собрать информацию, факты, при помощи которых вы будете удерживать позитивный баланс — генерировать эмоциональный позитив вокруг бренда.

Брендолог — об открытости

Ольга Громова, управляющий партнер “Компании решений для брендов GBS” (г.Днепропетровск; с 1997 г.; 25 чел.):

— Начиная любую маркетинговую кампанию в социальных сетях, следует учитывать, что жесткая модерация социальных сетей невозможна. Люди должны иметь право высказывать любое мнение, в том числе и негативное. Не стоит запрещать им это делать — можете только навредить.

Главное — реагировать быстро, говорить открыто, умело направлять дискуссию, сглаживая негатив и не реагировать на явные провокации. Чтобы облегчить задачу, необходимо заранее просчитывать сразу несколько возможных вариантов развития событий и то, как на них можно отреагировать.

Специалист — о минусах и плюсах

Оксана Завойко, директор агентства цифрового маркетинга Prodigi (г.Киев; с 2009 г.; 30 чел.):

— У бренда всегда есть и поклонники, и противники. С одной стороны, чем больше мы предоставляем право голоса противникам, тем более высок риск того, что к их аргументам начнут прислушиваться нейтральные потребители.

Таким образом, голоса “против” могут серьезно подкосить доверие в рядах потенциальных сторонников. С другой стороны, противостояние — это очень сильный ход, который может поднять бренд на более высокий уровень, на уровень толерантности, когда компания признает: “Да, у нас есть противники, и мы с этим считаемся”.
Дискуссии из блогов — Компаньон №23, 10.06.2011, стр. 22, Ольга Ваганова
Должен ли у «лайков» быть срок годности?
Саймон Филлипс, Freshnetworks, Великобритания

http://www.futurelab.net/blogs/marketing-strategy-innovation/2011/05/should_facebookJlikes'_have_e.html
Недавно я писал о том, что бренды оза​бочены сбором большого числа «лайков» на Facebook вместо того, чтобы строить глубокое взаимопонимание с людьми. Это натолкнуло меня на мысль: если «лайки» используются как показатель вовлечения, должен ли у них быть срок годности?

Почему бы поклонникам время от време​ни не переоценивать свою преданность кон​кретному бренду? Например, если я «лайкнул» бренд в прошлом году из-за хорошо проведенной кампании, но сейчас мне по-настоящему нравится конкурирующий бренд, считает ли меня первый все еще своим поклонником? И если у меня была возможность обновить свой «лайк», буду ли я считаться более вовлеченным в бренд, чем тот, кто «лайкнул» его только одиножды?

Безусловно, это все подвергает маркетологов еще большему прессингу и необходимости быть инновационнее и креативнее в соцмедиа. Но очевидно: они должны это делать, чтобы убедиться в том, что люди совершат повторную покупку.

Каков же должен быть срок годности «лайка»? Месяц? Три месяца? Год?

Тактические советы о презентациях
Марк Састерт, генеральный партнер GRP Partners. США

http://www.fastcompany.com/1753878/quick-practical-tactical-tips-tor-presentations
Эти советы подходят для любой встречи в небольшой комнате, когда вас пригласили презентовать что-то в слайдах на экране.

Садитесь как можно ближе к экрану, в противном случае люди, которым вы презентуете, будут вынуждены выбирать: смо​треть на вас или на экран. Если вы сядете возле экрана, то слуша​ющие будут смотреть вам в глаза и в то же время бросать взгляды на экран: так легче сосредоточить внимание людей. Ваша цель - работать с аудиторией, установить зрительный контакт, следить за реакцией на сказанное в презентации и реагировать. Когда ноутбук синхронизирован с экраном, все это получается.

Избегайте рассадки «наша сторона» - «их сторона» (если вы не в Японии). Во-первых, сидеть по разные стороны стола удобно с точки зрения первого совета - занимать ближайшую к экрану позицию. Кроме того, это не создает атмосферы «по раз​ные стороны баррикад», что облегчает создание неформальной обстановки и установление контакта.

Работайте со всей аудиторией, не фиксируйтесь. Когда презентуете, распределяйте зрительный контакт равномерно по всем слушателям. Демонстрируйте уважение ко всем участву​ющим во встрече.

Никакого раздаточного материала. Если вы пришли с рас​печаткой, выбора нет. но во всех других случаях не раздавайте на встрече никаких бумаг. Ваша задача - установить контакт и захватить все внимание людей, которым вы презентуете. Даже самые воспитанные не могут удержаться, чтобы не забежать вперед в розданных им документах. Невоспитанные же просто не смотрят на экран. Да, это невежливо. Но вы сами их спрово​цировали. Если вы хотите что-то раздать, сделайте это в самом конце встречи в формате «забрать с собой».

Никогда не презентуйте «таблицы для проверки остроты зрения». Я ненавижу одно предложение: «Я знаю, что это невоз​можно прочесть, но...». Послушайте, если я не могу прочесть, зачем вы мне это показываете? В слайдах меньше почти всегда означает больше. Больше шрифты, больше иллюстраций, мень​ше текста. Всегда, когда ситуация требует сложной диаграммы, вы должны сделать «монтаж»: показать часть, а затем, кликнув, - остальное. И никаких прикольных переходов между слайдами.

Если у вас есть детализации, вы можете раздавать их в реальном времени. Иногда команда хочет, на встрече предста​вить детальную информацию, например, подробный финансо​вый документ. В таких случаях я рекомендую запастись распе​чатками нужных страниц, иметь их в папке и достать, когда дойдете до этого места.

Дополнительные минуты — Компаньон №23, 10.06.2011, стр. 26, Анна Алексеева

В спортивном маркетинге, как и в спорте, успех зависит от реалистичности поставленных целей.

ЕВРО 2012 все ближе, а понимания, как воспользоваться его ресурсами, у украинских компаний не прибавляет​ся. Возможно, так только кажется, и внутри отече​ственных отделов маркетинга генерируются отнюдь не хаотичные, а очень даже гениальные идеи. Но будем честны: украинский спортивный маркетинг без учета кампа​ний международных брендов пока больше похож на русский авось. О том, что прежде всего нужно понимать компаниям, которые намерены ввязаться в эту большую игру, «&» расска​зал Тим Коллинз, вице-президент Octagon (входит в мировую коммуникационную группу IPG, представленную на рынках стран СНГ агентствами АДВ Групп).
Главная сложность, с которой могут столкнуться компании во время Евро 2012. это перенасыщенность. Вопрос в том, как протиснуться сквозь толпу всех тех, кто будет принимать участие в этом спортивном мероприятии, ведь у такого солнца, как чем​пионат Европы по футболу, не захочет погреться только ленивый. Чтобы все-таки сказать свое слово, компаниям поначалу нужно четко для себя уяснить, что они хотят вытянуть из спортивного маркетинга: увеличение уровня знания компании, улучшение внутренних коммуникаций, поддержку лояльности своих клиен​тов, рост продаж продукции во время проведения турнира или что-то еще. Цели могут быть самыми разными, но после их поста​новки хорошо бы трезво оценить свой бюджет. Позволяет ли он достичь намеченного, ведь просто покупка спонсорства - это только начало. Максимального успеха, как правило, достигают бренды, которые наиболее инновационны, креативны в спортив​ном маркетинге. Фон события крайне насыщен, и важно на нем выделиться, а для этого нужен бюджет.

Фанатам необходим сам матч. Увидеть его - главная их цель. Спонсоры могут что-то добавить к этому позитивному пережи​ванию, но не более. В нем есть скрытый риск - скатиться к про​поведованию фанатам, что же именно они должны уяснить, почувствовать или пережить. Как только бренд начинает вести такого рода коммуникацию - все, фанатам он неинтересен, ведь в фокусе их внимания футбол, а проповеди их только отвлекают. Мы как-то работали с энергетической компанией, которая поставила перед нами непростую задачу: сделать так, чтобы болельщики экономили энергию. Компания позиционировала себя как «зеленая», дружественная к окружающей среде и хотела к тому же привлечь болельщиков. С такой задачей недалеко до проповедей, но мы нашли способ этого избежать. Для начала продумали серию поощрений, таких как, например, возмож​ность попасть на матч, а также другие призы, которые болельщики, экономящие энергию, могли бы получить. Далее: мы мак​симально облегчили сам процесс экономии. Был создан сайт, куда болельщики могли зайти и зарегистрироваться за ту коман​ду, которую поддерживают. Потом они просто на сайте выбира​ли те способы экономии энергии, которыми пользуются. Например, если болельщик поменял лампочки на энергоэффективные, то он просто отмечал это галочкой на своей странице на сайте. Или, к примеру, он мог пройтись пешком к стадиону, а не ехать на машине, - тоже один из спосо​бов экономии энергии. Благодаря активности фанатов на сайте сформировалась настоящая энергоэффективная лига, где и были определены лучшие - те, кому достались главные призы. Еще до начала чемпионата мы провели исследование, чтобы выяснить, сколько С02 будет выделено в атмосферу благодаря этому спортивному событию. Затем подсчитали всю экономию энергии, которая стала возможной в ходе проведения этой кам​пании. Оказалось, что суммарно болельщики сэкономили ее больше, чем требовалось на проведение футбольного чемпиона​та (наверное, все же не сэкономили, а сказали, что сэкономили. - Прим. ред.). Я не знаю, насколько вопрос экономии энергии актуален для украинцев, но в Великобритании этим заняты все. Еще раз хочу подчеркнуть, что между продвижением бренда в рамках спортивного события и проповедями очень тонкая грань. Чтобы ее не переступить, компаниям нужно зондировать почву: какие впечатления фанатам хотелось бы добавить к про​смотру матча и как целевая аудитория конкретного бренда будет этот матч смотреть. От этого многое зависит, ведь следить за спортивными событиями можно непосредственно с трибун стадиона, дома по телевизору или, скажем, в пабе с друзьями.

Если бренд нацелился на аудиторию, которая находится на стадионе, то важно улучшить опыт болельщиков еще до нача​ла игры. Это может быть участие в предварительном матче для детей, для взрослых - различные конкурсы, парк болельщиков, где можно купить какие-то брендированные товары. В прошлом с некоторыми из наших клиентов мы привлекали известных футболистов для общения с болельщиками до матча. Говоря о просмотре матча на большом экране, я хотел бы привести при​мер из практики. Наша компания работала с крупным телеком​муникационным оператором в рамках чемпионата мира по фут​болу. Проект подразумевал установку больших экранов в «трущобах» - там, где у людей нет другой возможности посмо​треть матч. Идея кампании была в доступности этого события всем. Кроме того, среди болельщиков тогда проводились еще соревнования. Победившие получали возможность на лимузине добраться до стадиона и увидеть все собственными глазами с трибун. Болельщики, предпочитающие смотреть футбол дома, также должны получить максимально положительный опыт от просмотра матча. В этом случае все, как правило, сводится к разным промонапиткам или розыгрышам телевизоров с боль​шим экраном. Можно также организовывать конкурсы, в кото​рых болельщики получают возможность выиграть футболки поддерживаемой ими команды. Ведь, когда друзья придут к ним в гости, такая одежда может поддержать боевой дух. А разве у вас в стране люди, когда сидят и по телевизору смотрят матчи, не размахивают флагами? Мы в Англии так делаем...

Для спортивного маркетинга всегда хорошо, если выступле​ние национальной сборной сильное. Это добавляет позитивных эмоций. Надо, чтобы в Евро 2012 Украина дошла до финала. Компании, которые берутся за спортивный маркетинг, могут сделать свой взнос в формирование гордости за национальную команду, гордости нации, принимающей важное спортивное событие. Это звучит громко, но на деле вполне посильно. Главное, чтобы цели были реалистичными. Не нужно стремить​ся решать все посредством спортивного маркетинга. Надо сфо​кусироваться на какой-то определенной теме, ставить достижи​мые цели. В этом весь секрет.

Игра на новом поле

Наталья Попович, пре​зидент PRP Group:

- Практически весь спортивный маркетинг в Украине строится вокруг двух видов спорта - футбола и бокса. Причем в фут​боле уже сложился такой кластер из брендов, сквозь который очень трудно пробиться и выстроить эмоциональную связь с потребителем. А ведь именно эмоции лежат в основе привлека​тельности спортивного маркетинга. Причин текущей ситуации несколько. Основная, с которой так или иначе связаны все остальные, заключает​ся в том, что спортив​ный маркетинг - достаточно молодая сфера для нашего рынка. Поэтому, как когда-то было в целом с маркетингом как дис​циплиной, вполне логично, что в Украине пока нет сильных спе​циалистов в этой сфере - ни на стороне клиентов, ни в пода​вляющем большинстве агентств. В то же время не все компа​нии, рассматривающие для себя возможность продвижения на плат​форме спорта, пони​мают, что покупка спонсорского пакета составляет в лучшем случае лишь половину инвестиций. Чтобы добиться поставлен​ных целей, придется гораздо больше инвестировать в ком​муникации, интегриро​вать сообщения в раз​ных каналах, причем делать это долгосрочно.

Еще одна достаточно стандартная причина - борьба на одном поле. Тяжело бороться на одной спортивной платформе, когда на нее хотят зайти многие ком​пании. В мире все боль​ше брендов выбирают для себя нишевые виды спорта и выстраивают эффективную эмоцио​нальную связь именно с этой целевой аудито​рией. Или стремятся идти в кампании, фор​мирующие гордость за национальную коман​ду, гордость нации, при​нимающей спортивное событие. В Украине для такого типа програм (в том числе Discover Ukraine) огромные воз​можности, поскольку можно опираться на традиционные каче​ства потребителей - гостеприимство, открытость, миролюби​вость - и через них формировать ценность для принимающей сто​роны, футбола и общей среды.
АНАЛИТИКА
Топ новости прошедшей недели:
1. Министерство иностранных дел Украины решило не использовать новые рисованные украинские символы Спрытка и девочки Гарнюни для имиджевых компаний страны к Евро-2012. Об этом сообщил директор департамента информационной политики министерства Олег Волошин, отвечая на запрос Института массовой информации.

2. Медиагруппа "Украина" назначила гендиректором Федора Огаркова. Ранее он возглавлял российский издательский холдинг "Пронто-Москва". В медиагруппу "Украина" входят одноименный телеканал, а также каналы "Футбол" и "Донбасс", сейлз-хаус "Медиапартнерство", интернет-холдинг digital ventures (портал tochka.net).

3. Кабинет министров одобрил законопроект "О системе общественного телерадиовещания". Он подразумевает объединение Национальной телекомпании Украины (НТКУ) и Государственной телерадиокомпании (ГТРК) "Культура" в Национальную общественную телерадиокомпанию (НОТУ), на базе которой будут работать два телеканала и две радиостанции. Сотрудники НТКУ опасаются кадровых сокращений и сомневаются в том, что НОТУ будет транслировать независимые новости.
4. Права на название стадиона во Львове будут проданы одному из брендов. Правительство решило объявить конкурс среди частных компаний на право в течение не менее 5 лет использовать в названии стадиона их марку. Наиболее вероятным покупателем участники рынка называют официального спонсора Евро-2012 – "'Славутич' Carlsberg Group".
5. На прошлой неделе крупнейшая российская сеть парфюмерно-косметических магазинов «Л`Этуаль» официально объявила о покупке двух украинских сетей — Brocard и Bonjour. Согласно сообщению компании, она планирует в дальнейшем расширять объединенный бизнес в Украине под торговыми марками Brocard, Bonjour и «Л`Этуаль». Приобретенные сети в сумме объединяют 71 магазин.
Топ бренды прошедшей недели, по частоте упоминаний

	Tricker's
	31

	Metro
	25

	Medoff
	24

	Яндекс
	23

	SABMiller
	21

ИНФОРМАЦИЯ О КОМПАНИИ MediaBox
«MediaBox» — компания в группе DynamicDevelopment&Innovations Group.

Специализация: все проекты, связанные с медиа.

Регулярные продукты по прессе:

· мониторинг рекламы PSM*, 101 изданий, 595 товарные категории

· мониторинг публикаций PSC**; количество изданий не ограничено

· измерение аудитории печатных СМИ PSA

Мониторинг прямой рекламы — представляет собой отслеживание и регистрацию прямой рекламы в прессе, ведущуюся на регулярной основе. Используется Клиентами преимущественно для реконструкции рекламных кампаний конкурентов и для проверки собственных медиа-планов. Позволяет оценить бюджеты, которые необходимо выделить на рекламу того или иного товара; оценить состояние изданий; узнать какие бюджеты затрачиваются на рекламу в тех или иных категориях товаров

Проект «Media-Box» — «Press Standard Monitoring» — мониторинг рекламы в прессе, ведется, начиная с 1997-го года. На настоящий момент регистрируется реклама в 101 изданиях, по 595 товарным категориям.

Мониторинг публикаций (клиппинг) представляет собой подборку статей из центральной и региональной прессы. Отбор статей производится в соответствии с заданной темой, причем поиск осуществляется не только по ключевым словам, но и контекстно — по содержанию и смыслу. Поставка данных Клиенту может осуществляться как в ежедневном, так и в еженедельном и ежемесячном режимах.

Можно выделить три наиболее популярных типа информационных продуктов, основанных на мониторинге публикаций, предоставляемых компаниям.

Первый — специализированные мониторинги, осуществляемые под заказ Клиентов, с учетом его задач и специфики целей.

Второй — синдикативные информационные продукты, распространяемые по подписке.

Последний продукт базируется на специализированном мониторинге и представляет собой аналитический отчет с применением контент-анализа. Каждый из типов соответствует различным потребностям в информации.

1. Специализированный мониторинг — мониторинг под заказ. Включает в себя отслеживание тематической информации о рынке и конкурентах, изменений в области государственного регулирования бизнеса.

Конечным продуктом специализированного мониторинга публикаций является электронный отчет, в котором указываются заранее оговоренные характеристики зарегистрированных публикаций, и электронные либо печатные копии самих публикаций. Электронные формы отчетов позволяют накапливать все поступающие публикации в базы данных. Наиболее стандартным является следующий набор характеристик публикаций (поля электронной базы):

· название издания;

· номер издания;

· дата выхода;

· страница;

· название публикации;

· автор публикации;

· ключевые слова.

Может быть оперативным и рестроспективным.

Проект «Media-Box» — «Press Standard Clipping» — отслеживание и регистрация публикаций в прессе, ведется с 1998 года. Доступно неограниченное количество изданий.

2. Синдикативный Примером синдикативного мониторинга публикаций может служить продукт компании «Media-Box»— дайджест по рекламе и маркетингу. Представляет собой подборку публикаций (в полном объеме) по 40 изданиям, с аннотированием, краткой аналитикой и статистикой. Процедура подбора материалов включает себя не только поиск по ключевым словам, но также и контекстный поиск. Все, что может быть интересно специалисту, работающему на рынке рекламы и маркетинга, попадает в дайджест. Периодичность выхода — еженедельная. В ближайших планах — выпуск аналогичных продуктов по фармацевтике, рынку алкогольных продуктов, проблемам СМИ.

3. Анализ публикаций (контент-анализ). Новое направление для Украины в работе с публикациями. Применяется для оценки присутствия компании в прессе и составления сравнительного анализа. Первым этапом работы является подборка всех публикаций (специализированный клиппинг). Оценка и анализ присутствия компании в прессе проводится с помощью кодировки каждой публикации. Из стандартного набора показателей можно назвать следующие обобщенные оценки по компании Клиента и конкурентам:

· Наиболее часто упоминаемая компания;

· Распределение упоминаний по типам изданий;

· Распределение публикаций по тону упоминания;

· Распределение публикаций по темам упоминаний;

· Распределение публикаций по типу упоминания;

· Распределение по площади, которую занимает статья, содержащая упоминание компании;

· Количество упоминаний в динамике по месяцам.

Отчет содержит основные выводы анализа, обобщенную картину присутствия компании в прессе в сравнении с ближайшими конкурентами, сопровождается графическими изображениями и публикациями.

MediaBox: Ph/fax (8 044) 278-48-59 e-mail info@mediabox.kiev.ua

PAGE
MediaBox: Ph/fax (8 044) 278-48-59 e-mail info@mediabox.kiev.ua
2

[image: image4.jpg]