Автор: Наталья Яценко.

На какие мысли может натолкнуть
директ-маркетолога (и не только его) аукцион Sotheby`s?
Разворачиваем проекты во времени и пространстве.

Этот доклад посвящен еще одному взгляду на темы повышения эффективности Директ Маркетинговых -кампаний и получения бОльшего дохода от реализации ДМ-идей как у заказчиков, так и у разработчиков. Будем проводить аналогии…
И так, при чем же здесь аукцион Sotheby`s?
Все серьезные специалисты в области маркетинга и рекламы постоянно работают над тем, как сделать для своих заказчиков максимально эффективные проекты. И, наверное, каждый из нас когда-то слышал от клиента, что он уже попробовал ДМ, что это достаточно сложная технология, что он не получил ожидаемого отклика и поэтому подумает, стоит ли использовать ее в дальнейшем. И вот однажды, просмотр записи всемирно известного аукциона Sotheby`S спровоцировал меня на рассмотрение этой задачи с точки зрения участников аукционного процесса. И в этой статье я с удовольствием расскажу вам , что у меня получилось.
Для дальнейшей работы нам потребуется немного вводной информации.

И так, АУКЦИОН. Кто же в нем участвует?

1. Аукционист/аукционатор (в нашем случае – это специалист по рекламе, маркетолог, ДМ-компания или рекламное агентство). Его задача продать свой предмет по максимально высокой цене . А для этого надо показать все его достоинства и перспективы дальнейшего повышения его стоимости.

2. Аукционер (в нашем случае – это клиент, заказчик, агентство посредник). Для него важно купить за возможно меньшую цену хорошую вещь приносящую прибыль, пользу, удовольствие. Желательно, чтобы стоимость этого предмета в перспективе только росла.

В данном случае обе стороны должны получить для себя максимальную прибыль/выгоду. Продавец очень успешно продает свой предмет, а покупатель удобветворен тем, что приобрел.

 Какие же советы дают участникам аукциона? Что должно гарантировать выгодную сделку?
Советы аукционеру (покупателю):
1. Убедиться в качестве товара и в том, что это не подделка.

2. Определиться с максимально возможной стоимостью товара.

3. Оценить перспективу роста стоимости этого товара (целесообразность покупки).

4. Не подвергаться азарту, чтобы не переплатить в процессе торгов.

 Советы аукционисту (продавцу):
1. Узнайте максимальную цену вашего предмета.

2. Раскройте покупателю всю привлекательность и перспективность покупки, для возможного увеличения его стоимости.
Эта вся теоретическая часть об аукционе, которая нам сейчас понадобиться. Далее мы возьмем три проекта и посмотрим, как они могут поучаствовать в первом ДМ-аукционе.
Первый аукцион Директ Маркетинговых проектов!

Специально возьмем достаточно известные и успешные ДМ-проекты. После прочтения описания каждого Лота я попрошу вас, подумайте, готовы ли Вы приобрести этот проект и какие перспективы увеличения его «стоимости», т.е. эффективности , прибыльности вы видите.
И так … Лот №1 .
Название работы: Регулируемый пояс Fusaro

Компания: Рекламное агентство Cossette-Blitz Toronto

Рекламодатель: Итальянский ресторан «Fusaro’s»

Участие в конкурсе: Gold Caples Award 2010. Золотая награда за лучший директ-мейл сценарий в категории 1-500 штук.

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Fusaro's – это популярный итальянский ресторанчик с хорошим, быстрым обслуживанием, невысокими ценами и вкусной едой. Расположен он в деловом центре Торонто,

Цель этого проекта - увеличить количество заказов на общественное питание с доставкой в офис. Необходимо было сообщить о возможностях ресторана помощникам руководителей близлежащих фирм, отвечающим за организацию питания сотрудников на совещаниях, конференциях и корпоративных мероприятиях.
Что же сделали разработчики проекта? Был подготовлен особый мейлинг. Все получатели письма от Фусейрос видели на конверте изображение двух стульев и стол, накрытый клетчатой итальянской скатертью. Потом «скатерть» можно было легко отсоединить, т.к. она крепилась только на две липкие точки. И теперь «чудо-скатерть» превращалась в накладку для ослабления пояса брюк (.
Логика предложения следующая: в ресторане так много вкусных блюд, что попробовать хочется все. И посетителям не надо переживать из-за того, что брюки скоро начнут давить на живот. Достаточно закрепить на застежке «Регулируемый пояс Fusaro`s» и проблемы как не бывало. Вперед… накладывайте и кушайте, кушайте и накладывайте снова!

Внутри конверта было письмо с небольшой историей создания ресторана, а также инструкция к «временному расширителю пояса».

Разработчики проекта пояснили, что идея взята из жизни. Итальянцы любят вкусно и сытно поесть. А после хорошего обеда мужчины часто пересаживаются на диван и расстегивают верхнюю пуговицу брюк. Если это происходит, то можно с уверенностью сказать, что хозяйке обед удался.

Пояса Fusaro`s шили специально для этой рассылки. Стоимость изготовления и почтовые расходы не превысили $5 за 1 экз. Всего было отправлено более 200 мейлингов.

В результате каждый месяц ресторан получал до 40 дополнительных заказов на кейтеринг, что удвоило оборот направления общественного питания в Fusaro`s. Заказчик, полагаю, остался доволен!

И теперь первые вопросы, которые рождаются в голове Покупателя. Хочу ли я это купить? Выгодна ли для меня эта сделка?
Думаю, что большинство читателей готовы «купить» этот проект. Тогда вопрос. Можем ли мы получить больше прибыли от этого удачного креативного решения?
Разворачиваем проекты!

Мне, например, сразу хочется использовать его с бОльшим размахом. Ведь это решение может легко и ярко выделить Fusaro`s на фоне других ресторанов.

Вы уже придумали, что можно сделать с этой благодатной темой? … У меня получилось так.

Как еще использовать креативное решение «временный расширитель пояса»:
1. Постеры, баннеры для оформления самого ресторана

2. Буклеты, листовки, дизайн меню

3. Сувениры -«расширители» дарить посетителям на день рождения или при заказе на определенную сумму.

4. Организовать дни «сытных обедов» или «пищевые» конкурсы.

5. Повторить, расширить географию рассылок (директ-мейла). Добавить телемаркетинг для увеличения % откликов).

6. Макеты в СМИ.

7. Баннеры в интернете, блоги, сайт и т.п.

8. ТВ, радио и другие традиционные СМИ.

Такое многоканальное воздействие можно развивать несколько лет, а сейчас это только небольшая разовая рассылка на 200 контактов. Что же мы сейчас сделали? Подключая другие возможности, мы как бы разворачивали проект. Остановлюсь на этом подробнее.
Я на сегодняшний день для себя определила несколько видов «развертки» проектов:

1. Во времени (если мы можем использовать разработку более 1 раза).
2. В пространстве (если мы можем использовать разработку на других рекламных носителях и если можем расширить географию проекта).

3. В эфире (если мы можем создать информационный шлейф проекта). Он используется для того, чтобы проект еще долго работал на разработчиков и заказчика. Это участие проекта в конкурсах, упоминание в статьях, размещение на сайтах, использование в презентациях, докладах и т.п.
Секундная вспышка или длительное свечение!

По времени и яркости «свечения» проекты можно разделить:
1. Проект разовый, краткосрочный, силен своей неожиданностью, оригинальностью – это проект-«вспышка».
2. Проекты долгосрочные и среднесрочные (постоянные и цикличные) - это проект - «устойчивого стационарного освещения»
3. Проекты тесты на небольшую ЦА - это проект-«ночной фонарик».
Т.е мы можем сейчас сказать, что проект «Регулируемый пояс Fusaro» можно успешно развернуть во времени, в пространстве и в эфире. Он может смело претендовать на переход в долгосрочные проекты «устойчивого стационарного освещения». И все это принесет хорошие показатели по эффективности и принесет высокую прибыль заказчику. Главное это увидеть и реализовать!
Теперь поговорим о проектах «вспышках». Их нельзя использовать второй раз, значит надо сделать так, чтобы этот проект был максимально заметен, «с большим информационным шлейфом» (т.е. был активно развернут в эфире).
В качестве примера представляю Лот №2.
Название работы: Начало эпидемии
Компания: TBWA\Whybin\Tequila Новая Зеландия
Рекламодатель: Sony Playstation
Участие в конкурсе: Gold Caples Award 2010. Золотая награда в категории директ-мейл.
[image: image4.jpg]TO CAUSE AN EPIDERAIC, FIRST YOU HAVE TO CREATE AN INFECTION,

Цель проекта: Повлиять на группу авторитетных рецензентов компьютерных игр, что бы они заговорили о новой игре Sony Playstation, т.к. их положительные обзоры являются прекрасной рекламой и создают ажиотаж среди потребителей. Что же получилось?
Разработчики сделали ДМ проект с вирусным эффектом. Он должен был показать, что новая игра по-настоящему “заразна” для геймеров.

Мейлинг выглядел как медицинский ящик, в стиле милитари. В нем находились тесты на определение уровня инфицированности. Геймерам-обозревателям предлагалось провести тест до игры и после нее. Второй тест был сделан таким образом, что он всегда показывал результат – “инфицирован”. Для того что бы поддержать идею того, что игра спровоцировала эпидмию, наборы доставлялись командой курьеров, которые были одеты в костюмы биозащиты, в перчатках и масках.

В результате, кампания вызвала большую шумиху в специализированных СМИ, и получила освещение на ТВ, в прессе и в интернете.
Такой проект нельзя развернуть по времени, но в эфире можно, что и было сделано.
Не выбрасывайте свои алмазы!

Я очень часто наблюдаю, как хорошие креативные решения или целые комплексные проекты слишком рано выходят «на пенсию». Предлагаю быть менее расточительными и всегда думать о том, как можно продлить жизнь хороших разработок успешных проектов.
Я вижу два подхода:

1. Использовать проект целиком.

2. Использовать только наиболее удачные составляющие проекта:

· креативную идею

· разработанный дизайн или его элементы

· коммуникативную схему …
Накапливайте успешный опыт, тиражируйте его и экономьте на уже готовых этапах!
Чтобы проиллюстрировать эту тему предлагаю последний лот №3.
Заказчик: Завод «Красноярский хлеб»

Разработчик и исполнитель: РГ «Оникс» и ДМ-Агентство «Горячая пресса», Россия.
Заказчик: Завод хлебобулочных и кондитерских изделий «Красноярский хлеб»
Цель: Стимулирование продаж. Событие - 10-летие компании.
[image: image5.jpg]Koxy ool Cle ¢
e

Sapemmumobe

Kyda 1. Kpacnospen;
e 257 o e e

w lipe 2855 78
Diporas Chionoal!
Sipdiuacn mela

S

STy e

Rgacrai By

[image: image6.jpg]

[image: image7.jpg]

ДМ-решения: Акция «Пряничные телеграммы». Это проект походил более 6 лет назад . В точках продаж была размещена информация о том, что можно сделать подарок- сюрприз своим друзьям, родственникам или коллегам. Для этого надо купить любой фирменный пряник в магазине «Красноярский хлеб» и взять бесплатный купон у продавца. Заполнить поля: адрес и имя получателя. В свободном поле написать короткое пожелание или поздравление. Купон-стикер наклеить на пряник и оставить его в магазине. На следующий день курьерская служба бесплатно доставляла подарки по указанному адресу.
Проект вызвал много положительных эмоций у участников и спровоцировал эффект сарафанного радио. Акция проходила незадолго до 23 февраля и закончилась после 8 Марта, что послужило дополнительным стимулом для участия в акции. В итоге получился недорогой, позитивный проект, повышающий продажи на определенную группу товаров.

Акция проходила около 3-х недель. Что по нашему мнению не позволило Заказчику от этого решения получить максимально возможный доход. Получился своеобразный проект-тест. Коммуникативная схема была очень удачной, покупателям это предложение понравилось. Доработав и усилив некоторые составляющие проекта можно было бы успешно провести «Пряничные (вафельные и т.п.) телеграммы» – 2, а может и 3, 4, 5…
Что мешает развертке проектов и получению максимальной прибыли?
1. Разработчики сами не дают заказчику комплексных (интегрированных) решений, не видят их. Узко воспринимают задачу.

2. «Ложная» экономия - дорого использовать другие рекламные носители. В итоге лишаемся синергетического эффекта. «Теряем», «обесточиваем» сильные креативные, коммуникативные решения.
3. Погоня за новыми, новыми, новыми решениями . Расточительная привычка выбрасывать алмазы- «гениальные проекты», как отработанный грунт.

4. Быстрота и поверхность анализа, как итог ошибочные выводы. Остается нераскрытой вся красота решения и ее финансовый потенциал. Не давая проекту «развернуться», мы не собираем достаточно откликов от целевой аудитории и недополучаем прибыль. Все и сразу! – не лучший подход в маркетинге.
Спасибо Джею Конраду Левинсону за описание ситуации с разработкой новой рекламной компании для Marlboro в книге «Партизанский маркетинг». Это достойный подражания пример, когда проект получил достаточно времени для полноценной развертки, а не был прерван для поиска нового решения уже по первым результатам анализа объема продаж. Что эта марка сигарет получила в виде приза за здравый подход, ни для кого не секрет!
Надеюсь, что вы не подумали, что я противник новых решений, новых рекламных носителей и поиска интересных коммуникативных схем. В этой статья я хочу только сделать акцент на том, как можно получать больше денег от тех решений, которые вы уже разработали, которые уже внедряли в жизнь. И я уверена, что расточительность в маркетинге – это непростительная вещь.
Итог аукционной аналогии

В качестве резюме этой аукционной истории хочу привести рекомендации для тех кто «покупает» и для тех «продает» маркетинговые, рекламные проекты:

1. Внимательно рассмотрите предлагаемый проект - это что-то новое, уникальное, уместное или «повтор», «подделка».

2. Спрогнозируйте, какую выгоду и за какую сумму он вам может принести.

3. Проанализируйте, какой потенциал для получения большей выгоды есть у этого проекта. Как его можно «развернуть» во времени, пространстве и в эфире.

4. Просмотрите все свои прошлые проекты, что было «хорошего» и «очень хорошего». Что из них еще можно использовать (целиком или его элементы). Цените уже найденные вами алмазы!

5. Планируйте (по возможности) долгосрочные, интегрированные коммуникации.

И получайте от своих проектов больше дохода и максимум славы!
2011 г.

Наталья Яценко
ген. директор ДМ-Агентства "Горячая пресса"

и Агентства персональных коммуникаций «Hotpresso».

e-mail: dm@hotpressa.ru
www.hotpressa.ru , горячая-пресса.рф
