Федорина Анна Владимировна, студентка НИУ ВШЭ, факультет прикладной политологии, отделение интегрированных коммуникаций (тел.+7-963-9962957; email:Fedorina.a.v@gmail.com;)

Fedorina Anna V., NRU HSE, the student of the Faculty of Politics, Department of Integrated Communications
Информационные технологии в диджитал среде как инструмент таргетинга аудитории
Аннотация. Диджитал-среда - новое пространство, которое необходимо освоить брендам. Особенность этой среды заключается в том, что информационные технологии помогают создавать в ней высокоэффективные инструменты таргетинга аудитории. В статье на примере крупных рекламных сетей, действующих в рунете, описываются основные информационные технологии, используемые для таргетинга аудитории; рассматриваются преимущества и недостатки использования данного инструмента; в заключительной части анализируются основные проблемы, препятствующие развитию информационных технологий в качестве инструмента таргетинга аудитории.
Ключевые слова: Диджитал–среда; информационные технологии, таргетинг
Abstract. Digital environment is a new space that brands need to master. The uniqueness of this environment consists in the fact that IT help to create precise and cost-effective tools for audience targeting. This article consists of three parts. In the first one, it’s described the basic IT-tools for audience’s targeting used by leading advertising companies in runet. In the second, it’s analyzed the advantages and shortcomings associated with the set of tools mentioned above. The final part discusses the main problems impeding broader use of IT-tools for audience targeting.
Key words: Digital environment, IT, targeting
Сегодня брендам необходимо присутствие в диджитал-среде. Эта необходимость обусловлена растущей аудиторией онлайн-пространства и уникальными возможностями диджитал-пространства для получения информации о потенциальных покупателях. Грамотное использование информационных технологий в диджитал позволяет найти свою целевую аудиторию и направить именно ей рекламное сообщение, практически мгновенно получить отклик и скорректировать место размещения и само рекламное сообщение.

Информационные технологии в диджитал-среде позволяют проводить точное исследование предпочтений, привычек потребителей, а настройки в современном программном обеспечении различных сайтов-поисковиков или социальных сетей, обеспечивают трансляцию рекламного сообщения исключительно целевой аудитории.

Несмотря на очевидные плюсы использования информационных технологий в диджитал-среде в качестве инструмента таргетинга аудитории, эффективность этого инструмента по ряду причин находится под вопросом.

Почему брендам так важно присутствие в диджитал-среде? Бренды, присутствующие в диджитал-среде, имеют больше шансов увеличить свою долю на рынке.
Анализ BrandZ, проведенный Millward Brown [Саутгейт, 2011], показывает, что бренды, повышающие долю рекламного воздействия (Share of voice, SOV) в цифровой среде, с течением времени имеют больше шансов увеличить и свою долю на рынке (Share of market, SOM).

Британская исследовательская компания Millward Brown, используя базу данных BrandZ, содержащую более 4000 брендов из разных стран и категорий, исследовало взаимосвязь между общим медийным SOV, диджитал SOV и долей на рынке. Для этого аналитики из Millward Brown скомпоновали бренды по общим признакам: рост или падение диджитал SOV, рост или падение общего медийного SOV, - получив, таким образом, матрицу, состоящую из четырех квадратов. Итогом исследования стало выявление самой успешной группы брендов – 32% из этой группы смогли повысить свою долю на рынке. Этой группе брендов свойственно повышение как диджитал, так и медиа SOV. При этом только 11% из группы брендов, снижающих медийный и диджитал SOV, и 16% из группы, повышающих медийный SOV и снижающих диджитал SOV, показал повышение доли рынка [Саутгейт, 2011].
Релевантная аудитория диджитал-среды (мобильных - и интернет сетей). Прежде чем оценивать качество аудитории диджитал-среды, необходимо отметить количественные показатели и динамику последних лет.

По данным компании TNS на июль 2012 года, интернетом в России пользуются (65%) 40,6 миллионов человек, 7 миллионов пользователей – в Москве, 3 миллиона пользователей в Питере. 93% от всей аудитории интернета и 91% от работающей аудитории интернета выходят в сеть из дома.

Половина (51%) пользователей интернета имеет стаж пользования более пяти лет, и только 2% пользуются интернетом менее полугода.

На сегодняшний день основная аудитория диджитал среды в России – это мужчины и женщины, в возрасте от 17 до 54 лет, преимущественно (более 60%) занятых (имеющих работу, учащихся в высших учебных заведениях), то есть диджитал-пространство обеспечивает охват аудитории, которая наиболее интересна брендам.

Аналитики отмечают: с течением времени интернет-аудитория все больше будет отображать демографическую картину (демографическую характеристику) населения.

Помимо приведенных данных, обусловливающих необходимость присутствия бренда в диджитал-среде, можно выделить преимущества онлайн-пространства, открывающие новые возможности взаимодействия бренда с целевой аудиторией.

Диджитал-среда – эффективный канал коммуникации. Мобильность, доступность информации, скорость обращения и скорость получения отклика, характерные для сетевого пространства, положительно сказывается на налаживании коммуникаций с потенциальными потребителями. [Митчелл У., 2012 с.56] Возможности сетевого пространства позволяют проконтролировать ход той или иной рекламной акции, будь то вирусный ролик (количество просмотров, шерингов и перепостов), акция в социальных сетях (колличество подписчиков, шерингов, лайков).

Перенося уже знакомые и широко использующиеся методы промоушена в диджитал, можно значительно увеличить их эффективность. Хорошим примером могут послужить акции диджитал-семплинга и конкретный кейс от бренда «Клинекс». Бренд, через свою официальную страничку в социальной сети, объявил об акции – каждый пользователь, написавший в статусе, что заболел, получит бумажные платочки Kleenex. В итоге, платочки получили только те, кому они действительно были нужны, а бренд – эмоциональный отклик, упоминания в социальной сети, посты и статусы.

Диджитал-среда – один из наиболее важных источников знаний об аудитории (потребителях). Диджитал-среда позволяет изучать аудиторию в привычной обстановке. Для исследований и изучений можно использовать метод мониторинга, или же уже существующие приложения, разработанные сайтами-поисковиками, социальными сетями и крупными сайтами - блогами. Функции приложений, как правило, могут показать статистические данные о посетителях сайта, самых упоминаемых словах, фразах. Пользователи диджитал неизбежно оставляют свой след в сети - можно проследить, какие сайты посещает пользователь, изучить личные страницы в социальных сетях, группы в которых состоит пользователь и так далее. Возможности диджитал-среды по сбору и обработке информации о пользователях, невероятно важны. Качество информации, получаемой в диджитал среде, важно для таргетинга аудитории, именно качество и подробность информации обеспечивает эффективность таргетинга аудитории в диджитал пространстве.

Используя программные разработки крупных сайтов, можно транслировать рекламное сообщение в просторах диджитал строго обозначенной аудитории. Возникает ощущение, что использовать информационные технологии в качестве инструмента таргетинга аудитории – это отличный способ сэкономить бюджет, не тратя денег на показ рекламного сообщения не целевой аудитории, это возможность избавить обычных людей от рекламы, которая их не интересует и воспринимается как спам. Несмотря на очевидные плюсы использования детального таргетинга аудитории, ставшего возможным благодаря ряду технических разработок, есть и существенные минусы, которые будут описаны и проанализированы далее.
Основные информационные технологии, применяемые для таргетинга аудитории на примере крупных рекламных сетей в пространстве рунета.
«Бегун». Самой крупной системой, предоставляющей всевозможные виды таргетинга, является компания «Бегун». Компания основана в 2002 году и фокусировалась на контекстной рекламе. Партнерская сеть «Бегуна» объединяет свыше 150 тысяч ресурсов. По данным исследования TNS Web Index за март 2011 года, месячная аудитория рекламной сети «Бегун» (не включая аудиторию внешних сервисов и мобильные площадки) составляет 27 млн. пользователей (Web Index-Россия 100 000+, аудитория 12-54 лет).
Сегодня «Бегун» предлагает своим клиентам воспользоваться механизмами таргетинга аудитории. Рекламодателям «Бегуна» доступны следующие виды таргетинга:

Таргетинг в мобильных устройствах – показ рекламы аудитории мобильного интернета по принципу принадлежности к сотовому оператору («МТС», «Мегафон», «БИлайн»), модели телефона, программного обеспечения мобильного телефона. Для того, чтобы осуществить таргетинг с помощью системы Бегун, необходимо выполнить несколько несложных шагов:
1. Создать рекламную кампанию в системе Бегун;
2. Выбрать условия таргетинга.
Рекламодателю необходимо выбрать возможные таргетинги. Для начала, система предлагает выбрать и отметить в списке производителей телефонов операционные системы, возможности телефона. Рекламодатель может выбрать всех производителей телефонов или же несколько, в таком случае реклама будет транслировать только обладателям отмеченных моделей. Следующий предлагаемый таргетинг – географический, далее – таргетинг по мобильному оператору.

3. Создать новое объявление.

Благодаря данным статистики, отражающим количество переходов на сайт рекламодателя, можно проконтролировать ход кампании. Система «Бегун» позволяет вносить изменения в таргетинг, например, увеличить или сократить количество производителей мобильных телефонов, владельцам которых будет демонстрироваться реклама.

«Бегун» запустил услугу таргетинга в мобильных устройствах в июне 2012 года, и это неудивительно. По данным «Яндекса», аудитория мобильного интернета растет в два раза быстрее, чем аудитория интернета в целом, а недавние исследования компании TNS показали, что прирост аудитории интернет в регионах главным образом происходит за счет роста пользователей мобильного интернета.

«Бегун», «научившийся» таргетировать аудиторию по поведению в сети еще в 2006 году, по-прежнему возлагает на эту опцию большие надежды, постоянно развивая и совершенствуя ее. По словам А.Басова, генерального директора «Бегуна», система Бегун владеет информацией о поведении более 20 миллионов пользователей на 7 тысячах интернет-площадок. Исследуя посещаемые тематические сайты и вводимые запросы пользователей, Бегун составляет профили интересов пользователя. Используя поведенческие технологии, система Бегун определяет профили аудитории того или иного тематического сайта. Исследования проводятся на основе полученных HTP-cookies
.
По словам Дмитрия Кирноценского, технического директора «Бегуна», исследование HTP-cookies – не единственный способ реализовывать поведенческий таргетинг. Другой способ – это ретаргетинг с обратной связью. Суть способа сводится к следующему: анализируется запрос пользователя, если запрос не коммерческий, дальнейшие действия престают анализировать, далее анализируется взаимодействие пользователя с рекламой, анализ контента сайта.

Демографический таргетинг. Для осуществления показа рекламы на основе демографических характеристик, «Бегун» исследует данные пользовательских анкет своего партнера по рекламной сети портала знакомств «Мамба». «Мамба» – крупнейшая в Восточной Европе сеть знакомств, насчитывающая порядка 178 миллионов пользователей. «Бегун» также использует данные о пользователях других партнеров, названия которых не разглашаются.

Компания «Бегун» развивается стремительно, не отстает от меняющихся реалий, однако она и не изобретает ничего сверхъестественного. Одним из важных преимуществ компании, является большая партнерская сеть (150 тысяч ресурсов), благодаря которой «Бегун» может осуществлять таргетинг, основанный на данных о поведении более 20 миллионов пользователей.

Яндекс.Директ. Яндекс.Директ – система контекстной рекламы, основанная в 2001 году. Рекламная сеть Яндекса насчитывает около 1000 сайтов, при этом в марте 2012 года, число показов объявлений на площадках рекламной сети Яндекс превысило 7,5 миллиардов.
Яндекс.Директ предлагает рекламодателям настройки геотаргетинга, временного таргетинга, демографического таргетинга и поведенческого таргетинга.

Поведенческий таргетинг осуществляется на основе предпочтений пользователей, определяемых вводимыми поисковыми запросами. Рекламодателю предлагается отказаться от демонстрации своей рекламы, с учетом поведенческого таргетинга. Стоит отметить, что система Яндекса не занимается обработкой личных запросов, касаемых здоровья, медицины знакомств.

В 2011 году Яндекс запустил новую технологию под названием «Крипта». «Крипта» – это технология, группирующая пользователей по их поведению в интернете. В ее основе лежит метод машинного обучения Матрикснет - разработка Яндекса, внедренная в 2009 году. Особенности метода машинного обучения Матрикснет: устойчивость к переобучению, возможность учитывать большое количество факторов ранжирования. «Крипта» умеет различать пользователей по демографическому признаку, полу, возрасту. «Обучение» «Крипты» проходило на основе множества примеров, в качестве которых использовалась обезличенная информация о пользователях из сети профессиональных контактов – «Мой круг». Для того, чтобы исключить недостоверную информацию, указанную в сети «Мой круг», ее сравнили с информацией указанной в профиле пользователя, после чего осталось около 1 миллиона анкет с достоверной информацией. Далее система собрала информацию о поведении этих пользователей в интернете. Обученную и усовершенствованную технологию внедрили. С ее помощью можно определить пол пользователя с вероятностью 74% .

Новинкой 2012 года стала совместная разработка Яндекса и медиа-коммуникационной группы VivakiRussia под названием «Digital eye». Разработка позволяет осуществлять таргетинг по уровню телесмотрения. В основе разработки лежит крипта. Новая задача для крипты – выделить пользователей сети, которые смотрят телевизор меньше часа в день. Для выделения этой потребовалось выполнить два основных этапа. Первый этап – совместный с OPI опрос 30 тысяч пользователей с целью определения интересов группы Light TV-viewers. Второй этап – подключение технологии Крипта с целью выявления поисковых запросов таких пользователей.
Яндекс и Vivaki провели тестовую рекламную кампанию Snickers с целью определения эффективности использования такого вида таргетинга. Баннер шоколадного батончика посмотрели 5,8 миллионов пользователей из группы Light TV-viewers, и пять миллионов среди любителей посмотреть телевизор подольше. Процент перехода по ссылке этой кампании с применением таргетинга увеличился вдвое.

Сильной стороной Яндекса являются передовые технические разработки, позволяющие расширить диапазон инструментов для настройки рекламной кампании в диджитал и взаимодействие с нужной целевой аудиторией.

Google Adwords. Gooole Adwords – система контекстной рекламы от разработчиков Google.

Система так же, как и рассмотренные выше, позволяет рекламодателям осуществлять несколько видов таргетинга. В 2009 году система запустила в режиме бета - тестирования функцию демографического таргетинга. Технология довольно простая и вызывает ряд сомнений. Если некто посещает сайты, большинство посетителей которых мужчины, то cookie этого пользователя относят к категории «мужчины». Система позволяет каждому пользователю интернета в разделе «Менеджер рекламных предпочтений» ознакомиться с демографической категорией и списком интересов, определенных системой на основе cookie данных пользователя. Также предоставляются функции редактирования данных. Сервис предлагает пользователям «смотреть ту рекламу, которая им интересна». После ознакомления с той демографической группой, к которой причислили автора этой работы, сомнения по поводу технологии демографического таргетинга улетучились – демографические характеристики были точно определены. Список интересов привязанных, к cookie определены с меньшей точностью.

[image: image1.png]__ ImiS=Ricsexd

EH'p D B Bl e e 3

C' | @ ntps://www.google.com/settings/ads/orweb/?H=rLir d=185ig=ACIOTCIGUIAN4SANLKr- TEIT STVrSLOYdISHGNAY 7v-CrPrc-UgbsRs_QoyJ00zsmkXSMPEK 3agMT4NVOKS20-xhi 12| &
oBaoiTs wn wimeriTh wHepecs:
Bauww nwsnbie aaunbie (Bo3pact i non)
Hitke M0KE33HO, KaKie AEMOTPaGHUECKHE AGHHLIE Ml CER3ATH © BalliM Balinom cookie. Mel 4enaew eusoas
0 BaLEM BO3pACTE Ha DCHOBE TOrD, KakHe CaliTe bl NOCETMAN
Bospact. 18-24 Yaame
Mo xenckii Yaanims
S anrnnicion Yaanims
S pycewi Yaame
ROGaBTS Wk wiMEHHTS AeHOpaHICCISte Aar
Baw dhaitn cookie
UroBei & Ballem Gpayaepe WCNONL3DEAHCE HACTRONKH PEKTaMALIX MDeAN0TEHH, Gongle coxpane & dain
cookie creayiowwe ceenenna
0=22741475010064]t=1346360027 | t=730|c5=00221 3482417051 eaabBid
U061 MO7YSHTE AOMOIHATE ILHEIE CEEAEHHA, NOCETHTE CTRaHHLY PEKTana 1 KoHDHASHIMANLHOCTE HaLerD
LieT KOHPHAEHLHATHOETH.
Gangle SERRETCA AKTHBHEIM YuaCTHAKOM accousalm Network Advertising Iniiative W npAgepxHeaeTca
OTPACAEEHIX CTAHAPTOR KOHBAASKLIATEHOCTA & DBACTH HATEDHET-EKnaML. Bl MOXETe OTKa3ATLC 0T
Wenank308aH#A T0r0 daiina cookie, & Taioke oT daRNDE COOKie APYTX KOMNaHH, HCNANL3YEMEIX ANA NOKESA
PEKNaMLI Ka DCHOBE WATEECOS. L1 STOTO NOCETATE CTpaHMLY aboutads. info. ECAM Skl 3X0THTE NOHOCTE ompacms or;
wederit (1).dac - & scesaron. %

@Iy) vvedenit -ti... | B ropremyer-... |) coroniyco-.. | £ Dowloads | 2 WinkéR .. - T nalie_seame... |) analie_celevo... | T Internetrekia.. | € spier MailEr...|[€ Meneancer <« 2207

Рис.1. Print-screen страницы «менеджер рекламных предпочтений»
В марте 2012 года Google получил патент на использования данных о внешней среде для таргетинга аудитории. С помощью специальных сенсорных датчиков Google будет получать данные о той среде, в которой находится пользователь, заходящий в сеть (температура, влажность, состав воздуха, освещение, звуки). На основе полученных данных, рекламодателям будет предлагаться таргетинг аудитории, основанный на информации об окружающей среде. Например, рекламу кондиционеров можно будет демонстрировать тем пользователям, кому в данный момент жарко, шубы – тем, кому холодно. Сложно оценить перспективность такого вида таргетинга, неизвестно когда будет запущена тестовая версия нового инструмента, все еще ведутся разработки.

Технологии таргетинга в социальной сети «Вконтакте». Социальная сеть «Вконтакте» – самый посещаемый сайт на просторах рунета (по данным liveinternet). На сайте зарегистрировано около 140 миллионов пользователей, более 25 миллионов пользователей ежедневно посещают ресурс, причем 70 % пользователей проживают в России. Рекламодателю предлагается удобный интерфейс, в котором нужно "отметить" свою целевую аудиторию, в распоряжении рекламодателя демографический, географический социальный таргетинг и таргетинг по увлечениям. В разделе социального таргетинга возможно выбрать следующие характеристики: место работы, занимаемая должность, обучение в ВУЗе (с учетом названия ВУЗа и даты окончания обучения). В разделе «таргетинг по увлечениям», возможны следующие опции: хобби, любимые музыкальные направления, фильмы, блюда и так далее.
После каждого отмеченного пункта, интерфейс выдает информацию о количестве пользователей, соответствующих выбранным критериям.

[image: image2.png]€« €' | [vk.com/photo- 19542789 _262551035

@oTorpadwa 23 28 3arperre

Uenesas aymrropus - 151308 venosex

" reorpadn

Comnr-nereyor

+ Reserpadn
=)
B

AoBagnera 25 van 2011 | e HpasuTen Ao

VnnocTpau € crpssosrony

Baw kormenTapi pasaeny

OmpasuTene:
10pui iaros.

| ° & b, X

BInycx|) wedenit -Micro... | 3] rapreme -vic. | 5] cexan kycox - pi.. | £ Dowrloads | 3B Hosen nerwa.7z... | B Hoses nana 2... | I8 4 Adobe Read... +| € spier Mai Eror_|[€ vinmocrpauym ... <« 104

Рис.2. Настройки таргетинга в социальной сети «ВКонтакте».

Разработчики «ВКонтакте» постоянно расширяют диапазон данных, по которым можно осуществлять таргетинг аудитории. К уже описанным видам прибавился таргетинг по программному обеспечению пользователей и по устройствам, с которых осуществляется вход на сайт.

В сентябре прошлого года ресурс запустил таргетинг по путешественникам. Технология позволяет выделять пользователей, заходящих на сайт «ВКонтакте» из других стран. Если пользователь заходит на сайт, хотя бы два раза за год из другой страны/других стран, его определяют как «путешественника».

«Путешественникам», скорее всего, будет интересна рекламная информация о турах, авиабилетах, бронировании отелей.

Крупные рекламные системы предлагают все больше видов таргетинга аудитории, постоянно совершенствуя лежащую в основе технологию.

Примечательно и то, что данные, позволяющие осуществлять демографический таргетинг, берутся системами из разных источников. «Бегун» изучает данные анкет пользователей портала знакомств «Мамба», Яндекс обучает крипту распознавать демографические данные пользователя, Google исследует cookie файлы, вводимые запросы и посещаемые сайты

Тенденции развития у всех систем схожи. Основной упор делается на развитие технологий, изучающих поведение пользователя в сети.

Информационные технологии – мощный инструмент таргетинга аудитории, позволяющий максимально точно отобрать «нужную» аудиторию для демонстрации того или иного рекламного сообщения. Теперь рекламодатели могут экономить на показах рекламного сообщения нецелевой аудитории, оперативно реагировать на ход рекламной кампании. Наибольшую роль технологии таргетинг аудитории играет для нишевых брендов производящих дорогостоящую продукцию для очень узкого сегмента потребителей. Благодаря применению технологий таргетинга аудитории, пользователи тоже выиграют, для них это возможность избавиться от ненужной навязчивой рекламы и получать только релевантные рекламные сообщения. На первый взгляд кажется, что информационные технологии – чрезвычайно эффективный инструмент таргетинга и именно появлений этих технологий и ждал весь рекламный мир: рекламодатели получили инструмент, позволяющий четче выделять целевую аудиторию, пользователи – только полезную рекламную информацию, интернет-площадки – лояльных посетителей, ведь полезная реклама не вызывает такого раздражения.

К сожалению, наряду с плюсами информационных технологий как инструмента таргетинга аудитории, существуют и минусы, как раз о минусах и плюсах пойдет речь ниже.

Анализ основных проблем, связанных с использованием информационных технологий в качестве инструмента таргетинга аудитории.
· Информационная безопасность пользователей

В конце 20 века возрастает социальная значимость информации, формируется информационный рынок. На смену концепции индустриального общества приходит концепция информационного общества.

Информационное общество – это общество, в котором большинство работающих занято производством, хранением, переработкой и реализацией информации, особенно высшей ее формы — знаний.

Информация становится мобильной и доступной благодаря развитым беспроводным сетям.

Распространение беспроводных сетей, массовый доступ к ним позволяет развиваться современному миру с огромной скоростью. Главная задача современного общества – сохранить баланс в вопросах информационной безопасности и сохранении информационной доступности.

В Окинавской Хартии глобального информационного общества говорится о необходимости обеспечения свободного доступа к информации, свободного обмена информацией, создания безопасного, свободного от преступности киберпространства.
Информационные технологии в диджитал-среде могут использоваться с целью отслеживании поведения пользователя в интернет-пространстве, тем самым нанося вред информационной безопасности отдельной личности.

Поведенческий таргетинг и, зачастую, социально-демографический, осуществляются с помощью технологий, способных сканировать и анализировать информацию о действиях пользователя в сети интернет. В результате использования и комбинирования различных видов таргетинга, пользователь получит именно то рекламное сообщение, в котором он заинтересован, а также будет огражден от ненужных ему рекламных сообщений. На первый взгляд, пользователь должен быть счастлив – наконец настало время избавления от назойливой рекламы, вызывающей только раздражение. На самом же деле, большинство европейских и американских пользователей интернет против рекламы, показываемой с учетом таргетинга. Пользователи не хотят, чтобы рекламные системы собирали и анализировали данные об их действиях в сети.
Многочисленные опросы показывают негативное отношение аудитории к поведенческому таргетинга. По данным исследований института Пенсильвании и центра права и технологий Bеrkeley, 66% опрошенных американцев заявили, что не желают, чтоб данные об их поведении в сети собирались и анализировались. 69% опрошенных считают, что надо на законодательном уровне обязать владельцев сайтов сообщать какие данные о пользователях они сохраняют. Как показывает исследование, проведенное британским изданием Media Age, 69% опрошенных заинтересованы в получении рекламы отвечающей их интересам, при этом 66% опрошенных не желают, чтоб их данные использовались в процессе поведенческого таргетинга, их волнует нарушение приватности информации.

Использование информации о поведении пользователей в сети привлекло внимание властей США и Европы. В 2002 году сервис интернет рекламы DoubleClick Inc, был привлечен к суду сразу в нескольких штатах. Эта организация проводила масштабные кампании по отслеживанию и созданию профилей посетителей сайтов.

В 2009 году чиновники Евросоюза обратили внимание на проблему сбора информации без официального согласия со стороны пользователя с целью осуществления таргетинга. Еврокомиссия заинтересовалась технологиями, позволяющими уже после удаления cookie установить, какие сайты посещал ранее пользователь. Чиновники считают, что использование поведенческого таргетинга может нарушать права пользователя в области приватности.

В 2011 году комиссар ЕС по цифровому развитию Нили Кроэс попросил веб-компании ускорить процесс принятия стандартов, которые не позволяют собирать и исследовать данные о пользователе в интернет-пространстве без согласия со стороны пользователя. На данный момент существует черновой вариант стандарта.

Главная особенность информационных технологий в диджитал-пространстве как инструмента таргетинга аудитории – возможность свободного получения данных о пользователе, не требующего согласия со стороны пользователя. Лишившись этой возможности, информационные технологии как инструмент таргетинга аудитории, потеряют всякий смысл. На сегодняшний день совершенно очевидна необходимость разработки законодательной базы, ограничивающей и регулирующей сбор и обработку данных пользователей сети, причем основные стандарты должны быть согласованны на мировом уровне. Если назревающая проблема не будет разрешена с помощью организационно-правового подхода, она разрешится с помощью технического подхода, подразумевающего создание, развитие и внедрение технологий, позволяющих сохранять приватность во время подключения к сети. Уже сейчас функционируют специализированные интернет сервисы, обеспечивающие информационную безопасность пользователей сети интернет. Примером может служить платный ресурс anonimazer.com обеспечивающий анонимность пользователям сети путем замены и присвоения другого IP-адреса пользователя.

Компания Apple стала правопреемником патента, в котором описана технология, позволяющая подделать персональные данные пользователя.

По мнению автора данной работы, для решения вопроса информационной безопасности следует выбрать организационно-правовой подход. В первую очередь, необходимо обязать все рекламные сети предоставлять полную информацию пользователям о том, какие данные используются и обрабатываются. Далее обязать рекламные сети использовать информационные технологии для обработки информации о пользователе только с согласия пользователя, гарантировать пользователю защиту полученных данных, гарантировать использование данных исключительно в заявленных целях и ни каких других.

Несмотря на возникшее недоверие пользователей и правовых организаций, к системам, отслеживающим и собирающим информацию о поведении индивида в диджитал-среде, IT, осуществляющие сбор и анализ данных о пользователях продолжают развиваться и совершенствоваться.

· Общая точка доступа в сеть, для нескольких пользователей

Используя информационные технологии, рекламные системы получают достаточно подробную информацию о пользователе для осуществления на их основе подробного таргетинга. В основе самого перспективного вида таргетинга, поведенческого, лежит возможность современных технологий отслеживать поведение пользователя в сети интернет. Если пользователь длительное время искал в сети туристические путевки, ему будет направлена реклама туристических агентств, авиакомпаний. Даже если поведенческий таргетинг сработал верно, есть вероятность того, что рекламная информация будет неактуальной, например, пользователь купил путевку, до показа поведенческой рекламы. Ситуация осложняется еще и тем, что во многих случаях одним и тем же устройством, позволяющим осуществить выход в сеть, пользуются сразу несколько человек. Как показал опрос проведенный компанией TNS, в России 71 % семей имеют в пользовании только один стационарный компьютер. Это значит, что, несмотря на правильно сработанный таргетинг, рекламное сообщение может быть показано не тому пользователю. К примеру, если взрослые искали в сети информацию об автомастерских, а потом компьютером воспользовался ребенок, то вполне возможно, что именно он, а не его родители, заинтересованные в данной информации увидит рекламное сообщение.

Это проблема, скорее всего, решится со временем, когда каждый пользователь сети интернет будет иметь личный гаджет для выхода в сеть. Российский рынок компьютеров и смартфонов продолжает расти, увеличиваются и объемы продаж. По данным аналитической компании ITResearch в России в 2011 году было продано 12,5 миллионов компьютеров, что на 17% превышает продажи 2010-го года. Также наблюдается рост на рынке смартфонов и коммуникаторов.
· Стоимость

Стоимость размещения рекламы с учетом таргетинга аудитории увеличивается, причем, чем точнее таргетинг, тем выше цена.

Например, стоимость 1000 показов баннера, размещенного рекламной службой NEWSru.com с учетом геотаргетинга увеличится на 25%.

Крупные рекламные сети, такие как «Бегун» и Яндекс.Директ используют метод оплаты за клик, причем с аукционным ценообразованием. Аукционное ценообразование предполагает, что рекламодатель сам может выбрать цену, которую будет платить за каждый клик, однако существует понятие «рекомендованная цена за клик». Рекомендованная цена возрастает, если рекламодатель использует какой-либо вид таргетинга аудитории.

Итак, несмотря на очевидные преимущества информационных технологий как инструмента таргетинга аудитории, существует ряд проблем, от решения которых зависит будущее применение информационных технологий как инструмента таргетинга аудитории. Наиболее существенная проблема, требующая скорейшего решения – соблюдение информационной безопасности пользователя, открытость и согласованность процессов обработки получаемых данных с владельцами этих данных.

В России одна точка доступа в сеть чаще всего используется сразу несколькими людьми. В таких условиях, даже при правильно сработанном таргетинге, рекламное сообщение, предназначающееся одному пользователю, может быть показано другому пользователю, незаинтересованному в данной рекламной информации.

Высокая цена услуг в сфере таргетинга аудитории доказывает актуальность применения таретинга аудитории.

Использование услуг по таргетингу аудитории в цифровой среде увеличивает стоимость клика по объявлению и стоимость тысячи показов интернет-рекламы. С развитием рекламных сетей и ростом конкуренции между ними, вероятно снижение цен на предоставляемые услуги, в том числе и по таргетингу аудитории.

Литература
1. Алиева В., Басов А., Вирин Ф. Контекстная реклама в интернете. Настольная книга рекламиста. - СПб.: Питер, 2009.
2. Бочеверов В. Поведение пользователей в интернете // «Интернет-маркетинг». - №02 (59) - 2006.
3. Брэнсон Р. Digital маркетинг, что это такое и с чем его едят? // Интернет-маркетинг и продвижение – 06.11.2011. - URL: http://ikraine.net/2011/11/digital-marketing-chto-eto-takoe-i-s-chem-ego-edyat/. – (Проверено: 10.06.2013)
4. Васильев Г.А., Поляков В.А. Основы рекламы. – М.: Юнити-Дана, 2004.
5. Запускалов А. Тренды digital-рынка 2012: куда пойдут рекламные бюджеты? // Информационный портал о маркетинге и коммуникациях в цифровой среде - URL: http://www.cossa.ru/articles/149/15911/ – 17 апреля 2012. (Проверено: 10.06.2013)
6. Кононов В.О. Интернет как финансово-экономическая система. Институциональное преобразование национальной экономики России. Сборник научных трудов. - СПб.: Изд-во СПбГУЭФ, 2007, - с. 129-133. Научная библиотека диссертаций и авторефератов disserCat http://www.dissercat.com/content/strategiya-internet-prodvizheniya-produkta-v-usloviyakh-konkurentnoi-sredy-0#ixzz2VoqqfIBh

7. Кленин А. Кризис не помеха // «Рекламодатель: Теория и практика» – 2009. – №2. – с. 39-41.

8. Кубка А. Интернет-реклама: характеристики и возможности // «Маркетинговые коммуникации». - №03 (51) – 2009.

9. Ланин Д. Рекламные вирусы в сети // Журнал «Эксперт» – URL: http://expert.ru/expert/2010/12/reklamnue_virusy_v_seti/?n=87778 – №12 (698) - 29 марта 2010. (Проверено: 10.06.2013)
10. Митчелл У. Я ++ :Человек, город, Сети/ Пер с англ. М.: Strelka Press, 2012. - 328 c.

11. Назайкин А. М. Справочник рекламного агента. Все современные технологии продажи рекламных услуг. – М., 2008. – 416 с.
12. Саутгейт Д. Насколько адекватна доля вашей рекламы в цифровой среде? // Research&Trends. – 19.11.2011. – URL: http://r-trends.ru/trends/marketing/marketing_460.html (Проверено: 10.06.2013)
13. Симакина А. Лучшие вирусные кампании сотовых операторов // Мобильный контент – URL: http://www.procontent.ru/news/7585.html – (Проверено: 10.06.2013)

14. Тришанова Е. Таргетированная реклама в социальной сети «ВКонтакте» // «Интернет-Маркетинг» – №03 (63) – 2011.

15. Феофанов О.А. Реклама: новые технологии в России – СПб., 2000. – 321 с.
16. Уэбстер Ф. Основы промышленного маркетинга - М.: Издательский Дом Гребенникова, 2005. — 416 с.
Электронные ресурсы:
17. «Бегун». URL: http://www.begun.ru/
18. «Мамба». URL:http://www.corp.mamba.ru/
19. Окинавская Хартия глобального информационного общества - URL: http://www.iis.ru/library/okinawa/charter.ru.html
20. Яндекс.директ. URL:http://help.yandex.ru/direct/?id=1003963
21. ITResearch. URL: http://www.itresearch.ru/
22. Millwardbrown, исследовательская компания. URL: http://www.millwardbrown.com/Home.aspx
23. TNS–global. URL:http://www.tnsglobal.ru/rus/data/ratings/
� HTP-cookies Cookies - небольшой фрагмент данных, созданный веб-сервером и хранимый на компьютере пользователя в виде файла, который веб-клиент каждый раз пересылает веб-серверу в HTTP-запросе при попытке открыть страницу соответствующего сайта

