Кулакова Ольга Борисовна, студентка НИУ ВШЭ, факультет прикладной политологии, отделение интегрированных коммуникаций (тел. +7-967-2430308; email: kulakova.ob@gmail.com)

Kulakova Olga B., NRU HSE, the student of the Faculty of Politics, Department of Integrated Communications
Роль таргетинга в продвижении товаров и услуг в Интернете

Аннотация. В данной статье затрагивается проблема построения персонифицированной коммуникации с целевым сегментом в интернете. Таргетинг как технология интернет-продвижения позволяет выделить из общей аудитории интернет-ресурса группу пользователей, отвечающих определённым условиям и заданным рекламодателем параметрам. Особое внимание в статье уделено анализу практического кейса по продвижению бренда ФормТотикс в социальных медиа. В результате анализа кейса было выявлено, что российские пользователи благоприятно реагируют на персонализированную коммуникацию на основе таргетинга, отклик на которую составляет 10% от общего числа собранной аудитории, что является хорошим показателем для стратегии продвижения с минимальными затратами.
Ключевые слова: таргетинг, персонифицированная коммуникация, интернет-продвижение, социальные медиа
Abstract. The key issue of this article is providing a personified communication with a target segment on the Internet. Targeting as the technology of Internet promotion allows allocating from the general audience of an Internet resource a group of users answering to certain conditions and parameters set by the advertiser. The special attention in article is paid to the analysis of a practical case of promotion of the brand FormThotics in social media. As a result of a practical case it was revealed that Russian users favorably perceive the personalized communication provided with the technology of targeting, creating a response of 10% from total number of collected audience that is a good indicator for promotion strategy with the minimum expenses.
Key words: targeting, personified communication, Internet promotion, social media
Перемены, произошедшие за последние 15 лет в области развития технологий, сопровождаемые ускорившимся процессом глобализации, привели к изменениям поведения потребителя. Сегодня главным ориентиром в концепции современного маркетинга является человек, а персонифицированное отношение к потребителю выходит на первый план. Таким образом, чтобы достичь целевого сегмента, компания обязана присутствовать в интернете. Но так как интернет является огромной по охвату аудитории площадкой и содержит большой объём информации, у компании существует риск остаться незамеченной в общем информационном потоке, а также неэффективно использовать финансовые средства при неправильном выборе онлайн-канала коммуникации с потенциальным потребителем. Возможности, предоставляемые таргетингом, позволяют минимизировать описанные выше риски.
Сущность таргетинга и его виды. Существует несколько подходов к определению таргетинга: таргетинг как отдельный этап при ведении целевого маркетинга, таргетинг как рекламная стратегия и таргетинг как механизм интернет-продвижения.

Таргетинг как часть ведения целевого маркетинга по Филипу Котлеру есть этап выбора наиболее привлекательного целевого сегмента после непосредственного сегментирования всего рынка. Для оценки привлекательности сегмента принято использовать следующие показатели: объём продаж сегмента, ожидаемый рост, уровень конкурентной борьбы, доступность вхождения на рынок и сопоставление задач компании с имеющимися ресурсами.

Джон Росситер и Ларри Перси упоминают в книге «Реклама и продвижение товаров» определяют таргетинг как стратегию достижения рекламы малых целевых групп [Росситер, Перси, 2001, с.67]. Поддержание благоприятных отношений с потребителем и увеличение ценности рекламного сообщения для потребителя - приоритетные задачи данной концепции. В центре подхода находится потребитель как активный оператор рекламного рынка.

Концепция таргетинга включает в себя четыре элемента:
· индивидуальный подход к потребителю в персональном рекламном позиционировании с углубляющейся обратной связью

· индивидуализация рекламных технологий

· точечное достижение медиаканалами малых целевых групп

· интерактивная реклама

С понятием таргетинга в данной интерпретации тесно связана концепция индивидуального подхода к потребителю - индивидуализированный маркетинг, который узнаёт, признаёт, высоко ценит и служит интересами и нуждам выбранных групп потребителей [Горемыкина, 2002, с.305].

Несмотря на то, что рекламная концепция и этап ведения целевого маркетинга – явления общие, понятие таргетинга чаще всего употребляется в наиболее узком смысле как интернет-технология, позволяющая выделить из общей аудитории посетителей сайта или другого интернет-ресурса группу пользователей, отвечающих определённым условиям и заданным рекламодателем параметрам [Алексеева, 2010, с.18].
Основной целью применения таргетинга является стремление наиболее экономно израсходовать рекламный бюджет. В таргетинге существуют как общие принципы выделения целевой аудитории, схожие с принципами сегментации, так и принципы, присущие только интернету как медиаканалу. Виды таргетинга рассматривали в своих работах В.Чернец, Т.Базлова, И.Жолдош, А.Лазутин, Л.Кудрявцева.

Первый вид таргетинга - геотаргетинг, подразумевает под собой ограничение показа рекламы в пределах определённой страны и более мелких географических единиц, таких как регион, город. Наиболее часто геотаргетинг используется региональными компаниями, компаниями, предоставляющими услуги, и интернет-магазинами, имеющими ограничения доставки товара на дом. С геотаргетингом по странам тесно связан языковой таргетинг, подразумевающий фильтрацию площадок для размещения рекламного сообщения в зависимости от используемого на ресурсе языка: так, сообщение может быть показано исключительно русскоязычной аудитории.
Следующая разновидность интернет-технологии таргетинга – временной таргетинг. Данный вид таргетинга предоставляет возможность ограничения показа рекламы по времени: в конкретные дни недели или в определённое время суток. Этот вид таргетинга также тесно связан с геотаргетингом при работе с интернет-ресурсами, ежедневно аккумулирующими большую аудиторию посетителей. Если в качестве площадки для продвижения используется социальная сеть «ВКонтакте», а целевая аудитория проживает и в Москве и во Владивостоке, то реклама для обоих сегментов должна показываться в соответствии с часовым поясом каждого из городов. Временной таргетинг актуален также при рекламировании сезонного товара или товара со специальным предложением, действующим в течение ограниченного времени.
Социально-демографический таргетинг – вид таргетинга, имеющий сходство с демографической сегментацией аудитории, учитывающей: возраст, пол, доход, образование, социальный статус, сферу деятельности, семейное положение, а также опыт пользователя в пользовании интернетом [Tuten, 2008, p.42].
Тематический таргетинг обеспечивает показ рекламы в соответствии с общей тематикой страницы или поискового запроса. С данным видом таргетинга тесно связано понятие контекстной рекламы.
В интернете существует также таргетинг по типу интернет-подключения, используемый в ситуации, когда просмотр рекламного сообщения требует высокоскоростного доступа пользователя к интернету: если баннер содержит анимацию или музыкальное сопровождение, то его просмотр будет недоступен для пользователей, пользующихся интернетом с помощью мобильных устройств.
Подбор рекламных площадок - наиболее распространённый вид таргетинга, основанный на поиске сайта с уже сформировавшейся целевой аудиторией, схожей с целевым сегментом, определённым рекламодателем.
Другая возможность таргетинга, предоставляемая в интернет-пространстве, - таргетинг по типам браузеров и операционных систем, позволяющийотображать рекламу только обладателям определённого программного обеспечения.
И последний вид таргетинга – геоповеденческий таргетинг, суть которого заключается в том, что пользователю показывается рекламная информация релевантная его местонахождению или наиболее посещаемым им заведениям. Его местонахождения и любимые заведения фиксируются с помощью специальных мобильных приложений и социальных сервисов.
В заключение стоит отметить, что таргетинг может использоваться не только в интернете, но и при работе с другими медиаканалами. При размещении рекламы на телевидении можно использовать тематический и временной таргетинг, при работе с наружной рекламой большую роль играет географический таргетинг. Но среди всего многообразия медиаканалов именно интернет предоставляет наибольшее число возможностей для точного достижения целевой аудитории, позволяя использовать сразу несколько видов таргетинга.
Продвижение бренда ФормТотикс в социальных медиа. Кампания по продвижению бренда в интернете проводилась с сентября по декабрь 2012 года и была направлена на первичное ознакомление целевой аудитории с брендом и повышение интереса к предоставляемой услуге.

ФормТотикс - это индивидуальные ортезы стопы, изготовленные по методике Медицинской Системы ФормТотикс, применяющиеся для лечения и профилактики плоскостопия и других видов деформаций стопы, а также патологий всего опорно-двигательного аппарата. Патент на данную медицинскую систему принадлежит новозеландской компании Foot Science International, чьи заводы осуществляют непосредственное производство заготовок индивидуальных стелек ФормТотикс. Официальные представительства и компании-дистрибьютеры на сегодняшний день расположены более чем в 30 странах мира, в том числе и в России.

ФормТотикс - это, прежде всего услуга, а не товар. Это объясняется тем, что данные индивидуальные стельки невозможно приобрести или подобрать без консультации врача-специалиста Системы ФормТотикс, так как уникальность данных ортезов стопы заключается в том, что при процедуре формовки (нагревания) они подстраиваются и принимают индивидуальную форму своего будущего владельца. Услуга ФормТотикс включает в себя консультацию врача-специалиста, формовку индивидуальных стелек и их последующую коррекцию в течение месяца. Также клиент имеет право целый год наблюдаться у специалиста системы ФормТотикс в течение года.

Тот факт, что ФормТотикс является услугой, осложняет процесс продвижения в интернете, так как совершать покупки в сети пользователя чаще всего мотивируют комфорт и стремление сэкономить время. Приобретение услуги ФормТотикс вынуждает потенциального покупателя не только потратить своё время, но и требует неоднократного перемещения по городу. Несмотря на всё это, современные тенденции продвижения товаров и услуг и масштабы России делают обязательным присутствие компании в интернете.

Для продвижения услуги ФормТотикс была выбрана pull-стратегия, подразумевающая под собой создание производителем (официальным дистрибьютором FSI в России, странах СНГ и Балтии- компанией «Подиатр») спроса на уровне конечных покупателей при помощи рекламной деятельности и личных продаж.

Было выделено несколько целевых аудиторий, на которых была направлена промо-деятельность в интернет-среде:

1. Врачи - потенциальные партнёры и дистрибьюторы данной услуги: ортопеды, хирурги, стоматологи, ортодонты, травматологи, спортивные врачи и массажисты. Взаимное сотрудничество приносит выгоду обеим сторонам: врачи увеличивают число своих клиентов и прибыль (предоставление услуги ФормТотикс в среднем по России обходится покупателю в 5 тысяч рублей), компания «Подиатр» также увеличивает собственную прибыль и повышает охват потенциальной аудитории России и стран СНГ.

2. Спортсмены - группа людей, наиболее часто сталкивающаяся с проблемами опорно-двигательного аппарата и нуждающаяся в бережном отношении к своему здоровью. Также, постоянно стремясь к наилучшим результатам в выбранной спортивной дисциплине, спортсмены склонны к поиску всё новых товаров и возможностей, которые могли бы им помочь в этом. Поэтому при позиционировании стелек ФормТотикс как новой высоко технологичной добавки к спортивной обуви, можно рассчитывать на совершение пробной покупки со стороны данного сегмента.

Каждый из данных сегментов обладает своими каналами и особенностями продвижения в интернет-среде, которые далее будут рассмотрены более подробно.

Врачи. Проведя опрос среди врачей-специалистов Системы ФормТотикс (с Системой ФормТотикс работают более 300 специалистов) с помощью интернет-портала внутренней коммуникации компании TeamLab, было выявлено, что более 65% предпочитают для общения социальную сеть Facebook, так как считают её более серьёзной и «взрослой». Ещё 25% вовсе не имеют собственного аккаунта в популярных социальных сетях.

Несмотря на то, что большинство врачей вовлечены в общение в социальных сетях, данный канал достаточно тяжело использовать для создания партнёрских отношений в такой области, как медицина. Однако для установления первичных контактов было принято решение о создании персональной страницы Системы ФормТотикс в сети Facebook. Данная страница использовалась для поддержания контактов с врачами, которые хотя бы раз посещали лекции и семинары, проводившиеся компанией «Подиатр». Также с помощью данной страницы происходил обмен опытом и информацией с дистрибьютерами Системы ФормТотикс из других стран.

Основным же каналом для привлечения врачей к сотрудничеству с Системой ФормТотикс стали специализированные форумы, связанные с медициной в целом и её спортивным аспектом в частности.

Спортсмены. Данный целевой сегмент составляют как сами спортсмены, так и тренера, потому что именно они определяют, что лучше для их подопечных.

При выборе целевого сегмента для последуюшего таргетированного продвижения бренда ФормТотикс в интернете были приняты во внимание следующие факты:

1. Большинство спортсменов определяются со своей будущей профессией уже в школе.
2. Спортсмены (в особенности имеющие отношение к большому спорту) не являются активными пользователями интернета ввиду постоянной тренировочной деятельности и всероссийских сборов и соревнований, вынуждающих к частым поездкам по стране.

Руководствуясь данными сведениями, целевая аудитория «спортсмены» была сужена до: 1) сегмента подростков 14-17 лет, обучающихся в учреждениях спортивного профиля и 2) сегмента юношей и девушек 18-22 лет, студентов ВУЗов со спортивной направленностью.

Для общения с данными сегментами была выбрана социальная сеть Вконтакте, в которой был создан профиль Системы ФормТотикс. На личной странице была представлена информация об услуге, каталог стелек с небольшим описанием, а также несколько фотоальбомов, посвящённых главным специалистам Системы ФормТотикс, личности создателя данной услуги - Чарльзу Бейкрофту и выставочной деятельности компании. Особое внимание было уделено фотоальбому с фотографиями известных спортсменов, использующих стельки ФормТотикс. Это такие спортсмены как: Евгения Зинурова, Юрий Борзаковский, Татьяна Жиркова, Александр Деревягин, Анна Чичерова, Динара Сафина, Савинова Мария и многие другие. К каждой фотографии прилагалась ссылка на интервью, размещённое на сайте ФормТотикс, специально созданном для спортсменов.
Для того чтобы завоевать доверие будущих «друзей», на страницу были добавлены спортсмены, сотрудничающие с Системой ФормТотикс: Евгения Зинурова, Александр Деревягин и Мария Савинова. При продвижении большое внимание уделялось аудитории спортсменов-легкоатлетов, так как они в большей степени проявляют интерес к услуге ФормТотикс (составляют около 75% от общего числа клиентов - профессиональных спортсменов). Поэтому для поиска будущих «друзей» была использована также страница известного интернет-портала для легкоатлетов- www.runners.ru, который также присутствует в социальной сети Вконтакте и имеет аудиторию, превышающую 5 тысяч человек.

Социальные сети предоставляют достаточную информацию о пользователях для точечного достижения целевой аудитории. Имея доступ к друзьям профиля Runners.ru , производился тщательный отбор будущих «друзей» по: возрасту, месту проживания, месту обучения и по спортивным интересам. Был проведён мониторинг учреждений, предоставляющих высшее физкультурное образование. Большое внимание уделялось таким городам, как: Москва (предпочтение студентам Российского Государственного Университета Физической Культуры, Спорта, Молодёжи и Туризма), Челябинск (предпочтение следующим ВУЗам: Южно-Уральский Государственный университет, Уральский Университет Физической Культуры, Челябинская Государственная Агроинженерная Академия), Казань (ВУЗы: Казанский Федеральный Университет и Поволжская Государственная Академия Физической Культуры, Спорта и Туризма).
Для привлечения интереса к странице Системы ФормТотикс и наполнения её новостной ленты тематическим контентом, было создано дружественное сообщество (публичная страница) «Здоровые». На данной странице размещался визуальный контент (картинки, фотографии), интересные факты, ссылки на статьи о здоровье, а также время от времени поднималась тема усталости и болезни стоп (смежная тема для Системы ФормТотикс). Выборочно эта информация копировалась на «стену» Системы ФормТотикс с помощью функции «рассказать друзьям». «Здоровые» были созданы для того, чтобы уменьшить предвзятость к информации, транслирующейся на странице Системы ФормТотикс.

Для наполнения новостной ленты непосредственно профиля ФормТотикс использовались также материалы со ссылками на следующие ресурсы: rusathletics.ru, sportmedicine.ru, digest.subscribe.ru, mir-la.com, sovsport.ru.

В связи с тем, что аудитория профиля Системы ФормТотикс проживает в разных часовых поясах России, при обновлении контента использовался временной таргетинг. Аудитория была разделена на жителей Москвы, Санкт-Петербурга, Казани (UTC +4) и жителей Урала (UTC +6). Данный вид таргетирования можно было проследить утром (с 7 до 9 часов) и вечером (с 19 до 23 часов), когда активность пользователей «ВКонтакте» особенно высока.

Одним из преимуществ социальных сетей является наличие специальных приложений, способных быстро и оперативно предоставить информацию о «друзьях» вашего профиля. На конец декабря, можно было составить следующую статистику нашей аудитории «ВКонтакте»: из 389 человек 62% (238 человек) составляли мужчины, на долю женского пола пришлось 38% (151 человек). Средний возраст пользователей составил 22 года. 25% «друзей» не указали своё место жительства, остальные пользователи указали как регион проживания следующие города: Москва (15%), Челябинск (39%), Санкт-Петербург (8%), Казань (4%), Брянск, Самара и Набережные Челны (по 2%), Красноярск, Ставрополь, Магнитогорск, Новочебоксарск (по 1 %); другие города России (менее 1%).

В сети «ВКонтакте» около 10% «друзей» обратились за дополнительной информацией и первичной консультацией: их интересовали содержание услуги, стоимость её предоставления и ближайшие пункты приёма специалистов Системы ФормТотикс. При предоставлении им информации давалась ссылка на сайт www.formthotics.ru, специально созданный для аудитории спортсменов: на данном сайте описывалась польза стелек ФормТотикс для каждого вида спорта, возможные травмы, которых можно избежать при пользовании услугой, а также предоставлена полная информация о всех пунктах приёма и врачах в разных регионах. Стоит отметить, что изначально одной из основных целей создания страницы «ВКонтакте» являлось привлечение внимания к сайту и увеличение переходов на него. Данная цель была выполнена, увеличив поток посетителей на сайт в первый месяц в 1,5 раза, во все последующие- в 1,8.

Используя точное таргетированное воздействие на каждый из целевых сегментов, была повышена осведомлённость о бренде ФормТотикс, а также сформирован желательный образ для каждой целевой группы: для врачей - высоко технологичный; для спортсменов – дружественный, успешный. Поставленные цели по повышению интереса к Системе ФормТотикс были достигнуты и отразились в увеличении переходов на созданные сайты.

Итак, при продвижении бренда в интернете, стоит учитывать некоторые особенности российского рынка. Во-первых, несмотря на то, что многие российские пользователи зарегистрированы сразу в нескольких социальных сетях, они отдают предпочтение какой-либо одной платформе. Во-вторых, при построении коммуникации с уже выбранным сегментом аудитории в социальных сетях стоит учитывать разницу во времени, которую можно наблюдать среди пользователей в связи с большой площадью России. И наконец, российские пользователи благоприятно воспринимают персонализированную коммуникацию, создавая отклик в размере 10% от общего числа собранной аудитории, что является хорошим показателем для стратегии продвижения с минимальными затратами.
Литература
1. Алексеева Е.Г. Влияние через социальные сети. – М.: Фонд «Фокус-Медиа», 2010. – 18 с.
2. Горемыкина Г.А. Менеджмент. – М.: Финансы и статистика, 2002.- 305 с.

3. Жолдош И. Операторы наведения. Как работает интернет-таргетинг? // Маркетолог. – 2009. - №8. – 25-28 с.
4. Росситер Дж., Перси Л. Реклама и продвижение товаров. – СПб.: Питер, 2001. – 67 с.

5. Tuten L.T. Advertising 2.0: Social Media Marketing in a Web 2.0 World – Westport: Greenwood publishing group, 2008.
131

