

News Outdoor. Tom I

TOM 1
1996-2007

News Outdoor

Лучшие кейсы
с 1996 по 2007 годы

Москва, 2007

Содержание

											Краткосрочные кампании с. 48			
											Martini в «Домодедово» с. 80			
					Привлечение News Corp в качестве акционера с. 10				Ситиборды с. 62	Первый кредит EBRD с. 18		Paulig – необычные разделители покупок с. 84		
			Начало международной экспансии с. 14						OOH School с. 106	Старт онлайн-продаж с. 36		Вращающиеся пиллары с. 58	Гринфилд – макет коттеджа на суперсайте с. 88	BMW – макет шлема на суперсайте с. 96
		Суперборды, суперсайты, крышные панели с. 24		Запуск POS-направления с. 28	Арт-проект на 6x3 для Pall Mall с. 72				Некоммерческая уличная мебель с. 110	Роллеры на ВР и у супермаркетов с. 40	Двухнедельные кампании с. 44	Шефство над школой № 697 с. 114	«Вокруг Света» – крышная установка с. 92	Кампания «Город. Достойный красоты» с. 122
Угнали? Надо было ставить Clifford с. 68	APR-Systems с. 132	Каталог CityView и электронные фотоотчеты с. 136	Уличная мебель с. 54	Outdoor.ru с. 102					Опытное производство и завод с. 140	Увеличенные макеты фотокамер LUMIX с. 76	Онлайн-доступ в APR-Market для клиентов с. 144	Система GPS для контроля за неисправностями с. 148	Конференция по наружной рекламе с. 118	Субботники с. 126
1996	1997	1999	2000	2001					2002	2003	2004	2005	2006	2007

News Outdoor Russia

**СЕРГЕЙ ЖЕЛЕЗНЯК,
управляющий директор
News Outdoor Россия**

ЦИФРЫ

News Outdoor Россия к 2007 году:

- более 32 000 рекламных поверхностей в 85 крупнейших городах России;
- 4000 постоянных сотрудников;
- в текущем финансовом году (1 июля 2006 – 30 июня 2007) ожидаемая выручка News Outdoor Россия составит более \$300 млн.

Введение

12 лет назад, летом 1995 года, руководство рекламного холдинга APR-Group приняло решение выделить отдел наружной рекламы группы в самостоятельный бизнес. Так появилась компания APR-City – небольшой оператор с большими планами. Мы поставили себе цель стать национальным оператором номер один.

Чтобы реализовать этот смелый замысел, предстояло сделать многое из того, что никто раньше в российской наружной рекламе не делал:

- обеспечить национальную географию присутствия;
- получить лучшие места;
- отстроить бизнес по западным стандартам;
- организовать самый высокий уровень сервиса;
- постоянно выступать с маркетинговыми инициативами;
- научиться реализовывать нестандартные проекты;
- разработать собственную линейку рекламоносителей;
- создать инструменты внутри компании, которые повышали бы эффективность работы;
- и главное (!) – сформировать команду сильных профессионалов.

Сегодня мы смело можем утверждать, что реализовали этот амбициозный план – News Outdoor (в 2000 году наша компания APR-City сменила акционеров и имя) стала российским национальным оператором номер один. Не только в количественном отношении (объем бизнеса, количество городов, количество конструкций), но и в качественном (широкая линейка форматов, лучшие конструкции, лучший технический сервис, лучшие места).

Точнее, план мы перевыполнили, поскольку территория нашей деятельности не ограничивается Рос-

сией. Сейчас News Outdoor присутствует более чем в десяти странах Восточной Европы и Азии, являясь шестым по величине оператором в мире, и у нас по-прежнему много интересных планов и проектов.

Мы не случайно назвали этот сборник «News Outdoor. Том I». Это итог определенного этапа жизни компании. Здесь собраны лучшие кейсы, которые позволили нам достичь поставленной цели.

Конечно же, мы смогли добиться результата благодаря поддержке со стороны наших клиентов и партнеров. Множество проектов были реализованы совместно с рекламными агентствами и рекламодателями. Мы благодарны всем, кто в нас верит и дает нам возможность решать нестандартные задачи, расширять линейку продуктов и развивать бизнес.

Сейчас мы поставили себе новые качественные цели и движемся дальше, открывая следующий этап в жизни компании.

Являясь экспертами в области визуальных коммуникаций, мы понимаем, что нам нужно быть не просто поставщиком форматов, а помощником в создании эффективных коммуникаций. Тогда мы будем приносить большую пользу клиентам, поскольку будем способствовать решению маркетинговых задач клиентов. Кроме того, мы также должны приносить больше пользы городам и стать их партнерами в создании удобной для жителей, информативно насыщенной, красивой городской среды.

Сегодня мы вместе с нашими партнерами, клиентами и городами открываем первые страницы «News Outdoor. Том II».

Пожелайте нам всем удачи!

БИЗНЕС

реклама
OUTDOOR
MEDIA

26.04.2001

Корпорация News Corp., которая входит в тройку мировых медиа-гигантов, приобрела контрольный пакет акций крупнейшего оператора рынка ОOH-рынка в России - компании «АПР-Сити».

... По оценкам экспертов продажа «АПР-Сити» является очень удачной сделкой для обеих сторон. Финансовые возможности News Corp. не требуют комментариев, теперь «АПР-Сити» имеет долю на рынке. Присутствие News Corp. должно значить для News Corp., то данный шаг для России.

Эксперт

23.07.2001

Контрольный пакет акций лидера русской наружной рекламы - компании News Outdoor (бывшая «АПР-Сити») - купил медиахолдинг News Corp., принадлежащий Руперту Мердоку.

Эксперты уверены, что повышенный интерес к нашему рынку наружки вызван его беспрецедентно быстрым ростом. «Аналитик», его объем уже в этом году, его обеспечат

ВЕДОМОСТИ

06.06.2001

Как стало известно "Ведомостям", еще в конце прошлого года возглавляемая Мердоком News Corporation купила контрольный пакет компании APR-City - ведущего игрока на российском рынке наружной рекламы.

... Мердок пришел в крупный и перспективный сегмент нашего рекламного рынка. В прошлом году объем рынка наружной рекламы составил \$150 млн - это почти 14% всех рекламных расходов в стране за год. И \$25 млн из этой суммы освоила APR-City. Ближайшего конкурента - "Тихую гавань" - агентство опережает по объему операций примерно на треть.

... По словам Ткачева, News Corp. - компания с оборотом в \$14 млрд в год - собирается инвестировать в новые для агентства направления бизнеса. В будущем News Outdoor намерена работать не только в России, но и в других восточноевропейских странах.

Каждая компания, бизнес которой успешен, в определенный момент оказывается в ситуации, когда нужны средства на развитие. Не была исключением и News Outdoor, точнее – APR-City. Еще в 1997 году топ-менеджмент стал думать, как получить финансирование, чтобы была возможность совершить существенный шаг вперед

БОЛЬШОЙ БРАТ

Лето 1999-го, послекризисного года для APR-City выдалось напряженным. Из текущих операций на установку первого суперсайта пришлось «вытащить» \$30 тыс. Необходимую сумму удалось получить, но было ясно, что такой способ финансирования развития бизнеса – не выход из ситуации.

На самом деле к этому времени руководство компании вот уже пару лет активно занималось поиском стратегического инвестора. Вариантов потенциальных источников финансирования было три: инвестици-

онный фонд, крупный российский олигархический капитал и профильный западный инвестор.

– Ситуацию с инвестфондами мы сразу же отклонили как неприемлемую для нас, – вспоминает Максим Ткачев, управляющий директор News Outdoor Group. – Продаваться фондам – значит, не иметь никакой возможности влиять на свое будущее. Фонды всегда продают свой пакет тому, кто больше заплатит, и ты не можешь влиять на это. Мы хотели контролировать процесс.

Второй вариант – российские олигархи. Тут были очевидные риски стать предметом сложных, в том

ЦИФРЫ

2 года – поиск инвестора

18 месяцев – срок оформления сделки с News Corp.

числе политических игр. Поэтому в этом направлении поиск инвесторов тоже решили не вести.

А вот профильный западный акционер – это именно то, что было нужно. Потенциальных покупателей было два – JCDesaux и Clear Channel. С французами переговоры велись, но безуспешно. Российский рынок тогда был очень венчурным, и они не захотели рисковать.

Clear Channel не отозвалась на обращение из APR-City с предложением встретиться и обсудить возможное партнерство.

Еще были неудачные переговоры с одной из крупных американских компаний, которая чуть позже была поглощена.

Казалось бы, практически все возможности исчерпаны, и вдруг появилась News Corp., которая хоть и была медийной компанией, но никогда до этого наружной рекламой не занималась.

Как это случается в бизнесе, все получилось незапланированно. Одним из акционеров и управляющих APR-City был Винсент Конделло, который почти все время жил в Лондоне, но часто бывал в Нью-Йорке и много общался с представителями деловых кругов. Так сложилось, что нью-йоркским соседом Винса был Тони Мэлора – в то время глава CBS Affiliate. Тони хорошо знал Мартина Помпадура, который является главой News Corp. Europe.

Это было время, когда News Corp. серьезно присматривалась к Восточной Европе и искала возможность выйти на этот рынок. Но корпорация столкнулась с проблемой сильно политизированного телевидения, которое по этой причине не могло быть интересным

бизнес-активом. Прессу они не покупали, потому что у главы News Corp. Руперта Мердока, который вышел из издательской среды, есть принцип – покупать только те газеты, которые он может прочитать. Таким образом, к моменту знакомства Винсента Конделло и Мартина Помпадура News Corp. имела только один бизнес в Восточной Европе – радионую компанию News Media, основным активом которой было «Наше радио».

Пообщавшись с Конделло, Помпадур предложил Мердоку подумать над инвестициями в наружную рекламу. Это тоже медийный бизнес, но там нет политических рисков, и с точки зрения инвестиций он довольно привлекательный.

– Он спросил меня, сколько, по моему мнению, нам потребуется вложить, – рассказывает Мартин Помпадур. – Я сказал, что около \$25 млн. Этот разговор состоялся в пятницу. В воскресенье он перезвонил мне и сказал: «Можешь рассчитывать на \$100 млн».

После этого были 18 месяцев подготовки сделки. APR-City пришлось привести в порядок все документы, особенно много проблем оказалось по юридической части. 30 ноября 2000 года сделка была закрыта, и APR-City стала News Outdoor, получив стратегического инвестора.

МАКСИМ ТКАЧЕВ,
управляющий директор
News Outdoor Group

Может показаться, что нам просто повезло. На самом деле мы приложили серьезные усилия, чтобы получить того инвестора, который нам реально был нужен. Два года мы стучались во все двери, рассылали предложения и вели переговоры. Думаю, что наши усилия увенчались успехом именно потому, что энергия, которую мы потратили на поиск инвестора, просто трансформировалась в результат.

ЧТО?

Привлечение стратегического западного инвестора – News Corporation

ГДЕ?

Лондон, Москва, Нью-Йорк

КОГДА?

2000 год

Наверное, кому-то это сейчас может показаться странным, но первым активом News Outdoor Group была не Россия, а Польша. Именно с покупки одного из польских операторов в 2000 году началась история группы. Сделка в России была закрыта позже, потому что оформление документов заняло больше времени, чем в Польше

МЫСЛИ ГЛОБАЛЬНО, ДЕЙСТВУЙ ЛОКАЛЬНО

Стратегией созданной News Outdoor Group было присутствие группы на рынках Восточной Европы, их консолидация и построение конкурентоспособных компаний.

Когда группа создавалась, для инвестиций было выбрано пять стран: Польша, Чехия, Венгрия, Румыния и Россия.

Самой успешной страной, конечно же, стала Россия. Бизнес в Чехии развивался ровно и без особых проблем. Тем не менее не все было гладко, и с другими странами возникли сложности.

Например, компания в Польше была куплена за 3 месяца до запрета рекламы табака и до начала серьезного экономического кризиса в стране. Операции в Венгрии после трех лет работы были закрыты. В Румынии же News Outdoor Group пришлось пройти через серьезный кризис.

– Румыния стала самым большим испытанием для нас, – говорит Максим Ткачев, управляющий директор News Outdoor Group. – Но это отличный урок. Мы купили компанию, основываясь только на финансовых показателях за прошедший период, и это было серь-

ЦИФРЫ

\$ 300 млн инвестиций
6-й по размеру оператор в мире
10+ стран присутствия

езной ошибкой, которая научила нас многому. Сейчас мы знаем, что нельзя покупать цифры, нужно покупать бизнес.

На момент покупки оборот румынской компании был \$5 млн, EBITDA – более \$2 млн. Решение о покупке было принято на основании аудированных финансовых результатов. Сразу же после закрытия сделки два крупнейших клиента с бюджетом \$1 млн каждый прекратили контракты. И в компании наступил тяжелейший кризис. Менеджмент уверял акционеров, что нужно перетерпеть, что все наладится. Так продолжалось полтора года, после чего пришлось сменить команду. Кризис-менеджерам из News Outdoor Group во главе с Джейсоном Сениором пришлось год с лишним наводить порядок в бизнесе. Сегодня Румыния является страной номер один в группе по такому показателю, как рост прибыли.

– Если смотреть на это с финансовой точки зрения, то не стоило так много заниматься Румынией, проще было закрыть, – говорит Максим Ткачев. – Но для нас был важен кредит доверия со стороны News Corp., поэтому было невозможно смириться и признаться, что мы не можем это починить.

После того как News Outdoor Group привела в порядок свои активы в Польше и Румынии, международная экспансия продолжилась, перешагнув за границы Восточной Европы. Следующими странами стали: Болгария, Турция, Израиль, Украина, Индия.

Сейчас география деятельности News Outdoor Group не имеет четко выраженных границ. Стратегия развития заключается в присутствии в любой точке

земного шара, где инфраструктура наружной рекламы не развита и нуждается в серьезном усовершенствовании, где требуются профессиональные инвесторы. Поэтому в будущем News Outdoor Group может быть в Юго-Восточной Азии, Латинской Америке, Африке – в любой точке земного шара, где нужно строить наружную рекламу.

С точки зрения развития группа сочетает модель поглощений и органического роста, используя сильные стороны того и другого. Плюс поглощений – возможность делать быстрые количественные рывки. Минус – такой способ развития всегда значительно дороже. В свою очередь сильной стороной органического роста является то, что он позволяет сохранить рост компании и он дешевле, хотя и не дает возможности быстрых количественных шагов. Если компания планирует долгосрочный бизнес, она должна уметь сочетать первое и второе.

ЮЛИЯ ГОНЧАРОВА, директор по развитию бизнеса News Outdoor Group

Как правило, при поглощении всегда возникает проблема межкультурных коммуникаций. Она связана с тем, что, когда идет интеграция приобретенной компании, то образуется разнородный коллектив, где в одной команде оказываются люди с разной корпоративной культурой. Если компания не умеет интегрировать свои приобретения, то может получиться набор разрозненных финансовых активов.

ЧТО?

Международная экспансия
News Outdoor Group

ГДЕ?

Более 10 стран мира

КОГДА?

С 2000 года

В 2003 году состоялось беспрецедентное по тем временам кредитование бизнеса в российской наружной рекламе. Европейский банк реконструкции и развития (ЕБРР) предоставил компании News Outdoor заем в размере \$28 млн. Так началась история кредитования российского outdoor-бизнеса

ПРИГЛАШАЕМ К ИНВЕСТИЦИЯМ

Сумма синдицированного кредита Raiffeisen Bank для News Outdoor в 2006 году составила рекордных \$300 млн, на фоне которых заем 2003 года выглядит не очень существенным.

Однако именно те \$28 млн стали самыми трудными и определяющими для всей дальнейшей истории кредитования как News Outdoor, так и других российских outdoor-компаний.

С первым кредитом было множество сложностей. Начиная с того, что западные банки имели весьма смутное представление о наружной рекламе в нашей

стране и до этого прецедентов кредитования не было. И заканчивая фантастической по тем временам суммой, сопоставимой с миллиардами в нефтяной отрасли, поскольку общий объем сегмента наружной рекламы в России составил в 2002 году \$400 млн.

Переговоры проводились в общей сложности с шестью банками. Но крупные коммерческие банки в то время интересовали лишь газ, нефть и в некоторых случаях телекомы. К тому же специфика бизнеса была такой, что компании нечего было предложить в залог. У News Outdoor были достаточно большие денежные

ЦИФРЫ

Кредитная история News Outdoor:
\$28 млн – октябрь, 2003 год
\$65 млн – июнь, 2004 год
\$130 млн – май, 2005 год
\$300 млн – август, 2006 год

потоки относительно того, что было на балансе. А на балансе у компании находились в основном рекламные конструкции: почти 15 000 сторон различных форматов в разных городах России. Самым материальным в бизнесе были контракты на управление рекламными местами.

Единственный банк, который не спрашивал топ-менеджмент компании о наличии акций «Газпрома» или имеющейся недвижимости, был ЕБРР.

– Они начали задавать вопросы о нашем бизнесе, – вспоминает Максим Ткачев, управляющий директор News Outdoor Group. – Какой оборот? Какая норма прибыли? Кэш-флоу? Кто ваши клиенты? Какие у вас есть риски?

News Outdoor поставила рекорд среди заемщиков ЕБРР по срокам получения кредита: с момента подписания первого протокола до получения денег прошло всего полгода. Это произошло так быстро, потому что компания смогла сразу предоставить всю необходимую и понятную информацию: от бизнес-плана, показывающего, на что требуются деньги, до результатов международного аудита.

Интересно, что основной акционер компании News Corp. отказалась дать гарантию банку.

– В этом случае процесс получения банковской ссуды занял бы приблизительно 3–4 дня, – рассказывает Максим Ткачев. – Ставка была бы на уровне Libor плюс полпроцента. Но News Corp. не стала этого делать. Они сказали: хотите стать пловцами – научитесь плавать.

Еще один интересный момент с кредитом заключался в том, что ЕБРР исторически много финанси-

ровал строительство производственных объектов, установку оборудования и прочие капитальные вложения. В случае же с News Outdoor деньги требовались для покупки других компаний. В конце концов банк сделал исключение. «Проект поддержит дальнейшее развитие важного сегмента российской экономики, поскольку реклама способствует конкуренции, доступу к информации и является ключевым элементом любой современной экономики, – говорилось в описании проекта, появившегося осенью 2003 года на сайте ЕБРР. – Проект также призван содействовать реструктуризации сильно фрагментированной индустрии наружной рекламы, где доминируют мелкие и неэффективные компании».

ОЛЬГА БОРТНЯЕВА,
финансовый директор
News Outdoor Россия

Сегодня, когда мы кредитujemyся суммами, десятикратно превышающими наш первый заем, может показаться, что получить его было легче, чем \$300 млн, которые мы получили в 2006 году. Но тогда и для нас, и для ЕБРР это было впервые. Пришлось преодолевать огромные сложности. Поэтому нельзя недооценивать важность того займа как для News Outdoor, так и для всей российской наружной рекламы.

ЧТО?

Кредит ЕБРР на \$28 млн

ГДЕ?

Москва

КОГДА?

2003 год

МАРКЕТИНГ

К 1999 году в России щиты 6x3 уже приобрели неофициальный титул национального рекламоносителя. Чтобы сделать сообщение заметным, рекламодателям приходилось увеличивать количество поверхностей, это же делали их конкуренты. В результате в News Outdoor (тогда еще APR-City) начали поступать запросы на крупноформатную рекламу

ВЫСОКИЕ ОТНОШЕНИЯ

В то время отдельно стоящие конструкции большого размера встречались нечасто, все они были разные и таких пропорций, которые только усложняли восприятие рекламы. Ощутив недостаток крупноформатных щитов, News Outdoor подошла к проблеме серьезно.

– Мы проанализировали зарубежный опыт и решили взять за основу американский формат под названием bulletins, – рассказывает Вячеслав Никишин, руководитель отдела продаж департамента маркетинга и продаж News Outdoor Россия. – Этот самый боль-

шой сетевой формат в Штатах стоит на всех крупных трассах и очень популярен для размещения рекламы автомобилей.

В дюймах размеры bulletins составляют 48"х14". При переводе в метрическую систему это близко к нашему 15х5. Так и родился совершенно новый для России формат щита на высокой опоре с размером рекламной поверхности 15х5 м, получивший название «суперсайт». Удачное соотношение сторон 3:1 делало рекламное изображение эффективно работающим на оживленных московских магистралях.

ЦИФРЫ

330+ поверхностей суперсайтов в 6 городах
470+ поверхностей супербордов в 27 городах
60 поверхностей крышных панелей в 4 городах

Первый суперсайт появился в 1999 году в Москве по адресу: Кутузовский проспект, д. 2 с рекламой Martini для компании Roust. Следом на Ленинградском шоссе был установлен суперсайт для Nestle. И с тех пор новый формат прочно вошел в арсенал крупнейших рекламодателей.

Сейчас суперсайты 15x5 – это одна из самых популярных рекламных конструкций у клиентов компании. News Outdoor развернула целую сеть конструкций в Москве. Другие операторы, оценив успех суперсайтов News Outdoor Россия, тоже пошли по этому пути, окончательно утвердив за 15x5 статус рыночного стандарта.

Однако стоимость суперсайтов не позволяла News Outdoor Россия расширить клиентскую группу, ведь 15x5 оставались продуктом премиум-класса. Кроме того, компания получила право на размещение конструкций на МКАД.

– Для МКАД 6x3 оказались слишком малы, а суперсайты слишком дороги, – описывает развитие проекта Вячеслав Никишин. – Мы хотели поставить 12x3, но с точки зрения дизайнера они не очень эффективны. Поэтому, решив сохранить пропорцию 3:1, мы остановились на размере 12x4 и назвали их «суперборды».

Меньший размер и гораздо более низкая по сравнению с суперсайтом опора существенно удешевили производство. Это позволило News Outdoor расширить свое предложение для клиентов с меньшими бюджетами и привлечь практически новую категорию рекламодателей.

Кроме того, из-за дороговизны суперсайты 15x5 оказались невостребованными в регионах, а вот 12x4

стал для других городов самым удачным вариантом. Сейчас формат занимает второе по популярности место после 6x3 в онлайн-продажах.

Параллельно с супербордами News Outdoor развивала еще один сетевой крупноформатный проект – крышные панели. Изначально они создавались как альтернатива неоновым крышным установкам. Из-за высокой стоимости производства конструкции имиджевые «крыши» размещаются на срок от двух лет. Крышные панели давали возможность размещать имиджевую рекламу на несколько месяцев при таком же качественном местоположении. При этом пропорции крышных панелей сохранили выбранное для суперсайтов и супербордов соотношение сторон 3:1.

Со временем крышные панели все больше стали использоваться для продвижения продуктов и услуг. Сейчас сформировалось два направления «суперсайты на крышах» и «имиджевые крышные панели». Различие их в местоположении: на некоторых крышах целесообразно размещать только имиджевую рекламу, поскольку они находятся на высоких зданиях, это же касается и центральной части города. «Суперсайты на крышах» – это, как правило, крышные панели на оживленных трассах или за пределами Садового кольца.

Таким образом, сегодня сформировалась линейка носителей с пропорцией 3:1, объединившая суперсайты, суперборды и суперсайты на крыше.

ВЯЧЕСЛАВ НИКИШИН,
руководитель отдела продаж
департамента маркетинга и продаж
News Outdoor Россия

Размеры суперсайтов всегда вдохновляли рекламодателей на творчество. А однажды чуть не довели до экстаза. К нам обратился клиент и предложил смонтировать на суперсайте аквариум и запустить туда сборную России по синхронному плаванию.

ЧТО?

Крупноформатные сетевые конструкции

ГДЕ?

Россия

КОГДА?

С 1999 года

Indoor является одним из самых перспективных направлений рекламного бизнеса. News Outdoor поняла это одной из первых, поэтому сегодня ее POS-дивизион может обеспечить заметное присутствие брендов рекламодателей практически в любой торговой сети

ОТКРЫВАЕМ ДВЕРЬ НОВЫМ МЕДИА

Чтобы компания была успешной, ей нужно постоянно развиваться, искать новые перспективные направления бизнеса. В связи с этим в 2000 году в News Outdoor Россия (в то время – APR-City) стартовал проект AdNet – сеть плазменных мониторов в 14 магазинах «Седьмой Континент». Он стал основой для появления в дальнейшем нового подразделения News Outdoor Россия – POS-дивизиона.

Примерно в то же время, когда появился AdNet, компания APR-City вошла в состав News Corp., которой

принадлежит и компания News America Marketing – крупнейший оператор рекламы в местах продаж в США. Они делали акцент на более традиционных технологиях, например размещении POS-материалов, и это было очень востребовано клиентами. И уже в то время News Outdoor Россия начала прорабатывать линейку продуктов американских коллег.

В 2002 году, проект AdNet был продан сети «Седьмой Континент», но в то же время у News Outdoor Россия появились новые носители. Например, для имиджевых кампаний – лайт-боксы; для обозначения

ЦИФРЫ

14 городов России
28 городов в адресной программе
3355 супермаркетов в адресной программе
10 конструкций в линейке носителей

присутствия бренда в магазине – полочные технологии, напольные стикеры, разделители на кассах. Кроме того, POS-дивизионом были установлены сити-форматы на входах в крупные магазины, роллерные конструкции А0 на заправках ВР и щиты 6x3 на паркингах супермаркетов.

В 2006 году POS-дивизион существенно расширил свое присутствие в регионах. Теперь News Outdoor может предложить рекламодателям кампании в 23 городах России, в том числе во всех 12 городах-миллионниках.

– Мы заинтересовались регионами, как только там появились цивилизованные условия для розничной торговли. Не рынки, а супермаркеты, универсамы, торговые центры, как в Москве, где покупатель общается не с продавцом, а непосредственно с самим товаром, держа его в руках, – рассказывает Павел Гусев, директор дивизиона POS News Outdoor Россия. – У наших крупных клиентов, таких как «Немирофф», «Данон», «Зеленая Марка», «Эрман», дистрибуция по всей стране, а значит, и рекламная поддержка нужна во всех городах.

Но чтобы достичь таких результатов, сотрудникам POS-дивизиона нередко приходилось подолгу вести переговоры с торговыми сетями, объясняя, почему тем выгодно отдать организацию рекламных акций в магазинах на аутсорсинг. Кроме того, были и технические трудности. Например, связанные с архитектурой магазинов. Некоторые торговые сети не хотели размещать лайт-боксы, если в торговых залах были низкие потолки, так как это, по их мнению, создавало

впечатление нагромождения. Другие сети считали, что кассовая зона должна быть свободна от рекламы.

Но в результате со всеми удалось договориться и убедить даже самых упорных.

– К счастью, у нас достаточно широкая линейка рекламоносителей, поэтому мы всегда можем найти альтернативу, устраивающую всех, – объясняет Павел Гусев.

Останавливаться на достигнутом сотрудники POS-дивизиона не собираются. С каждым годом увеличивается доля контрактов, которые проходят через рекламные агентства. Сейчас она превышает 60% по отношению к прямым клиентам. А это означает, что продукт становится в большей степени медийным. Поэтому в ближайшем будущем в планах подразделения не только продолжать региональное расширение, но и вывести indoor на новый уровень, превратив его в полноценный канал коммуникации.

Сегодня POS-дивизион сотрудничает с «Седьмым Континентом», «Перекрестком», «Рамстором», «Мосмартом», «Реалом», «Метро» – более чем 500 магазинами только в Московском регионе, в Питере – с сетью «Лента», «Гроссмарт», «Норман-Нева». С некоторыми сетями, такими как, например, «Рамстор», «Перекресток», «Седьмой Континент», «Монетка» (Екатеринбург), News Outdoor Россия работает на эксклюзивной основе.

ПАВЕЛ ГУСЕВ, директор дивизиона POS-материалов компании News Outdoor Россия

В прошлом году нам пришлось здорово потрудиться. В результате расширилась не только география нашего присутствия, но и штат сотрудников – он вырос вдвое. Ведь в каждом городе мы открываем региональное подразделение, а значит, там появляется человек, ответственный за размещение, менеджер по продажам и монтажники.

ЧТО?

Indoor-подразделение
News Outdoor

ГДЕ?

Россия

КОГДА?

С 2000 года

Стандартное место размещения рекламы на остановочных павильонах – боковая панель размером 1,2х1,8. Это удобно, так как соотносится с аналогичным форматом для отдельно стоящих носителей. Но ведь остановка имеет еще и заднюю стенку. Почему бы не задействовать это пространство? Первым таким проектом стал «триптих» для мюзикла «Чикаго»

ТРИ В ОДНОМ

Как это часто бывает, появление нестандартного решения было вызвано вынужденной ситуацией. В News Outdoor Россия обратились «АРТ-Студия АЛЛА» и «Филипп Киркоров Продакшн» с просьбой организовать рекламную поддержку для мюзикла «Чикаго». Но так сложились обстоятельства, что свободных поверхностей в городе просто не было. Поэтому менеджерам News Outdoor Россия пришлось срочно включить фантазию и найти решение, которое устроило бы обе стороны, не потребовав дополнительных существенных затрат.

– Для каждого интересного проекта хочется придумать необычный ход, – говорит Татьяна Кириллова, ведущий менеджер по работе с клиентами департамента маркетинга и продаж News Outdoor Россия. – Вот мы и подумали, а почему бы не вставить постер между двумя стеклами на задней стенке остановки, так же как в конструкциях сити-формата.

Действительно, все гениальное просто: если рекламу можно разместить на одной секции остановочного павильона, то почему бы не попробовать разместить ее на трех? Так и было сделано. В резуль-

ЦИФРЫ

- 8 рекламных кампаний
- 2 города – Москва, Санкт-Петербург
- 30 остановок для мюзикла «Чикаго» в Москве (август, 2002)
- 150 остановок для JTI в Москве (август, 2006) – самая масштабная кампания

тате превращения трех стекол задней стенки в одну поверхность стандартный формат 1,2x1,8 был расширен до 3,6 x1,8.

Так как стандартных свободных поверхностей на остановках в тот момент не было в принципе, под рекламную кампанию мюзикла «Чикаго» можно было выбирать любые места. Естественно, в News Outdoor Россия выбрали лучшие – с наибольшей проходимостью.

Дизайн постеров с анонсом премьеры был создан по классическим канонам бродвейских афиш. Для реализации идеи было отобрано всего 30 остановок. На задние стенки каждой из них пришлось установить дополнительно три стекла (плакат размещался между двумя стеклами), а для постеров использовали двустороннюю печать в несколько слоев на прозрачной виниловой пленке. Важно было, чтобы рисунок не просвечивал. Таким образом, задние стенки оказались забрендированными как со стороны тротуаров, так и со стороны проезжей части.

– На какое-то время нам удалось превратить Москву в Чикаго, – рассказывает Сергей Саидов, продакшен-менеджер компании «Филипп Киркоров Продакшн». – Эту рекламу невозможно было не заметить.

В результате, несмотря на сложные времена (трагические события, произошедшие на мюзикле «Норд-Ост», сильно снизили посещаемость спектаклей), «Чикаго» долгое время пользовался успехом у зрителей. Конечно, в этом, в первую очередь, заслуга самого мюзикла – постановка и исполнители были на самом высшем уровне. Вся творческая и коммерческая работа по постановке мюзикла велась с участием западных

коллег, владельцев мюзикла «Чикаго».

Кампания в стиле «триптих» была оценена по достоинству. Бродвейская постановочная группа мюзикла назвала ее одной из самых грамотных и профессиональных в мире.

СЕРГЕЙ САИДОВ, продакшен-менеджер компании «Филипп Киркоров Продакшн»

Алла Пугачева и Филипп Киркоров одобрили идею сразу. И москвичам этот проект безумно понравился. Мы наблюдали, как некоторые даже специально садились на скамейки забрендированных остановок и фотографировались с Филиппом, который был изображен на постере в окружении остальных участников мюзикла.

ЧТО?

Триптих на остановках

ГДЕ?

Москва

КОГДА?

С августа 2002 года

Внимание к людям — внимание людей

News Outdoor

КОМПАНИЯ | ONLINE ПРОДАЖИ | ПРОДУКТЫ | ПРЕСС-СЕКЦИЯ | КОНТАКТЫ

КАТАЛОГ | ПРЕЗЕНТАЦИИ | ПОТЕНЦИАЛЬНЫЕ ПОВЕРНОСТИ

Магистральные щиты
Уличная мебель
Крупные форматы
P.O.S
Реклама в аэропортах
Реклама в супермаркетах
Уникальные проекты
Зеркала
Специальные предложения
Документы

Светлана Самойлова
Директор по продажам
☎ svetlana@newsoutdoor.ru
☎ +7 475 6245228

Последний бигборд на Садово-Спасской!

© 2003 News Outdoor Россия

Начиная продажи поверхностей через сеть Интернет, News Outdoor Россия рассчитывала избавиться от накладок, которые возникали при «горячих» продажах сторон на ближайший месяц. В результате компания получила эффективный инструмент и целый новый сегмент клиентов

СУПЕРМАРКЕТ В ИНТЕРНЕТЕ

В 2001 году большинство клиентов News Outdoor Россия составляли крупные рекламные агентства, которые планировали свои кампании на несколько месяцев вперед.

Этого времени вполне хватало, чтобы окончательно согласовать все детали будущего размещения. «Горячих» продаж, когда клиент хочет купить поверхности на ближайший месяц, компания избегала. «Слишком много накладок возникало из-за необходимости принимать решения в такой короткий срок», — описывает ситуацию Дмитрий Грибков, заместитель

управляющего директора по маркетингу и продажам News Outdoor Россия.

Однако звонков «сегодня» по поводу щитов «на завтра» меньше не становилось. И тогда в департаменте возникла идея — создать интернет-магазин.

— Планирование маленькой кампании (как правило, именно такие размещаются в «горячем» режиме) отнимает почти столько же времени, сколько и большой, а короткий срок на ее подготовку требует даже больше сил, — рассказывает Майя Рябая, руководитель группы по работе с клиентами департамента маркетинга и про-

ЦИФРЫ

8 форматов входит в продуктовую линейку онлайн-продаж
132 клиента пользуются системой онлайн-продаж
4266 поверхностей продано через систему в 2006 году

даж News Outdoor Россия, первый менеджер, который работал с этой системой. – Таким образом, интернет-продажи облегчали жизнь менеджерам News Outdoor Россия. С другой стороны, у клиентов появилась полная свобода действий, ведь выбранный формат позволяет самостоятельно составлять какую угодно адресную программу из имеющихся поверхностей.

Основной принцип онлайн-продаж – покупка поверхностей на ближайший месяц. За основу в News Outdoor Россия взяли структуру обычного интернет-магазина. Но при этом «витрина», полный список свободных поверхностей, была полностью интегрирована во внутреннюю систему News Outdoor, APR-Market, и у клиента имелась возможность оценить поверхность, посмотрев фото, положение на карте и статистику. А купленные в интернете стороны сразу же фиксировались в базе данных, что исключало возможность двойных продаж.

– На самом деле проект стартовал несколько раз. Первые две попытки приносили \$3–4 тыс., и особого смысла в таком сервисе мы не видели, – вспоминает Дмитрий Грибков. – А вот на третий раз все получилось. Первый же месяц принес нам \$35 тыс. Мы сделали удобный сервис, а кроме того, серьезно поддерживали клиентов, все время консультировали по телефону, объясняли, показывали.

Онлайн-продажи сразу же сформировали почти новую для News Outdoor группу клиентов: небольшие московские компании и агентства, с которыми раньше компания работала мало. Они и сейчас – основные покупатели на сайте News Outdoor. Позже возможности

интернета оценили и крупные клиенты, использующие онлайн-продажи для докупки поверхностей к большим подтвержденным программам.

Сейчас проект набрал обороты и существенно вырос. Клиенты оценили удобство работы с системой и начали просить добавить другие продукты. Поэтому вслед за традиционными 6x3 News Outdoor вывела в продажи сити-формат, крупный формат, ситиборды. К онлайн-продажам подключились несколько регионов: первыми стали Питер и Иркутск.

– В Москве 6x3 по-прежнему самый популярный формат при покупке в интернете, – констатирует Майя Рябая. – За ним идут... суперборды в Московской области. Объясняется это тем, что подавляющее большинство покупателей – небольшие московские клиенты.

МАЙЯ РЯБАЯ, руководитель группы по работе с клиентами департамента маркетинга и продаж News Outdoor Россия

Результаты онлайн-продаж превысили все наши ожидания. Мы начинали с нескольких десятков тысяч долларов в месяц, а сейчас за этот период мы продаем поверхностей в среднем на несколько сотен тысяч. За три с половиной года объем продаж увеличился в 6 раз!

ЧТО?

Онлайн-продажи

ГДЕ?

Россия

КОГДА?

С марта 2003 года

Сеть роллерных сити-форматов на заправках ВР и у дорогих супермаркетов стала самым успешным проектом с использованием таргетированного подхода в наружной рекламе. Теперь у рекламодателей есть возможность точно знать, контакты с какой аудиторией они покупают

ПРЯМОЕ ПОПАДАНИЕ

Идея о таргетировании наружной рекламы, то есть направлении ее действия на определенные категории людей, существует уже давно. Клиенты часто интересуются привязкой рекламных поверхностей к школам, аптекам, спортивным объектам. Но подобные данные по всем конструкциям никогда не собирались. В связи с этим у компании News Outdoor появилась идея сделать целевые проекты.

Первыми были HoReCa – конструкции, установленные рядом с гостиницами, ресторанами и кафе, затем

появилась сеть щитов 6x3 на парковках крупных супермаркетов. Следующим этапом стали роллеры около магазинов и торговых центров.

Сегодня по проекту роллеров компания News Outdoor Россия сотрудничает с московскими торговыми сетями «Рамстор», «Седьмой Континент», «Мо-смарт», несколькими торговыми центрами, где есть магазины «Перекресток», а также с петербургской торговой сетью «Лента». Как продолжение идеи с супермаркетами POS-дивизион стал размещать роллеры и на заправках ВР: на каждой из 46 АЗС у входа

ЦИФРЫ

92 роллера на заправках ВР
93 роллера у супермаркетов
100+ клиентов
3 000 000 контактов в месяц (сеть ВР)

в магазин установлено по две конструкции формата А0. При этом роллеры около супермаркетов отличаются от остальных только количеством постеров: если на улицах города используется три изображения, то здесь – 4–5.

Разработкой и реализацией проекта занимался POS-дивизион NOR, поскольку у этого подразделения уже были установлены связи с торговыми сетями.

– Изначально концепция разрабатывалась для супермаркетов, – рассказывает Елена Стасюк, руководитель отдела маркетинга и продаж дивизиона POS News Outdoor Россия. – Не у всех из них есть паркинг, чтобы там можно было поставить билборд. Зато каждому магазину выделен землеотвод – небольшой участок земли вокруг здания, где можно поставить сити-формат.

У каждой сети супермаркетов и торговых центров своя аудитория с определенным демографическим портретом. Все эти люди имеют доход средний и выше среднего, поскольку дискаунтеры в проекте не участвуют. Такое таргетирование для наружной рекламы – отличный вариант. Кроме того, рекламодателей также привлекает то, что роллеры расположены на входах в магазин и, значит, обеспечивают контакт со 100% аудитории: их просто невозможно не заметить.

Что касается аудитории заправок ВР, то это в основном мужчины (87%) чуть старше 30 лет, две трети из них неженаты. Половина посетителей ВР являются служащими/менеджерами частных компаний. Они имеют стабильный доход, достаточный для покупки

и предметов первой необходимости, и более дорогих товаров, например, бытовой техники.

Проект очень заинтересовал рекламодателей не только FMCG-категории, но и никак не связанных с розничной торговлей. Так, около торговых центров размещают рекламу магазины-арендаторы, около супермаркетов – сотовые операторы, мобильные телефоны, на заправках ВР – страховые компании, туристические услуги, печатные издания.

В ближайшее время проект будет расширяться. Планируется заключение договоров с новыми торговыми сетями и заправками.

ЕЛЕНА СТАСЮК,
руководитель отдела маркетинга
и продаж дивизиона POS
News Outdoor Россия

Посетители определенной торговой сети, как и заправок ВР, – это некий срез той аудитории, которая воспринимает рекламную информацию в данном месте. Поэтому рекламодатели довольно четко представляют себе, кто в действительности получает их сообщение.

ЧТО?

Таргетированная сеть роллерных сити-форматов у супермаркетов и на заправках ВР

ГДЕ?

Москва, Санкт-Петербург

КОГДА?

С 2003 года («Рамстор»), с 2004 года («Седьмой Континент», «Мосмарт», «Лента» и др.), с 2005 года (ВР)

Компания News Outdoor Россия первой в нашей стране предложила клиентам размещение на двухнедельной основе на своих конструкциях. Нововведение не только сделало доступным outdoor для целого сегмента рекламодателей, но и в целом изменило подход к медиапланированию в наружной рекламе

ДВУХНЕДЕЛЬНЫЙ ЭФФЕКТ

Появление двухнедельных кампаний стало осознанным переходом на новый уровень развития не только News Outdoor Россия, но и всей отрасли в целом.

Основная идея «двухнеделек» состояла в том, что рекламная кампания, используя более короткий срок, может достичь практически того же эффекта, что и при месячном размещении, при этом сэкономив деньги рекламодателя. Первые две недели рекламной кампании – самый эффективный период, в последующие дни до конца месяца узнаваемость пос-

теров растет весьма незначительно. Так и появилась мысль – сэкономить бюджет клиента на вторых двух неделях месяца.

В начале работы над проектом было выделено несколько групп потенциальных клиентов, которых должно было заинтересовать новое предложение. Основная ставка была сделана, во-первых, на компании, которые тратили бюджеты на размещение в «наружке» неэффективно: им не хватало средств на нужное количество поверхностей на месяц, чтобы получить необходимый охват, поэтому они сокращали количес-

ЦИФРЫ

16 пакетов

75 поверхностей в пакете

80 клиентов в 2006 году

тво поверхностей. Во-вторых, на печатные издания, организаторов концертов и кинопрокатчиков, поскольку анонсы ежемесячных журналов или новых фильмов не нуждаются в длительном размещении. Кроме того, как потом уже показала практика, двухнедельные кампании заинтересовали розничные торговые сети, которые часто проводят краткосрочные акции.

– Все проанализировав, мы предложили сформировать адресные программы – пакеты с определенными показателями GRP, охвата и частоты контакта, – рассказывает Дмитрий Грибков, заместитель управляющего директора по маркетингу и продажам News Outdoor Россия. – При этом было определено минимальное количество поверхностей, которое давало рекламной кампании необходимый эффект.

Чтобы проект состоялся, News Outdoor Россия пришлось серьезно подготовить свои технические службы.

В России сложно внедрять краткосрочные кампании, ведь основным форматом у нас являются билборды 6x3, которые предполагают поклейку постера. К тому же сами конструкции довольно высокие, поэтому для их обслуживания требуется специальная техника. В итоге процесс размещения занимает около 20 минут. А в Европе установлены в основном сити-форматы, изображение на которых можно сменить за 10 секунд.

На построение логистической цепочки NOR потребовалось полгода. Поначалу проблемы возникали и у клиентов – они то не успевали подготовить макет, то напечатать постеры. Но благодаря двухнедельным кампаниям News Outdoor удалось добиться того, что

сейчас смена изображений на всех «пакетных» поверхностях производится за 1,5–2 дня.

Первые двухнедельные кампании проводились в Москве в 2004 году. Уже со следующего 2005 года они включали 1200 поверхностей формата 6x3. Кроме того, на двухнедельные кампании был переведен и сити-формат. Аналогичный вариант размещения был предложен и питерским рекламодателям.

Благодаря огромным возможностям, которые двухнедельные кампании открыли для медиапланирования, сегодня этот вариант размещения пользуется большой популярностью. Так, сейчас на краткосрочной основе продается 25% формата 6x3.

В связи с этим в ближайшем будущем проект будет расширяться: двухнедельные кампании появятся как минимум в нескольких городах-миллионниках. В частности, в 2007 году уже прошло первое пробное размещение в регионах, которое показало интерес клиентов к этому предложению.

ДМИТРИЙ ГРИБКОВ, заместитель управляющего директора по маркетингу и продажам News Outdoor Россия

Двухнедельные кампании начинаются с любого понедельника. Благодаря этому нет жесткой привязки к дате, а значит, появляется желанный простор для творчества при планировании. Можно наращивать эффект кампаний, можно делать пики, можно закреплять результат предыдущего размещения, можно очень многое.

ЧТО?

Двухнедельные кампании на формате 6x3

ГДЕ?

Москва

КОГДА?

Март, 2004 год

В январе 2006 года жители столицы не могли не увидеть рекламу Bourjois. Это произошло благодаря инновационному подходу в размещении – максимальный объем за рекордно короткий срок. В результате хорошо спланированной широкомасштабной акции 90% целевой аудитории узнали о новой туши Bourjois в первые три дня размещения

ВЗЯТЬ ГОРОД ЗА НЕДЕЛЮ

В начале 2006 года в Москве прошла беспрецедентная акция: неделю – с 1 по 8 января – 1446 поверхностей использовались под рекламу бренда Bourjois. Щиты стояли чуть ли не через каждые 500 метров. А все началось с теории...

Многие исследования неявно указывали, что наибольшая эффективность рекламных кампаний достигается в первую неделю размещения. При этом во многом она зависит от частоты контакта за короткое время. Если щиты расположены на каждом пере-

крестке, но всего неделю, то кампания будет эффективнее, чем если конструкции установлены только в начале и в конце улицы и реклама размещалась целый месяц.

Эту теорию захотелось проверить на практике Алексею Кулакову, медиадиректору рекламного агентства Mediaedge:cia. Был разработан проект короткой, но масштабной рекламной кампании, и единственным оператором, которому оказалось под силу реализовать такой проект в Москве, оказалась News Outdoor.

ЦИФРЫ

9 дней – продолжительность кампании

1500 поверхностей 6x3

80% – узнаваемость постера среди ЦА на 3-й день

100% – узнаваемость марки среди видевших постер

– Идея краткосрочных программ активно обсуждалась еще летом 2005 года, – вспоминает Вячеслав Никишин, руководитель отдела продаж департамента маркетинга и продаж News Outdoor Россия. – Мы хотели сделать интересную объемную кампанию, протестировать ее, замерить. Но реализовать идею на практике удалось лишь в новогодние праздники – с 1 по 8 января 2006 года. Вообще, в наружной рекламе есть только два периода, когда владельцы конструкций готовы экспериментировать. Это январь и август, когда заполняемость сторон традиционно ниже.

Первым рекламодателем, который не побоялся смелого эксперимента, стала компания Bourjois, она как раз собиралась вывести на рынок новую тушь для ресниц.

Рекламная кампания проходила в два этапа. С 1 по 8 января было задействовано 1500 поверхностей формата 6x3, затем до конца января – еще 500 сторон. Единственной сложностью, которая возникла в ходе реализации кампании, стала поклейка постеров. Бригадам техников пришлось работать 30 и 31 декабря, а из-за сильных морозов в клей нужно было добавлять соль и антифриз.

По договоренности с «ЭСПАР-Аналитик» во время кампании проводилось трекинговое исследование на запоминаемость рекламы, Postertrack. Результаты превзошли самые смелые ожидания: уже на третий день акции рекламу отметили 90% целевой аудитории. Но самое интересное – о кампании не забыли и в конце февраля.

Январская кампания Bourjois оказалась не единичной. В августе 2006 года рекламодатель разместил информацию на 750 поверхностях на 10–12 дней, затем компания повторила свой опыт и в январе 2007 года. Аналогичные краткосрочные акции в январе 2007-го также провели «М.Видео», «Беталинк» и IKEA.

АЛЕКСЕЙ КУЛАКОВ, медиадиректор агентства Mediaedge:cia

Краткосрочные кампании суперэффективны, если есть необходимость охватить сообщением аудиторию, уже знакомую с продуктом. То есть аудиторию, которой это сообщение потенциально интересно. В таком случае информацию о новинке он выхватит сразу.

ЧТО?

Рекордно короткая кампания с большим охватом для Bourjois

ГДЕ?

Москва

КОГДА?

Январь, август, 2006 год

**ИНЖЕНЕРНЫЕ
РЕШЕНИЯ
И ДИЗАЙН**

Уличная мебель – основополагающий элемент наружной рекламы. News Outdoor первой в России применила инновационный подход в области дизайнерских разработок в уличной мебели и сделала ставку на создание универсальных решений, которые украшают улицы и приносят пользу как горожанам, так и рекламодателям

ГОРОДСКАЯ МЕБЕЛЬ

Развитие сетей малого формата нашей компанией началось в 2000 году после консолидации активов нескольких компаний, последней из которых стала «Праймсайт». В 2000 году она владела одной из крупнейших в России сетей – более 700 поверхностями формата 1,2x1,8 на остановочных павильонах и отдельно стоящих пилонах.

Решение нашей компании развивать уличную мебель совпало с желанием столичных властей по-иному взглянуть на развитие наружной рекламы в центральной части города. Уже в 2001 году в московской мэрии

заговорили о том, что наружная реклама в историческом центре города не должна превышать 10 кв. м. А к 2007 году этот подход был положен в основу оптимизации расстановки рекламоносителей внутри Садового кольца.

В 2001 году в компании был создан дивизион малых форматов, основной задачей которого стало как развитие сетей стандартных рекламоносителей в сегменте уличной мебели, так и запуск новых. А также разработка собственной линейки – конструкций коммерческого и некоммерческого характера, интегрированных в городскую среду.

ЦИФРЫ

42 города

36 моделей уличной мебели

7738 поверхностей сити-формата

3188 поверхностей пилларов

1482 поверхности панелей-кронштейнов

Первый опыт в области дизайна и конструктива NOR получила, воплощая собственный проект пиллара с форматом поля 1,3x4 м для регионов по заказу табачной компании JTI. А первой собственной, от А до Я, разработкой дизайнеров и инженеров дивизиона малых форматов стала остановочная площадка.

– Подобное решение было востребовано в центре Москвы, – рассказывает Сергей Дубков, директор филиала «Москва и Московская область» News Outdoor Россия (в то время – директор дивизиона малых форматов). – Такая форма нужна для узких улиц, где остановочные павильоны занимают слишком много места.

В итоге на улицах столицы появились благоустроенные места для ожидания транспорта со скамейкой для пассажиров, указателем маршрутов, пилоном 1,2x1,8 м и урной. Сейчас остановочные площадки NOR установлены в Красноярске, Екатеринбурге, Перми, Казани и Ярославле. В регионах они выглядят как украшение улиц и размещаются в центральных частях городов на фоне исторических достопримечательностей и центральных площадей.

К 2002 году компания впервые в России подошла к линейному формированию продуктового ряда в уличной мебели собственного дизайна и совершила технологический рывок, предложив рынку принципиально новый сетевой продукт – ситиборды 3,7x2,7, конструкции с динамической сменой изображения при помощи установленного внутри роллерного механизма.

В 2002 году дивизион создал подразделение по разработке, проектированию и опытному производству уличной мебели. Возможность экспериментиро-

вать позволила компании провести модернизацию старых моделей остановок, пилонов и пилларов и начать работу над новыми.

Роллерный механизм стали устанавливать и на традиционных пилонах сити-формата. В 2003 году компания первой в России предложила клиентам сеть из роллеров 1,2x1,8 м. Они установлены в центральных частях городов в самых лучших с точки зрения восприятия местах с высоким трафиком и низкой скоростью движения. Сейчас роллеры успешно используются в Москве, Петербурге, Нижнем Новгороде и Ростове, а в планах компании – охватить все города-миллионники.

– Ощутимо помогло развитию малых форматов приобретение производственной площадки в Санкт-Петербурге в 2004 году, – говорит Сергей Дубков. – Начало работы фабрики «Норд-Вест Фэктори», рассчитанной на внутренние нужды компании, дало толчок серийному выпуску щитов 6x3 и остановок на нашем производстве. Сейчас на заводе мы производим большую часть нашей уличной мебели.

Сегодня конструкции малого формата News Outdoor стоят в 42 городах России, а также во всех странах, где работает компания. Выход на развивающиеся рынки других стран поставил перед дивизионом новые задачи – создание рекламоносителей, приспособленных к местным условиям.

В настоящее время в линейку уличной мебели News Outdoor Россия входят 24 коммерческих объекта наружной рекламы, а также многочисленные некоммерческие объекты благоустройства города: скамейки, урны, фонари, указатели, стенды, ограждения и т.п.

СЕРГЕЙ ДУБКОВ, директор филиала «Москва и Московская область» News Outdoor Россия

В 2006 году News Outdoor India выиграла конкурс на развитие сети остановочных павильонов в Бангалоре. Там непростой климат. Чтобы горожане могли ждать свой автобус с комфортом, дивизион создал павильон, надежно защищающий даже от ураганного ветра и проливного дождя. Проект оказался вне конкуренции, и News Outdoor заключила долгосрочный контракт с городом.

ЧТО?

Уличная мебель

ГДЕ?

Россия, Болгария, Израиль,
Индия, Румыния, Турция,
Украина

КОГДА?

С 2000 года

Свобода творчества и широкие взгляды администрации Красноярска помогли News Outdoor Россия создать уникальный для России проект вращающихся тумб. Сейчас эти конструкции украшают улицы нескольких крупнейших городов и наглядно показывают, как можно сочетать технологичность и дизайн

HI-TECH В СТИЛЕ РЕТРО

В 2004 году Красноярская администрация решала вопрос о том, как должен выглядеть центр города. Власти сибирского города продемонстрировали редкую осведомленность в вопросах современного оформления улиц. «На улицах должны стоять привлекательные высокотехнологичные рекламно-информационные конструкции» – так сформулировали задачу в мэрии Красноярска. Нечасто творческий потенциал создателей сочетается с готовностью заказчиков на эксперименты. Но в Красноярске все произошло именно так. В

результате родилась идея – поставить в Красноярске вращающиеся тумбы (пиллары). Таких конструкций в России просто не существовало.

– Мы запустили этот проект с нуля, – рассказывает Владимир Гуреев, начальник опытного производства малых форматов департамента R&D News Outdoor Group. – Но имея к этому времени приличный опыт создания всевозможной уличной мебели, особых сложностей при разработке тумбы мы не испытали. Главная задача состояла в том, чтобы тумбу заставить крутиться.

ЦИФРЫ

20 конструкций

1,4x3 м – стандартный формат рекламного поля

1,5 оборота в минуту – скорость вращения тумбы

Производство двигателей к тумбам инженеры компании неожиданно обнаружили там же, в Красноярске. И к еще большему удивлению, качество работы механизма было на очень достойном уровне (в то время механизмы для конструкций News Outdoor покупала за рубежом). Поэтому компания приняла решение – производить крутящиеся тумбы в Москве, а механизм в них устанавливать в Красноярске.

Инженеры рассчитали оптимальное время вращения цилиндра – 1,5 оборота в минуту. Тесты показали, что именно такая длительность цикла воспринимается пешеходами лучше всего.

– Во Франции я видел вращающиеся тумбы, но они крутились так медленно, что, проходя мимо, я успевал увидеть от силы полтора сообщения. А их три, как и на обычном пилларе, – отмечает Владимир Гуреев.

В устройстве вращения тумбы нет электроники, микросхем. Все движение осуществляется с помощью обычного электрического двигателя. Это, во-первых, делает конструкции долговечнее, а во-вторых, значительно сокращает расходы на их производство.

Внешний вид конструкции также придумали в News Outdoor. Дизайнеры взяли за основу традиционный пиллар и превратили его в цилиндр. Поэтому на тумбе стандартный формат рекламного поля – 1,4x3. Кроме того, учитывая, что конструкция будет стоять в исторической части, дизайнеры добавили в ее образ немного ретро, стилизовав под афишные тумбы начала века.

В 2005 году проект вращающихся тумб с удовольствием поддержала администрация Красноярска. Сейчас в городе стоит 18 таких конструкций. Тумбы от

News Outdoor произвели такое хорошее впечатление, что под них выделили лучшие места на центральной улице города.

В том же 2005 году специалисты News Outdoor усовершенствовали модель вращающегося пиллара и представили ее на выставке «Реклама-2005». В отличие от красноярских, в которых вращались и крыша тумбы, и сам цилиндр, в новой конструкции двигается только центральная ее часть с рекламным полем. Такое решение значительно улучшает визуальное восприятие изображений на вращающейся части. Тумба абсолютно безопасна для не в меру любопытных горожан: остановить цилиндр может даже ребенок. Через какое-то время он самостоятельно вновь начнет вращаться. Кроме того, в усовершенствованной модели тумбы появилась возможность задавать направление вращения и даже выставлять несложные алгоритмы.

Вращающиеся тумбы – это проект News Outdoor, рассчитанный в первую очередь на украшение городских улиц. Рекламные поверхности на них продаются по цене, аналогичной статичным пилларам. Сейчас кроме Красноярска несколько вращающихся тумб расположились на Невском проспекте Петербурга.

– Тумбы – очень оригинальная идея для Питера, – рассказывает Сергей Шаров, руководитель сектора малых форматов в петербургском филиале News Outdoor Россия, – такого в нашем городе нет ни у кого. Да что там говорить, даже простые круглые тумбы никто не ставит.

В ближайшее время эти конструкции украсят и исторический центр Нижнего Новгорода.

МАКСИМ СОЛОВЬЕВ, продуктовый менеджер дивизиона уличной мебели News Outdoor Group

Вращающиеся тумбы – это уникальный, абсолютно новый для России проект. Динамические пиллары находятся на стыке между коммерческой и некоммерческой уличной мебелью, ведь основная их цель – украсить город.

ЧТО?

Вращающиеся пиллары

ГДЕ?

Красноярск, Санкт-Петербург

КОГДА?

2005 год

Ограничения стимулируют творчество. Это в очередной раз доказала News Outdoor Россия, разработав совершенно новый для России рекламоноситель в рамках установленного городом формата. Он не только полностью удовлетворил требованиям города, но еще и стал первым в России рекламным продуктом международного уровня

БОЛЬШОЙ УСПЕХ МАЛОГО ФОРМАТА

В 2001 году outdoor-индустрия остро осознала необходимость в современных рекламоносителях. Понятие «высокотехнологичные конструкции» прочно закрепилось на страницах отраслевой прессы. Кроме того, тогда же московское правительство подняло вопрос о том, чтобы ограничить формат наружной рекламы в центре города до 10 кв. м. Отрасль ждали новые времена.

– Уже тогда мы понимали, что рано или поздно щитовые конструкции 6x3 будут выводиться из центра, – объясняет Сергей Дубков, директор филиала

«Москва и Московская область» News Outdoor Россия (в 2001-м – директор дивизиона малых форматов). – Городу нужна была альтернатива, и мы ее нашли.

Для московской наружной рекламы решение оказалось неожиданным. На замену привычным щитам 6x3 компания предложила... динамический носитель с роллерной системой смены изображения в формате 2,7x3,7 или ситиборд.

– В России на тот момент не существовало аналогов этой конструкции. При этом в Париже, например, ситиборды – довольно распространенный вид наруж-

ЦИФРЫ

694 поверхности ситибордов в Москве

36 поверхностей ситибордов в Санкт-Петербурге

ной рекламы, – описывает развитие проекта Сергей Дубков. – Но в нашей стране мы были пионерами в использовании принципа смены изображений для рекламоносителей с внутренним подсветом на такой большой площади – 10 кв. м.

Из-за того, что новый продукт предполагалось устанавливать преимущественно в центре города, его окрестили «ситиборд». Он совмещает в себе достоинства как сити-формата, так и формата 6x3, ориентирован на восприятие не только пешеходами, но и автомобилистами. Поэтому и располагаются ситиборды на улицах с интенсивным, но медленным движением и на перекрестках, где часто бывают пробки. Конструктивно ситиборд с каждой стороны может экспонировать до пяти рекламных поверхностей.

– Дизайн конструкций мы разрабатывали самостоятельно, – вспоминает Елена Аксенова, ведущий дизайнер департамента R&D News Outdoor Group. – А вот производственную часть проекта эффективнее было выполнять при помощи зарубежных партнеров. К сожалению, в России комплексно осуществить этот проект с учетом всех наших требований тогда никто не мог.

Новый рекламоноситель аккуратно встраивается в городскую среду, гармонично вписывается в архитектуру исторического центра, подсвечивается ночью изнутри и бесшумно крутит постеры день и ночь.

Первый ситиборд появился в Москве в июле 2002 года на пересечении Покровки и Покровского бульвара. Первым клиентом на новой конструкции стал сигаретный бренд Pall Mall.

В 2004 году News Outdoor Россия, не дожидаясь предписаний о демонтажах, самостоятельно начала заменять щиты 6x3 на новые ситиборды. И уже к концу года количество установленных конструкций позволило объединить их в сеть и предложить клиентам новый премиальный продукт, охватывающий весь центр Москвы.

Продолжая активно развиваться, к середине 2006 года ситиборды полностью заменили щиты 6x3 внутри Садового кольца. Более того, они, как и многие другие проекты, стали стандартом в отрасли, и сам термин «ситиборд» был принят за обозначение этого типа конструкций.

В 2006 году дизайнеры и инженеры дивизиона малых форматов предложили городу свежий взгляд на роллерные конструкции и разработали новую модель ситибордов в стиле hi-tech. В ней нашла воплощение современная европейская тенденция – как можно больше стекла на внешних поверхностях конструкции, которая стала выглядеть более легкой и воздушной, а внутри стала более надежной. Ведь стекло, в отличие от пластиковой поверхности, гораздо долговечнее и устойчивее к механическим воздействиям.

Воплощением проекта нового ситиборда занимался один из ведущих европейских производителей рекламных конструкций. В будущем News Outdoor планирует наладить выпуск подобных конструкций и дома, на собственном производстве в Санкт-Петербурге.

К началу 2007 года установлено порядка 150 ситибордов в Москве. Кроме того, конструкции появились в исторической части Петербурга, а вскоре их ожидают и в остальных крупных региональных центрах.

ЕЛЕНА АКСЕНОВА, ведущий дизайнер департамента R&D News Outdoor Group

В 2006 году мы представили нашу уличную мебель и новый ситиборд на ежегодной выставке «Реклама» в Экспоцентре. Мы очень волновались, ведь до последнего момента неизвестно, какой стенд сделают конкуренты. На открытие приехал Евгений Примаков, председатель ТПП России. И именно наш павильон привлек его внимание. Наш проект и наши конструкции он назвал лучшими на выставке.

ЧТО?

Ситиборды

ГДЕ?

Москва, Санкт-Петербург

КОГДА?

С 2002 года

EXECUTION

Казалось бы, что может быть проще, чем вырезать дырку в рекламном щите? Но именно эта идея, воплощенная на московских улицах, до сих пор вспоминается как один из лучших примеров эффективной рекламы. И это первая нестандартная рекламная кампания, которая проходила на поверхностях News Outdoor

НАДО БЫЛО СТАВИТЬ CLIFFORD

В 1996 году автосигнализация являлась очень важным элементом жизни любого уважающего себя автолюбителя. Именно в это время началась первая волна покупок новых автомобилей, появилось много подержанных иномарок. И в то же время машины стали чаще угонять. В связи с этим рынок автосигнализаций стал активно развиваться.

Чтобы выделить свой продукт среди других автосигнализаций премиум-сегмента, компания Clifford решила провести нестандартную рекламную кампанию. Идею предложило агентство «Бегемот».

– К тому моменту мы уже сотрудничали с этим клиентом около года, знали особенности рынка и требования заказчика, – вспоминает Павел Полянцев, креативный директор LMH Consulting, в то время бывший креативным директором РА «Бегемот».

Гениально простая мысль – вырезать в щите дырку в виде автомобиля со слоганом «Угнали? Надо было ставить Clifford» появилась без особых мучений и в тот же день была принята клиентом. В то время необычные рекламоносители выглядели, с одной стороны, достаточно агрессивно, с другой – очень

ЦИФРЫ

11 щитов 6x3

инновационно. И то, и другое хорошо передавало суть бренда.

News Outdoor (в то время – APR-City), на щитах которой проходила вся кампания, приняла живейшее участие в проекте. Дырки в билбордах пилили почти все тогда еще немногочисленные сотрудники компании, хотя поначалу идею восприняли настороженно. – Мы долго не хотели вырезать контуры машины на щитах, – рассказывает Дмитрий Грибков, заместитель управляющего директора по маркетингу и продажам News Outdoor Россия. – Тогда казалось, что внутренней конструкции – это очень некрасиво: все равно что человек без кожи. Клиенту предлагались менее радикальные решения, но это был тот случай, когда агентство и рекламодатель настояли на своем и оказались полностью правы.

В кампании использовались щиты двух типов: 6x3 и 4x3. Из-за того, что пропорции поверхностей отличались, для каждой из них дизайнеры создали свой силуэт «угнанного» авто – более квадратный Jeep Grand Cherokee для 4x3 и более прямоугольный BMW 3 – для 6x3.

Необычные щиты сразу заметили, хотя в столице появилось всего 11(!) таких конструкций. Впечатление складывалось такое, как будто весь город заполнен этой рекламой, настолько это эффектным оказалось это творческое решение.

Clifford серьезно подошел и к вопросу оценки эффективности своей кампании. На всех щитах был опубликован единый номер «горячей линии», позвонив на который автолюбители могли узнать адрес ближай-

шего сервисного центра. Заодно операторы уточняли, откуда клиент узнал об их услугах. Так определялись самые «работающие» щиты. Впрочем, адресная программа была подобрана практически безупречно. За все время кампании заменить пришлось только один адрес. А по другому адресу реклама работала так хорошо, что простояла целых три года.

– Кампания прошла невероятно успешно, – рассказывает Павел Полянцев. – В какой-то момент Clifford был близок к тому, чтобы превратиться в название всей категории противоугонных устройств, как Хегох для копировальных аппаратов.

Реклама так запомнилась и полюбилась москвичам, что слоган «Надо было ставить Clifford» пошел в народ. А сейчас уже смело можно утверждать, что этот проект – классика российской наружной рекламы.

Clifford – единственная реклама, которая размещалась три года. И даже после того как ее сняли, заказчик обратился в News Outdoor с просьбой вернуть щиты...

ПАВЕЛ ПОЛЯНЦЕВ,
креативный директор LMN Consulting,
в 1996-м – креативный директор
РА «Бегемот»

Идея Clifford не оставила равнодушным никого! Доходило до смешного. Например, к нам в «Бегемот» как-то позвонили представители холодильного завода со словами: «Сделайте нам как Clifford, вырежьте холодильник».

ЧТО?

Первая нестандартная кампания в outdoor

ГДЕ?

Москва

КОГДА?

1996–1998 годы

Компания «Бритиш Американ Табакко» совместно с агентством MediaVest и News Outdoor организовала масштабный арт-проект в наружной рекламе – «Pall Mall Art 6x3». Молодым художникам было предложено использовать в качестве холстов рекламные щиты 6x3 м. Победитель получал возможность поехать на стажировку в лучшие художественные школы Италии

КАРТИНЫ НА БИЛБОРДАХ

Проект «Pall Mall Art 6x3» стартовал в Москве и Санкт-Петербурге в 2001 году. Идея заключалась в следующем: компания «Бритиш Американ Табакко» проводила конкурс молодых художников, финалисты которого получали право нарисовать свой шедевр на самом настоящем билборде.

Участники получили уникальную возможность проявить свою фантазию и профессионализм и творчески раскрыть личное видение темы конкурса «Стремиться к большему».

Произведения экспонировались на городских улицах в течение месяца. За это время авторитетное жюри определяло победителя, который отправлялся на стажировку в лучшие художественные школы Италии.

Со стороны News Outdoor проект готовился около полугода. Для его реализации были отобраны лучшие билборды News Outdoor Россия. Сначала на них разместили тизер, то есть плакат-анонс акции. Затем щиты переклеили белыми постерами и отдали участникам конкурса.

ЦИФРЫ

30 художников в 2001 году
50 художников в 2002 году
580 работ, присланных на конкурс в 2002 году
6 городов в 2002 году

Ребята рисовали в течение трех дней. Для того чтобы художник мог дотянуться до «места работы», перед каждым щитом возводили строительные леса. К ним будущих Пикассо пристегивали монтажным поясом. Кроме того, в целях безопасности участники конкурса проходили специальный инструктаж. Также организаторам пришлось беспокоиться и о сохранности рекламных конструкций и лесов: в ночное время их охраняли сотрудники вневедомственной охраны.

– Поначалу художники впали в состояние, близкое к шоку, – рассказывает Павел Крюков, директор по наружной рекламе агентства MediaVest. – Перенести рисунок с макета на стену размером 6х3 м, будучи при этом придвинутым к ней на расстояние одного шага, – задача не из простых. Но, к чести конкурсантов, с этим они все справились: кто-то рисовал по клеточкам, кто-то строил какие-то сложные проекции.

Во время проекта было много забавных моментов. Например, конкурсанты спрашивали, почему щит горизонтальный и нельзя ли подыскать несколько вертикальных конструкций.

А некоторые художники были настолько хрупкие, что просто выскальзывали из монтажных поясов, и приходилось делать в ремнях дополнительные дырки. Кроме того, помешать проведению акции регулярно пытался дождь, тогда все спешили в ближайший магазин хозяйственных товаров, покупали пленку для парников и сооружали импровизированный навес.

В целом все прошло на удивление гладко. Клиент остался очень доволен, поэтому через год география

проекта расширилась: добавились Нижний Новгород, Саратов, Ростов-на-Дону и Екатеринбург. Настоящее, живое, современное искусство дополнило привычную рекламу на улицах городов. Оригинальные авторские работы участников конкурса, выполненные в различных художественных жанрах, от поп-арта до сюрреализма, украшали улицы городов целый месяц.

ПАВЕЛ КРЮКОВ, директор по наружной рекламе агентства MediaVest

Художники творили три дня с утра до вечера. Ребят регулярно кормили, за ними постоянно следили: специалисты News Outdoor Россия – за их безопасностью, а прохожие – за их работой. Проект широко освещался в СМИ – было несколько сюжетов на телевидении и статьи в печатной прессе.

ЧТО?

Арт-проект «Pall Mall Art 6x3»

ГДЕ?

Москва, Нижний Новгород,
Саратов, Ростов-на-Дону и
Екатеринбург

КОГДА?

2001 и 2002 годы

Кто бы мог подумать, что из рекламной конструкции можно сделать почти настоящий фотоаппарат со вспышкой. Однако компании News Outdoor Россия это удалось. Результат так понравился заказчику, что нестандартная реклама простояла в Москве полтора года

ВНИМАНИЕ! ВЫЛЕТИТ ПТИЧКА!

Нестандартные конструкции всегда привлекают больше внимания. Компания Panasonic не первый год занимается продвижением своих брендов, и усвоила эту прописную истину уже давно. Однако, чтобы прохожие не только открывали рты от удивления, но и спешили в магазин приобрести новинку, для каждого продукта требуется свое особое решение.

В истории с необычной рекламой для Lumix все началось с видеокамер с поворотными крышками, которые многие москвичи помнят до сих пор. Увели-

ченные макеты этих аппаратов появились на улицах города. Затем, когда пришло время пролонгировать размещение, клиент решил, что использовавшиеся в той рекламе модели уже устарели, и надо продвигать следующую линейку.

Одной из новинок на тот момент были цифровые фотоаппараты Lumix, в которых использовалась передовая матрица, причем марка только выводилась на рынок. Компания Panasonic сама определила конкретную модель, которая будет использоваться. Перед News Outdoor Россия была поставлена задача

ЦИФРЫ

5 моделей

3x1,5x1 м – размер фотокамеры

разработать и реализовать новую нестандартную рекламу. Специалисты News Outdoor решили предложить заказчику сделать не просто увеличенные макеты, но и сконструировать их таким образом, чтобы работала какая-нибудь опция.

Менеджеры компании предложили клиенту несколько вариантов. Например, поскольку конструкции устанавливались в центре города, в довольно «пробочных» местах, хотели договориться с ГИБДД и установить на конструкцию веб-камеру, которая транслировала бы ситуацию на дороге через Интернет. Другая идея заключалась в использовании задней стенки фотоаппарата, где располагался экран, в качестве полноценного дисплея. Но в первом случае не удалось договориться с властями, а второй оказался слишком дорогим и сложным с технической точки зрения: пришлось бы создавать и поддерживать специальный микроклимат, а это, свою очередь, потребовало бы установки кондиционеров внутри конструкции.

В результате точный макет фотокамеры был установлен на двухсторонний световой пилон, на верхнем элементе которого располагался объемный логотип с внутренней подсветкой. Фотокамера размером 3x1,5x1 м имела систему вращения вокруг своей оси, объектив zoom и встроенную стробоскопическую вспышку. На задней панели находилось электронное табло со сменной текстовой информацией и часами-термометром.

Конструкции создавались из металла. Это было сделано для того, чтобы они выглядели почти как настоящие. Ведь если бы они были сделаны из поликар-

боната, который обычно используется в таких случаях, то было бы видно, что это муляж.

Всего изготовили пять таких установок. Конструкции были размещены на Москворецкой, Большой Бронной и Вальной улицах, а также на Таганской и Тургеневской площадях.

Жители столицы были в восторге от необычной рекламы.

ЮРИЙ МАСЛЕННИКОВ, директор дивизиона крупных форматов News Outdoor Group

Из-за того, что конструкция была металлической, она получилась тяжелой: выезжающий объектив иногда заклинивало, и техническим бригадам приходилось его поправлять. Но даже несмотря на технические сложности, фотоаппараты Lumix простояли на улицах Москвы около полутора лет, что говорит об успешности проекта.

ЧТО?

Увеличенные копии фотоаппаратов Lumix для Panasonic

ГДЕ?

Москва

КОГДА?

2003 – 2004 годы

Самая широкомасштабная акция по рекламному оформлению аэропорта началась в Москве летом 2006 года. Компания News Outdoor Россия разместила рекламу Asti Martini в Домодедово. Многочисленные встречающие, провожающие, прилетающие и улетающие не могли не заметить рекламные сообщения этого бренда

ASTI MARTINI. ОН ПОВСЮДУ

Отправляющиеся в отпуск пассажиры аэропорта Домодедово приходили в недоумение: куда ни помотришь – везде Asti Martini. Реклама известного бренда сопровождала пассажира от входа в здание аэропорта до момента посадки в самолет.

Изначально было так: заказчик попросил агентство Optimum Media OMD разработать концепцию брендинга аэропорта. По словам Владимира Трофимова, старшего менеджера отдела наружной рекламы агентства Optimum Media OMD, Домодедово

был выбран как самый новый и современный аэровокзальный комплекс, где подчеркнуть премиальность бренда. Кроме того, важно, что при действующих в России ограничениях на размещение рекламы алкоголя аэропорт – это место, которое не только позволяет наилучшим образом охватить целевую аудиторию Martini, но и дает возможность широко представить алкогольный бренд. Это немаловажный фактор для данной категории.

Идей у агентства Optimum Media OMD было множество, но из-за сложной технической реализации вопло-

ЦИФРЫ

10% (35% от всех пассажиров аэропорта Домодедово) – охват целевой аудитории бренда
33% пассажиров (декабрь, 2006 год) запомнили рекламу

тить удалось далеко не все. После долгих согласований остановились на оформлении колонн, эскалаторов и витражей в центральном зале Домодедово, а также установке 3D-конструкций и лайт-боксов в транзитной зоне международного сектора. Реализацию проекта доверили компании News Outdoor.

– Для нас это был абсолютно новый проект, – говорит Валентина Михайлина, ведущий менеджер по работе с клиентами дивизиона Sky Media News Outdoor Россия. – Да, раньше 3D-конструкции размещала Motorola, витражи делала Sony. Но такой идеи комплексного брендинга, как Asti Martini, никто даже не озвучивал.

Чтобы реализовать грандиозный замысел, потребовалось около полугода. Так, колонны в центральном зале пришлось практически строить заново, выровняли углы, установили направляющие. На производстве нарезали панели Dibond по размерам колонн и вручную нанесли аппликацию с защитной пленкой. Все заготовки монтировали в ночное время в аэропорту. Общая площадь размещения на центральных колоннах составила 240 кв. м. Такой серьезный подход к делу был вполне обоснован: все должно было быть красиво не только в первые дни, но и в течение всего срока кампании.

Во время размещения рекламы на эскалаторах возникли временные ограничения: транспортеры должны функционировать круглосуточно, рекламу на них разрешили монтировать только в период с 2 до 4 часов ночи. В итоге 120 кв. м аппликации на эскалаторах установили вручную за 5 ночных интервалов.

В результате масштабной рекламной кампании удалось добиться ощущения, будто в аэропорту Домодедово Martini абсолютно повсюду.

ВАЛЕНТИНА МИХАЙЛИНА, ведущий менеджер по работе с клиентами дивизиона Sky Media News Outdoor Россия

После проекта Asti Martini на нас обрушился шквал звонков. Клиенты просили, чтобы мы сделали им что-то подобное. К сожалению, каждая зона аэропорта уникальна, и второго рекламодателя, пока продолжается первая кампания, быть не может.

ЧТО?

Комплексный брендинг
для Asti Martini

ГДЕ?

Москва, аэропорт Домодедово

КОГДА?

С августа 2006 года

Кассовые разделители могут служить отличным рекламоносителем в супермаркетах, особенно если использовать их нестандартно. Это наглядно доказала рекламная кампания кофе Paulig – в разделители были засыпаны натуральные кофейные зерна, которые видны через прозрачный пластик, источают изысканный аромат и привлекают внимание покупателей своим шуршанием

ЛУЧШЕ ОДИН РАЗ УВИДЕТЬ

Иногда в работе POS-дивизиона News Outdoor возникают ситуации так называемых творческих продаж. Суть в том, что у сотрудников компании появляется хорошая идея, а затем они ее предлагают реализовать потенциальным клиентам. Так было и с рекламной акцией кофе Paulig.

По словам Ксении Макарьевой, менеджера по продажам, идея сделать что-нибудь необычное давно уже не давала покоя сотрудникам POS-дивизиона. Особенно хотелось «продвинуть» кассовые разделители, которые традиционно воспринимались клиента-

ми как инструмент продвижения исключительно для платежных систем – на протяжении нескольких лет на них попеременно рекламировались Visa и Master Card. Изучая опыт американской компании News America Marketing, которая, как и News Outdoor, является частью News Corp. специалисты натолкнулись на любопытный кейс. Подушечки жевательной резинки были засыпаны в кассовые разделители. Креатив показался очень интересным, и в POS-дивизионе стали активно его развивать. Так появилась идея засыпать в разделители кофейные зерна, и News Outdoor стала

ЦИФРЫ

300 разделителей – первый флайт
3000 разделителей – второй флайт
252 магазина

предлагать ее клиентам – производителям кофе. На предложение сотрудников News Outdoor Россия первой откликнулась компания Paulig.

– С клиентом мы познакомились в 2005 году, – рассказывает Ксения Макарьева. – Для Paulig была разработана масштабная рекламная кампания в супермаркетах, одним из элементов которой и стали необычные кассовые разделители.

Первыми в сентябре 2006 года разделители, наполненные зернами кофе, появились в Санкт-Петербурге и Нижнем Новгороде, в ноябре – в Москве, но в небольшом количестве, только в основных торговых сетях.

Кофейные зерна – это тот продукт, который приятен во всех отношениях: аромат, вкус, вид. Хорошо прожаренные кофейные зерна рекламируют себя сами: не случайно практически в любом рекламном ролике производители стараются их показать. Поэтому вид кофейных зерен не в ролике, а в прозрачном разделителе – это прекрасный способ привлечь внимание к продукту и, как следствие, к бренду.

Чтобы решить эту задачу, на разделитель, который сделан из прозрачного пластика, наклеивался прозрачный же стикер со слоганом «Познай настоящий кофе».

Как показала практика, нестандартное решение оказалось очень удачным – внимание посетителей привлекало не только вид кофейных зерен, но также их аромат и... шуршание зерен, когда люди брали разделитель в руки.

Кампания была настолько успешной, что в марте 2007 года прошел еще один флайт: кофейные разделе-

тели вновь появились в Москве, но на этот раз их было намного больше – около 3000.

КСЕНИЯ МАКАРЬЕВА, менеджер по продажам дивизиона POS News Outdoor Россия

Мы хотели показать клиентам, что кассовый разделитель можно использовать для рекламы не только платежных систем. Достаточно немного фантазии – и нестандартное решение поможет здорово поднять узнаваемость марки и продажи, как и получилось с кофе Paulig. Не зря мы сегодня планируем уже третью рекламную кампанию для Paulig с кассовыми разделителями.

ЧТО?

Нестандартная POS-реклама для кофе Paulig

ГДЕ?

Москва, Санкт-Петербург, Нижний Новгород, Красноярск, Краснодар, Екатеринбург, Ростов-на-Дону, Самара, Тольятти, Волгоград

КОГДА?

Сентябрь, 2006 год, март, 2007 год

В конце 2006 года одна из рекламных конструкций на Рублевском шоссе полностью преобразилась. Для компании Villagio Estate, элитного подразделения корпорации «ИНКОМ», News Outdoor Россия полностью видоизменила суперсайт, превратив рекламную поверхность в коттедж из поселка «Гринфилд». Творческий подход дал удивительный результат

ВОЗДУШНЫЙ ЗАМОК НА РУБЛЕВКЕ

Загородный поселок «Гринфилд» компания Villagio Estate, девелопер элитных загородных проектов корпорации «ИНКОМ», построила на Новорижском шоссе. На тот момент он являлся своеобразным флагманом бизнеса заказчика.

Но при этом «Гринфилд» был далеко не единственным на Новорижском направлении, поэтому заказчик задумался о том, как выделить свой проект. Особенно на основных магистралях столицы, где, собственно, проезжают потенциальные покупатели земельных владений в «Гринфилде». Решением стал необычный суперсайт.

– Идея была очень простая: человек едет вечером домой и видит прямо посередине шоссе светящиеся окна нашего дома, которые как бы приглашают к себе, зовут: «Приезжайте к нам в «Гринфилд!» – рассказывает Лидия Гречина, директор по маркетингу Villagio Estate.

Перед рекламой поставили очень сложную задачу – привлечь внимание людей с годовым доходом от \$1 млн, заставить их приехать в поселок «Гринфилд», а ведь это довольно искушенная и избалованная аудитория.

ЦИФРЫ

40,5 кв. м (4,5x9,0 м) – размер коттеджа на суперсайте
\$1 млн – годовой доход аудитории
60% домов продано в течение двух месяцев после начала размещения

Идею парящего коттеджа предложило агентство Respect MC. Она была сразу одобрена клиентом. Прототипом парящего коттеджа послужила реальная модель загородного особняка, который построен в «Гринфилде».

Реализация проекта началась с подбора подходящего места, где должна была появиться необычная конструкция. News Outdoor Россия предложила суперсайт размером 4,5x9 м, установленный на Рублевском шоссе, вл. 12. Это место позволяло добиться, чтобы живым фоном для коттеджа стало московское небо.

Изначально дом хотели просто фигурно вырезать из стандартного суперсайта. Но в этом случае конструкция бы смотрелась не очень красиво.

– Мы предложили сделать коттедж отдельно, – говорит Владимир Тренин, технический менеджер компании News Outdoor Россия. – Фактически конструкция состояла из двух частей – нижней широкой, где был указан телефон заказчика, и верхней – собственно дома. Каркас конструкции состоял из металлических труб, которые были обтянуты с двух сторон: композитным материалом – в верхней части и виниловым – в нижней. Сверху была наклеена пленка с полноцветной печатью. С торцов – металлические окрашенные щиты.

Чтобы избежать трудностей в сфере согласования разрешительной документации, техническая служба News Outdoor Россия предложила заказчику остановиться на тех размерах, которые имел исходный суперсайт. В остальном проблем также не возникло – вес домика не превысил параметров исходной конструкции, а ветровая нагрузка оказалась даже меньше.

В качестве одного из вариантов рассматривалась возможность сделать внутреннюю подсветку. Но это сильно удорожало конструкцию, и от идеи пришлось отказаться. Впрочем, и три стандартных прожектора позволили добиться отличного эффекта.

ЛИДИЯ ГРЕЧИНА,
директор по маркетингу компании
**Villagio Estate, девелопера элитных
загородных поселков корпорации
«ИНКОМ»**

Необычный дом запомнился многим – знакомым, потенциальным покупателям, сотрудникам нашей корпорации. После его появления увеличилось количество звонков, и уже к февралю было продано более 60% из 260 домов – это рекордные темпы продаж для элитных поселков по Новорижскому направлению.

ЧТО?

Точный макет элитного дома на суперсайте для Villagio Estate

ГДЕ?

Москва, Рублевское шоссе

КОГДА?

Ноябрь, 2006 год – июль, 2007 год

Осенью 2006 года на крыше одного из домов на Кутузовском проспекте появился огромный глобус. Не заметить его просто невозможно, особенно ночью, когда включается неоновая подсветка. К тому же конструкция еще и вертится вокруг своей оси, как наша планета

И ВСЕ-ТАКИ ОНА ВЕРТИТСЯ

Необычная крышная установка стала результатом долгой и кропотливой работы специалистов компании News Outdoor Россия и агентства «Блик Комьюникейшн» над заказом журнала «Вокруг Света». В основу конструкции был положен логотип издания. Но реализация идеи в первую очередь зависела от места установки.

– Нам предстояло найти выгодное по своему положению место, которое позволило бы установить такую большую конструкцию, – рассказывает Дмитрий Фунтов, генеральный директор агентства «Блик

Комьюникейшн». – Рассматривалось много вариантов, но место News Outdoor Россия на Кутузовском проспекте оказалось лучшим. Во-первых, оно недалеко от Парка Победы – одного из самых популярных мест досуга москвичей, во-вторых, Кутузовский проспект – крупная магистраль с большим транспортным потоком.

Изначально установка задумывалась в виде плоской конструкции, но когда представители заказчика и агентства увидели место на Кутузовском, было решено сделать ее объемной и поставить на углу крыши.

ЦИФРЫ

8 листов Dibond размером 3x3
920 погонных метров трубок неона
8,5 тонны – общая масса конструкции
30 дней шел монтаж

– На тот момент у нас было место, расположенное перпендикулярно Кутузовскому проспекту, но поскольку заказчик хотел получить симметричную конструкцию, нам пришлось расширить площадь, – рассказывает Елена Стародубцева, менеджер проектов дивизиона крупных форматов News Outdoor Group. – Таким образом, у нас получилось угловое место. И в этом нам крупно повезло – такая возможность выпадает не часто.

Было разработано несколько вариантов конструкции. Например, макет в виде шара, обтянутого винилом, с подсветкой изнутри; или глобус на наклонной оси. Также было предложение сделать с подсветкой не только континенты, но и моря: синий с желтым смотрелся бы очень выигрышно. Но клиент хотел, чтобы конструкция полностью повторяла логотип журнала, поэтому остановились на глобусе с параллелями, меридианами и засвеченными желтым неонам материками.

Кроме того, этот вариант оказался наиболее удачным и с точки зрения различных согласований. Ведь Кутузовский проспект является федеральной трассой, а значит, все конструкции должны быть одобрены Федеральной службой охраны РФ. Чтобы получить согласование, установка должна была быть легко просматриваемой.

После утверждения проекта возникла сложность с подбором материала для шара. Простой пластик не держал форму, пришлось подбирать более гибкий и легкий материал. Выбрали особый вид стекла – Dibond. Также большое внимание было уделено

шуму и вибрации, которые неминуемо должна была создавать динамическая конструкция. Специалисты News Outdoor Россия постарались сделать все, чтобы установка не мешала жильцам дома, на котором она была размещена.

В итоге на создание конструкции ушло три с половиной месяца. Но оно того стоило: результат оценил не только заказчик, но и все рекламное сообщество: в октябре 2006 года крышная установка «Вокруг Света» стала призером конкурса «Вывеска года – 2006», заняв второе место в номинации «Комбинация технологий».

Это был очень сложный, а поэтому очень интересный проект.

ЕЛЕНА СТАРОДУБЦЕВА, менеджер проектов дивизиона крупных форматов News Outdoor Group

Крышная установка «Вокруг Света» включается на 1,5 часа раньше других, как только солнце начинает садиться. За счет этого она еще более эффектна.

ЧТО?

Уникальная крышная установка с вращающимся глобусом для журнала «Вокруг Света»

ГДЕ?

Москва, Кутузовский проспект

КОГДА?

Октябрь, 2006 год

Огромный шлем, появившийся на Ленинградском проспекте, в районе пересечения с Волоколамским шоссе, стал первым высокотехнологичным экстендером компании News Outdoor Россия на крупном формате. Необычная реклама навигационной системы BMW произвела настоящий фурор среди автолюбителей

ЭКСЦЕНТРИЧНЫЙ ЭКСТЕНДЕР

Суперсайт размером 15x5 м превратился в высокотехнологичную конструкцию по заказу российского представительства компании BMW. Местоположение и тип конструкции были выбраны не случайно. Ленинградский проспект – это крупная трасса с круглосуточным интенсивным движением, поскольку через нее лежит путь в аэропорт Шереметьево. А в этом месте – на пересечении с Волоколамкой – пробки являются типичным пейзажем не только в часы пик. Благодаря своим размерам суперсайт как продукт предоставил клиенту

возможность выделиться из общей массы присутствующих на данном участке рекламных сообщений.

Основной коммуникационной задачей необычного суперсайта было стимулирование интереса водителей к новой навигационной системе BMW – Head-up Display. Она позволяет водителю, не отвлекаясь от дороги, следить за показаниями и чувствовать себя настоящим гонщиком: показания ряда приборов отображаются на лобовом стекле водителя. Эта технология пришла из военной авиации, где пилоту на стекло шлема проецируется вспомогательная информация.

ЦИФРЫ

6 месяцев – работа над проектом
5,34x5,86 м – размер шлема
30 км/час – средняя скорость движения
на Ленинградском проспекте в часы пик

С двух сторон щита были установлены два одинаковых выносных элемента в виде шлема. Но главное – на стекле шлема были размещены светящиеся символы, указывающие направление движения. Так, при движении в центр Москвы водители видели расстояние до Красной площади, а двигаясь в обратном направлении – до аэропорта Шереметьево – еще и информацию о разрешенной скорости.

– Подобных инсталляций на суперсайты раньше никто не делал, – рассказывает Александр Соловьев, ведущий бренд-менеджер департамента маркетинга и продаж News Outdoor Россия. – Наша компания нашла и применила высокотехнологичное нестандартное решение, оно отвечало потребностям клиента, который хотел, чтобы рекламное сообщение было уникальным и наглядно демонстрировало возможности продукта.

Его необычность в первую очередь заключается во внедрении светодинамических элементов в конструкцию экстендера. При выключенной внешней подсветке поверхность дисплея, вмонтированного в шлем, остается черной и сливается с его стеклянным забралом. Но если подсветку включить, то все светодинамические элементы зажигаются желто-оранжевым цветом и мерцают.

При подсветке экстендера была использована уникальная система, состоящая из плотно установленных газосветных трубок. А специальные отражатели света и пленки на поверхности стекла делают световую информацию достаточно яркой и контрастной для того, чтобы ее было заметно в любое время суток. Размер шлема-экстендера – 5,9x5,3 м.

Сам экстендер – специальная несущая рама, на которой закреплен листовый композитный материал толщиной 6–8 мм. На его поверхность наклеена виниловая пленка с полноцветной печатью изображения шлема.

АРСЕН БАЛАЯН, директор по маркетингу BMW Россия

Шлем на суперсайте полностью отразил идею проекта, судя по резко увеличившемуся количеству звонков и вопросов на горячую линию BMW. И часто они поступают прямо из пробки на «Соколе».

ЧТО?

Уникальный экстендер для BMW

ГДЕ?

Москва, Ленинградский проспект

КОГДА?

2007 год

**ПУБЛИЧНЫЕ
ПРОЕКТЫ**

Если средства массовой информации существуют, значит, это кому-нибудь нужно. Профессиональные издания выполняют очень важную функцию. Они являются площадкой для общения специалистов и дают возможность поделиться опытом

ПЛОЩАДКА ДЛЯ ОБЩЕНИЯ

News Outdoor всегда стремилась к тому, чтобы наружная реклама в России была прозрачной, понятной и развивалась по цивилизованной модели, чему всегда способствуют профессиональные СМИ. Именно поэтому компания запустила отраслевой портал Outdoor.Ru

Для рекламного бизнеса 2001 год стал годом возрождения. Рынок пережил кризис 1998-го, оправился и ставил перед собой далеко идущие планы. Расходы на рекламу росли высокими темпами, наружная реклама увеличивала количество конструкций, усиливалась конкуренция.

Неудивительно, что именно в это время Дмитрию Грибкову, тогда директору департамента маркетинга и продаж News Outdoor Россия, пришла в голову идея создать площадку для общения всех специалистов отрасли: операторов, агентств, печатников и т.п.

– Нам очень не хватало ресурса, который аккумулировал бы новости, данные, мнения, людей, в конце концов, – вспоминает Дмитрий Грибков. – Кроме того, успешный информационный проект – хорошая площадка для промоушена и элемент деловой репутации.

ЦИФРЫ

10 192 зарегистрированных пользователя

6042 члена клуба

1705 выставленных за все годы работ

Это и положило начало созданию проекта Outdoor.Ru, интернет-портала, посвященного наружной рекламе. В основе лежит клубный принцип. Зарегистрировавшиеся на сайте пользователи получают доступ к конференциям, обсуждениям различных тем, имеют возможность принимать участие в голосованиях, управлять рассылками. Членство в клубе предоставляет и такие возможности, как личная страница, обмен сообщениями по e-mail через форму на сайте, доступ к базе данных вакансий, площадке для рекламных объявлений.

Ежедневно на сайте размещаются новости, так или иначе касающиеся наружной рекламы, публикации в прессе. Регулярно обновляются данные «ЭСПАР-Аналитик». Кроме того, читатели Outdoor.Ru имеют возможность знакомиться с презентациями и стенограммами с важнейших отраслевых мероприятий.

– Уже тогда мы понимали огромную важность качества сообщения, которое бренды хотят донести до публики, – рассказывает Елена Панюкова, руководитель группы информации департамента корпоративных коммуникаций News Outdoor Россия (в то время – редактор сайта), – и как раз с креативом и дизайном у «наружки» есть серьезная проблема.

Для того чтобы привлечь внимание к креативу и определенным образом «задать планку» качественных работ, News Outdoor Россия организовала конкурс «Лучший постер». С его помощью компания хотела дать стимул творческим людям в рекламных агентствах, помочь им воплощать и отстаивать свои идеи в наружной рекламе.

Ежемесячно редакция Outdoor.Ru отбирает наиболее интересные работы в самом распространенном формате – 6x3, организует их фотосъемку на улицах Москвы и размещает на сайте. Члены Outdoor-клуба голосуют за понравившиеся постеры. По итогам года работы, набравшие наибольшее количество голосов, попадают в шорт-лист. Победителей года определяет независимое жюри, в которое входят креативные директора крупнейших рекламных агентств России.

– Самым первым постером, это было в 2001 году, стала работа для KiteKat агентства Grey, – рассказывает Елена Панюкова. – Его создатели получили по тем временам очень серьезный приз – домашний компьютер Macintosh.

Через несколько лет определился постоянный приз конкурса – путевка на фестиваль рекламы в Канни для творческой команды, придумавшей лучший постер.

В 2007 году Outdoor.Ru перешел на новый этап жизни. Редакция сайта объединила силы с редакцией журнала OutdoorMedia, чтобы максимально полно отражать происходящее на рынке как в ежедневном новостном, так и в ежемесячном аналитическом режиме, а также создавать и развивать новые проекты.

ЕЛЕНА ПАНЮКОВА,
руководитель группы информации
департамента корпоративных
коммуникаций News Outdoor Россия

На наших глазах буквально выросли таланты. Например, Наталья Базина, арт-директор BBDO, создатель собственного креативного бутика, еще на заре Outdoor.ru активно участвовала в голосовании за «Лучший постер», а через 5 лет сама стала победителем конкурса, получив путевку в Канни за серию работ для пива Redds.

ЧТО?

Outdoor.Ru,
«Лучший постер года»

ГДЕ?

Россия

КОГДА?

С 2001 года

В конце 2002 года стартовала OOH School – первый в России образовательный проект по подготовке специалистов в области наружной рекламы. Семь выпусков школы помогли заметно утолить кадровый голод в медийных рекламных агентствах и дали старт успешной карьере талантливых выпускников московских вузов

КУЗНИЦА КАДРОВ

Идея создать курсы, которые готовили бы специалистов в области медийной рекламы в целом, и наружной в частности, появилась еще в 2001 году. Партнерами стали исследовательская компания «ЭСПАР-Аналитик» и группа Starcom/MediaVest Russia.

– В наружной рекламе ощущается очень серьезная нехватка специалистов, и нам хотелось каким-то образом этот пробел восполнить, – говорит Дмитрий Грибков, заместитель управляющего директора по маркетингу и продажам News Outdoor Россия.

Первый набор состоялся уже в середине 2002 года. Отбор был очень серьезным. Студенты последних курсов проходили многоступенчатое собеседование, и в школу принимались самые перспективные, активные и талантливые. Всего в группе учились 5–7 студентов. Обучение в школе бесплатное, поэтому конкурс на одно место составлял около 100 человек.

Программа подготовки в OOH School занимала три месяца, на протяжении которых каждый день с утра до вечера студенты общались с лучшими профессионалами рекламного бизнеса. Практические курсы проводи-

ЦИФРЫ

7 выпусков
20 компаний-участников
40 выпускников

ли специалисты из участвующих в проекте компаний, теоретическую часть читали в том числе и преподаватели из вузов. Маленькая группа и ежедневное общение с профессионалами из агентств позволяли ребятам быстрее входить в курс дела, а кроме того, дали возможность проявить себя и заранее выбрать область, в которой им было бы интересно расти дальше.

Один из преподавателей, Андрей Ваганов, доцент кафедры маркетинга Экономико-статистического института, рассказал, что сразу высоко оценил потенциал будущих специалистов: «Они сильнее, чем слушатели MBA, которым я тоже читал курс маркетинга: эти несколько ребят очень сильно хотят узнавать все новое». Подтверждают его слова цифры – 99% выпускников сразу после окончания программы устраивались на работу в области рекламы.

За время работы школы в обучении студентов приняли участие крупнейшие российские и международные агентства и компании: Young & Rubicam, Optimum Media OMD Group, Leo Burnett Moscow, LBL-Print, United Campaigns/Publicis, MediaWise/Media Direction (BBDO Group), «Наше радио», Farbis, Initiative, United Campaigns Publicis, «Магистраль», ZenithOptimedia.

– Хорошо, что школа с самого начала решила готовить специалистов широкого медийного профиля и подключила для этого и полиграфические компании, и другие медиа: ТВ, принт, Интернет и радио, – говорит Александр Ендовин, директор отдела по закупкам в не вещательных СМИ агентства Optimum Media Buying. – Если бы эту школу проводила только News

Outdoor, то люди, заканчивающие ее, имели бы слишком узкую специализацию.

Практика показала, что топ-менеджеры охотнее соглашались читать курс в OOH School, чем участвовать в рекламных семинарах. Их время дорого, и они не могут тратить его на большие группы не очень заинтересованных людей. Кроме того, руководители компаний крайне заинтересованы в том, чтобы студенты OOH School получили лучшие знания, ведь все потраченное время вернется к ним обратно, когда ребята выйдут на работу в компании, которыми руководят преподаватели.

На сегодняшний день выпускники трудятся в крупнейших рекламных агентствах Москвы, а также в маркетинговых отделах крупных компаний, в издательских домах и т.д. Большинству ребят еще нет и 30, и тем приятнее видеть их фамилии на руководящих должностях рядом с названиями уважаемых компаний.

АЛЕКСАНДР ЕНДОВИН, директор отдела по закупкам в не вещательных СМИ агентства Optimum Media Buying

Мы с удовольствием присоединились к проекту OOH School, увидев в нем огромный потенциал для подготовки специалистов с широким кругозором. Мы «купили» человек пять, и все они прижились в наших стенах, а один из выпускников, Женя Ефремов, даже был включен журналом «Индустрия рекламы» в список 55 лучших медиабайеров российского рынка.

ЧТО?

Образовательный проект
OOH School

ГДЕ?

Москва

КОГДА?

С 2002 года

Уличная мебель – это множество само собой разумеющихся деталей города: остановки, телефонные будки, скамейки, урны, клумбы и многое другое. Это целое направление в городской инфраструктуре, требующее развития. Чтобы помочь городам и сделать их ухоженнее и лучше, News Outdoor разработала целую линейку собственной некоммерческой уличной мебели

КОМФОРТНАЯ СРЕДА ОБИТАНИЯ

В 2002 году News Outdoor выиграла первый конкурс на установку в Москве более 700 скамеек, урн и клумб. Так началась работа компании с некоммерческой уличной мебелью.

Выигранный в Москве конкурс позволил компании предлагать объекты городского благоустройства и в регионах. С 2004 по 2006 год некоммерческие продукты NOR разместились в 10 городах России.

– Необычный объект мы создали для Красноярска, – рассказывает Александр Гулин, руководитель региональной группы дивизиона уличной мебели News

Outdoor Group. – В самом центре, прямо напротив здания мэрии, мы установили некоммерческий светодиодный экран, показывающий текущее время, температуру, влажность и радиационный фон в Красноярске.

Однако главным успехом компании можно считать выигранные конкурсы на создание комплексных городских навигационных систем. В Европе городская навигация – неотъемлемая часть любого города, для России это пока еще в новинку. Тем не менее это важнейшая часть городской среды, нуждающаяся в постоянном развитии.

ЦИФРЫ

290 скамеек в 5 городах
338 урн в 6 городах
95 цветников в 2 городах
78 информационных стендов в 4 городах

Осенью 2005 года в Петербурге прошел конкурс на разработку и создание системы городской ориентации. Петербург в ближайшие пять лет планирует войти в пятерку крупнейших туристических центров Европы. Это значит, что город должен создать комфортные условия для российских и иностранных туристов.

News Outdoor выиграла конкурс, несмотря на жесткие условия: поставить конструкции необходимо было к саммиту «Большой восьмерки» в июле 2006 года.

– Практически за полгода мы должны были разработать дизайн и конструктив объектов, пройти несколько аттестаций в госкомиссиях и согласовать проект с вице-губернатором Санкт-Петербурга, – рассказывает Сергей Шаров, руководитель сектора малых форматов петербургского представительства компании. – На реализацию проекта оставалось два месяца – май и июнь. Существует мнение, что если компания большая, то она не очень динамичная. Тем не менее мы успели!

К настоящему времени News Outdoor установила в Петербурге 158 указателей и 108 пилонов с необходимой для ориентировки информацией, которые помогают как гостям, так и жителям Северной столицы.

Еще один успешный некоммерческий проект News Outdoor – создание сети информационных стендов 1,5x1,5 м в Новосибирске. По сути, это уличная газета, где пресс-центр мэрии освещает значимые для города темы и события. Сейчас в Новосибирске установлено 55 таких стендов. Городские власти очень довольны новым проектом, и в будущем предполагается его активное развитие, которым также займется NOR.

В 2006 году компания выиграла конкурс на создание городской информационной системы в Нижнем Новгороде. В городе появится 1030 объектов: указатели направления, таблички с описанием достопримечательностей, настенные указатели улиц и номеров домов и навесные урны. Адресная программа равномерно охватит весь город: исторический и деловой центр, оживленные трассы и жилые районы.

В планах компании – еще несколько концептуальных проектов в регионах.

В 2006 году в линейку социальных объектов NOR добавилось еще одно предложение. Теперь городам предлагаются комплексные решения по городскому оформлению. Это и световая декорация, и флаги, и специально созданные праздничные конструкции: елки, снеговики, цветы и т.п. NOR украсила многие российские города к крупнейшим праздникам: Новому году, 9 Мая, городским праздникам.

АЛЕКСАНДР ГУЛИН, руководитель региональной группы дивизиона уличной мебели News Outdoor Group

Уличная мебель – для жителя очень важный предмет. Вот пример: в одном из сибирских городов мы ставили скамейку. Все время установки к нам подошел местный пенсионер, встал рядом с нашими ребятами и внимательно следил за процессом, объяснял, как сделать лучше, как точнее, удобнее. «Ведь мне потом здесь сидеть!» – сказал он.

ЧТО?

Некоммерческая уличная мебель

ГДЕ?

Россия

КОГДА?

С 2002 года

Вот уже третий год компания News Outdoor Россия помогает обычной московской школе № 697. За это время были отремонтированы помещения, закуплены компьютеры, открыты новые кружки и секции. Результат – в первый класс образовалась очередь, а сама школа вот-вот станет центром образования

МЕЧТЫ ДОЛЖНЫ СБЫВАТЬСЯ

Все началось с мечты. Управляющий директор группы News Outdoor Group Максим Ткачев давно хотел поддержать одну из московских школ, реально помочь конкретным людям – учителям, школьникам, их родителям.

– Мы договорились, что это будет самая обычная школа, поэтому просто начали обзванивать учебные заведения ближайшего округа, – рассказывает Наталья Нагорная, менеджер некоммерческих проектов/директор благотворительного фонда поддержки образовательного учреждения. – Но большинство директоров

даже не захотели разговаривать, спрашивая одно и то же: «А что вам нужно взамен?» Мы уже почти опустили руки, когда вдруг познакомились с коллективом 697-й школы. Мы увидели не уставших и равнодушных людей, а прекрасных учителей с горящими глазами, которым нужен был всего лишь импульс в развитии.

Как рассказала директор школы Марина Обижаева, педагогическому коллективу сначала было очень сложно поверить, что кто-то хочет просто помочь школе. Но Наталья Нагорная и Максим Ткачев сумели всех убедить.

ЦИФРЫ

14 кабинетов модернизировано
35 преподавателей прошли курс повышения квалификации
6 секций и специализированных курсов открыто при школе

До начала сотрудничества с News Outdoor Россия школа № 697 была сильной с точки зрения качества образования, но материальной базы не хватало. Поэтому первое, что сделала NOR, – отремонтировала туалеты, приобрела противопожарное оборудование, к началу учебного года была куплена мебель для классов и современные наглядные пособия. Кроме того, департамент безопасности помог установить видеонаблюдение за территорией школы, а бригада электромонтажников дивизиона 6x3 провела освещение на стадионе, чтобы ребята могли безопасно тренироваться и вечером. Также в школе приобрели дополнительное оборудование для спортзала, реконструировали раздевалки, лыжную базу.

Полностью был модернизирован компьютерный класс и 13 кабинетов, в школе появилась локальная сеть и Интернет.

– Информационные технологии и иностранные языки – это то, что в современном мире нужно ребенку в первую очередь, – говорит Наталья Нагорная. – Мы отремонтировали и оборудовали два кабинета иностранного языка и провели тестирование учителей английского. В результате появились дополнительные программы, например, сейчас преподается курс «Разговорный английский язык для старшеклассников».

Большое внимание было уделено дополнительному образованию. Сегодня в школе действуют секции футбола, волейбола, кудо, работает дизайн-студия, где детям преподают основы компьютерной графики. Вскоре будет открыта театральная студия, театр мод, школа юного журналиста и даже кружок бисероплете-

ния. В качестве факультатива в следующем учебном году ребята смогут изучать китайский язык. Планируется открытие секций фитнеса и флорбола.

Кроме того, в школе решено развивать профильные классы, чтобы облегчить детям поступление в университет или институт. С этой же целью будут приглашаться учителя из вузов, например из МГУ им. М. В. Ломоносова.

В рамках благотворительного проекта были разработаны и программы для учителей. Например, им читали курс «Как подготовить выпускника школы к обучению в профессиональном образовательном учреждении», в планах – «Имидж современного учителя».

Сделано уже очень много, но на этом News Outdoor останавливаться не собирается. Этим летом предстоит реконструкция актового зала, который станет киноклубом с профессиональной видео- и звуковой аппаратурой. Также отремонтируют и переоборудуют мастерские, где мальчиков будут учить токарному и слесарному делу, а девочек – кулинарии и шитью. Появится медицинский кабинет и кабинет психолога.

Сначала было очень трудно, но теперь ощущения только положительные. Этим проектом компании удалось объединить два совершенно разных мироощущения: учителей, которые привыкли «обещанного три года ждать», и компании News Outdoor, для которой важно жить по принципу «сказал – сделал».

МАРИНА ОБИЖАЕВА, директор московской школы № 697

В этом году на запись в первый класс у нас просто вал! Родители звонят и просят, чтобы мы взяли их детей. Мы очень признательны News Outdoor Россия за помощь в улучшении материальной базы, а также за привлечение высококлассных специалистов к процессу обучения. Кроме того, за счет такого активного развития дополнительного образования у нашей школы появилась возможность поменять статус и стать центром образования.

ЧТО?

Помощь школе № 697

ГДЕ?

Москва

КОГДА?

С 2005 года

Наружная реклама – это сложное медиа с множеством опций. Out-Of-Home является одним из самых насыщенных сегментов с точки зрения разнообразных инноваций: технических, маркетинговых, креативных... Чтобы использовать все возможности outdoor с максимальной эффективностью, нужно не просто анализировать все новшества, но и делиться знаниями и опытом

ЗНАНИЕ – СИЛА

Именно поэтому News Outdoor Россия выступает инициатором образовательных мероприятий в рамках различных фестивалей и форумов. А в 2006 году компания провела большую конференцию по наружной рекламе.

– Нам важно, чтобы и клиенты, и городские власти имели как можно больше информации о возможностях наружной рекламы, – говорит Наталья Семина, директор по корпоративным коммуникациям News Outdoor Россия. – Реклама – это прикладная дисциплина, а не академическая наука. Носителями знаний являются

те, кто каждый день покупает и продает ooh, придумывает креативные идеи и воплощает их в постерах, управляет бизнесом. Поэтому мы считаем формат непосредственного общения с практиками одним из самых эффективных.

Осенью 2006 года состоялось очень ожидаемое рекламодателями и агентствами событие – конференция «Наружная реклама: возможности, которых нет в других медиа». Целый день лучшие специалисты в российской наружной рекламе рассказывали о тенденциях отечественного и зарубежного рынка наруж-

ЦИФРЫ

500 участников конференции
13 спикеров на конференции
15 идей для игры «Экспресс-креатив»
237 посетителей Дня наружной рекламы

ной рекламы, возможностях различных форматов в outdoor для решения тех или иных задач, проблемах оценки эффективности наружной рекламы, а также давали свои прогнозы на будущий год. Это мероприятие посетили более 500 гостей не только из Москвы, но из регионов.

– Наша компания успешно использует наружную рекламу как часть медиамикса, – говорит Татьяна Дубинина, менеджер по рекламе BORK Electroniks. – Нам интересно было послушать про эффективность рекламных кампаний в outdoor, тенденции рынка, изменения в законодательстве. Хорошо, что внесли в повестку дня indoor-рекламу и предоставили возможность пообщаться с коллегами в неформальной обстановке.

Весной 2007 года в рамках выставки «Дизайн и реклама» News Outdoor Россия организовала День наружной рекламы. Это цикл семинаров и мастер-классов, посвященных как медийной, так и креативной составляющей ooh. Участники смогли узнать об особенностях медиапланирования в наружной рекламе, тонкостях дизайна плакатов, искусстве составления брифа и оценки выполненной творческой командой работы.

Одним из самых ярких событий в этот день стало проведение игры «Экспресс-креатив». Партнером News Outdoor стал российский Клуб арт-директоров. Три команды студентов под руководством опытных наставников из ведущих агентств за два часа должны были придумать креативное решение для наружной рекламы по реальному брифу. Клиентом стал ведущий

туроператор «ТезТур» со своим проектом летнего детского лагеря отдыха в Турции. В результате игры был придуман не только билборд. Детский лагерь обрел имя – «Датча», слоган – «На датче лето яроче!» и фирменный стиль.

ОЛЬГА БЕКЕТОВА, руководитель проектов департамента корпоративных коммуникаций News Outdoor Россия

Люди так хотели попасть на наш День наружной рекламы и особенно на игру «Экспресс-креатив», что в Ярославле энтузиасты организовали специальный автобус, чтобы приехать в Москву. За один день набрали пол-автобуса – 20 человек. На выставку автобус с ярославскими любителями рекламы прибыл заполненным на 100%!

ЧТО?

Образовательные программы
в наружной рекламе

ГДЕ?

Москва

КОГДА?

Октябрь, 2006 год

Март, 2007 год

В марте 2007 года компания News Outdoor Россия провела по собственной инициативе некоммерческую рекламную кампанию «Город. Достойный красоты». На улицах столицы появились билборды, с которых известные и любимые москвичами люди – актеры, спортсмены, музыканты – признаются городу в любви

ДЛЯ ГОРОДА – С ЛЮБОВЬЮ

Необычный проект был инициирован News Outdoor Россия, и это была первая работа подобного рода, реализованная в Москве. Сотрудники News Outdoor Россия хотели подарить москвичам немного позитива. Кроме того, кампания должна была показать, что в наружной рекламе можно делать качественные дизайнерские проекты. Социальная реклама дает прекрасную возможность для этого.

– Жизнь в мегаполисе – это не только плюсы в виде множества возможностей и большого выбора, но и

постоянный стресс, цейтнот, суета, – говорит Илья Каукин, руководитель проектов департамента корпоративных коммуникаций компании News Outdoor Россия. – Мы решили, что можем что-то сделать для москвичей, чтобы хоть чуть-чуть снять напряжение большого города.

Героев для плакатов подбирали очень ответственно. Были использованы результаты опроса фонда «Общественное мнение»: москвичей просили назвать известных людей, которых они считают харизматичными и при этом ассоциируют с Москвой. Из 25 назван-

ЦИФРЫ

10 известных людей
266 поверхностей было задействовано
3 флайта

ных знаменитостей в проекте согласились участвовать десять: Татьяна Друбич, Илзе Лиепа, Рената Литвинова, Евгений Миронов, Владимир Познер, Ирина Роднина, Леонид Рошаль, Владимир Спиваков, Олег Табаков и Владислав Третьяк. Остальным сделать это не позволили напряженные рабочие графики.

Основой рекламной кампании стали черно-белые портреты, выполненные фотографом-художником Владимиром Клавихо-Телепневым.

– Основной целью моей работы над этим проектом было разрушить пространство глянца на улицах Москвы, – говорит Владимир Клавихо-Телепнев. – На каждой фотографии я старался раскрыть моего персонажа таким, каким он предстает перед собеседником во время искреннего, открытого диалога, когда два человека очень заинтересованы друг другом. Именно это состояние приязни я и хотел передать, уйти внутрь каждого человека.

Креативная идея была придумана студентами школы копирайтинга Wordshop агентства BBDO Moscow. Из нескольких предложенных вариантов для воплощения в жизнь была выбрана концепция «Я люблю Москву, когда...». Каждый из героев должен был продолжить эту фразу так, как подсказывало ему сердце.

Художественную ценность кампании подчеркивал и дизайн макетов, который разработала студия Wowhouse. Основной упор был сделан на шрифт слоганов: если речь шла о дожде, шрифт был «мокрый», если герой рассказывал о восходящем солнце – в тексте появлялись солнечные блики.

Необычные билборды понравились и простым москвичам, и людям искусства, и городским властям. Постеры и их печатная версия (каталог) вошли в финал ежегодного конкурса Клуба арт-директоров России ADCR Awards – 2007.

Но это не единственный социальный проект для города. Наружная реклама является частью городской среды, поэтому News Outdoor будет и дальше проводить кампании о городе для горожан.

ИЛЬЯ КАУКИН, руководитель проектов департамента корпоративных коммуникаций News Outdoor Россия

Когда мы рассказали Владимиру Познеру про идею – «Я люблю Москву...», ему не понравилось, он сказал, что не хочет участвовать в «сентиментальной чепухе». Тогда мы предложили ему написать: «Я не люблю Москву, когда...» В результате появилась фраза: «Я люблю Москву, которой больше нет: старую, со скрипом снега под ногами».

ЧТО?

Городская социальная кампания с участием известных людей

ГДЕ?

Москва

КОГДА?

Март – май, 2007 год

News Outdoor умеет многое: планировать кампании, создавать софты, привлекать инвестиции... А еще компания умеет убирать города. Каждый день сотни сотрудников NOR по всей стране буквально берут в руки тряпку и начищают остановки до блеска, а также собирают мусор вокруг конструкций, меняют лампочки и еще много чего делают для уборки города

РАБОЧАЯ СУББОТА

Хорошая городская традиция – субботники – в последнее время слегка подрастеряла свое былое очарование. Раньше чистить улицы и дворы от мусора, накопившегося за зиму, сажать деревья выходили дворами и предприятиями. Сейчас эта традиция постепенно возвращается и все больше и больше российских городов каждую весну приводят себя в порядок.

News Outdoor является частью городской среды, и мы не можем оставаться в стороне от уборки городов после зимы. У компании более 30 представительств со

штатом свыше 15 человек, она работает во всех городах-миллионниках.

– Мы решили не брать столицы – Москву и Питер, поскольку в них коммунальные службы и сами неплохо поддерживают чистоту, – рассказывает Наталья Семина, директор департамента корпоративных коммуникаций News Outdoor Россия. – Поэтому идею провести субботник предложили нашим региональным представительством. Изначально мы хотели, чтобы городская администрация определила, какие объекты в городе больше всего нуждаются в нашей

ЦИФРЫ

5 городов, где силами News Outdoor был проведен субботник
80 сотрудников приняли участие
150 мешков мусора вывезено
15 га территории убрано

помощи. В итоге где-то место предложил город, а где-то мы выбрали сами.

В Иваново субботник прошел во дворе четырех жилых домов. В тот момент по всему городу проходила акция «Мы – за чистый город», и уборка, хотя и была организована независимо, прекрасно уложилась в концепцию этой акции. Наводить порядок вышел весь коллектив ивановского офиса News Outdoor (25 человек), а вместе с ними ученики близлежащей школы и сами жители домов. Команда собрала около 100 мешков накопившегося за зиму мусора.

В Ростове-на-Дону и Краснодаре News Outdoor Россия посвятила выходной день сверхплановой уборке прилегающих к конструкциям территорий в центральной, самой посещаемой части своих городов. Сотрудники и из технических служб, и из офисов приложили все силы, чтобы придать городу по-настоящему весенний вид. Администрации городов выразили благодарность нашей компании за отлично проделанную работу.

В Челябинске весь коллектив News Outdoor Россия занимался тщательной уборкой мусора в Парке культуры и отдыха им. А. С. Пушкина, о чем компанию попросила городская администрация.

А в Нижнем Новгороде все сотрудники компании убирали территорию детской городской клинической больницы № 1. У медицинского персонала, занятого своими обязанностями, на уборку больничной территории уходит несколько недель. 50 добровольцев из News Outdoor справились за день и заслужили огромную признательность главного врача больницы.

По словам Татьяны Архиповой, директора филиала «Нижний Новгород» News Outdoor Россия, субботник на территории больницы – это двойная забота: и о детях, и о городе.

В будущем компания планирует привлечь к этой традиции еще больше своих представительств и привести в порядок каждый город, в котором стоят конструкции News Outdoor.

ТАТЬЯНА АРХИПОВА, директор филиала «Нижний Новгород» News Outdoor Россия

Городская детская больница находится в глубине жилого района, и, как правило, до уборки ее территории руки доходят в последнюю очередь. Поэтому мы решили выбрать именно этот городской объект. Нам очень хотелось, чтобы маленькие нижегородцы, которые лежат в больнице, имели возможность гулять по чистым дорожкам, видеть в окно зеленые газоны, а не пластиковые бутылки и бумажный мусор.

ЧТО?

Субботники

ГДЕ?

Иваново, Краснодар, Нижний Новгород, Ростов-на-Дону, Челябинск

КОГДА?

19, 28 апреля, 2007 год

TOOLS

Потребность вести учет довольно большому хозяйству у News Outdoor Россия возникла давно. Но никто не ожидал, что решение станет фундаментом компании, основой, на которой строится, модернизируется, оптимизируется и активно развивается весь ее бизнес

ПЛАТФОРМА ДЛЯ БИЗНЕСА

Еще в самом начале, в далеком 1995 году, у компании возникла потребность в базе данных, с помощью которой можно было бы оптимизировать работу по учету всех взаимоотношений с городом: количество мест, сроки аренды, наличие всех документов и т.п.

Первым IT-специалистом компании стал Владимир Манцевич, теперь – директор департамента IT и бизнес-процессов News Outdoor Group. «Тогда у нас была локальная сеть из 10 компьютеров на 30 сотрудников», – вспоминает он.

С самого начала было понятно, что обойтись автоматизацией одного процесса невозможно, необходимо комплексное решение.

– Мы начали поиск готовых вариантов и выяснили, что реально они существуют только в Европе и в США, – рассказывает Владимир Манцевич. – Более или менее подходящую систему мы нашли в Англии, в компании по созданию программного обеспечения для наружной рекламы. В тот момент она выполняла проект стоимостью в \$1 млн для одной крупнейшей американской компании, позже поглощенной

ЦИФРЫ

4 мощных сервера
1000 одновременно работающих пользователей по всей стране
400 Гб – текущий размер базы APR-Systems (не считая архивов)
10 лет – в октябре 2007 года

Clear Channel. Такую сумму мы себе тогда даже представить не могли.

В результате APR-City предложила англичанам выступить тестером этой системы в России и получила согласие.

Систему пытались освоить около 6 месяцев, однако возникла большая проблема из-за сложности интерфейса и его адаптации к нашей действительности. И тогда было решено отказаться от английской системы и начать разработку собственной.

– Мы уже четко понимали, какие задачи должна решать наша система, как комплексно подойти к автоматизации бизнес-процессов компании, – рассказывает Сергей Душкин, директор по разработке ПО департамента IT и бизнес-процессов. – При этом выбор готовых решений был невелик, слишком специфичен наш бизнес. Крупные компании, например JC Decaux, разрабатывают такие системы сами. И каждая система – это ноу-хау.

Так в 1997 году стартовал уникальный для России проект – APR-Systems.

Сейчас APR-Systems – это огромный информационный комплекс, охватывающий большую часть бизнес-процессов компании: от продаж и технического обслуживания до финансовой отчетности и документооборота, состоящий из основных модулей – Market, Techno, Admin и мощной подсистемы финансового учета. В масштабе российских предприятий собственные разработки такого уровня встречаются довольно редко.

В APR-Systems хранится информация о каждой поверхности компании, включая POS-продукты, их

фотографии, расположение на карте города. Учитываются все этапы планирования и размещения рекламы, отслеживается техническое состояние каждой поверхности, прием и перемещение постеров между складами, обрабатываются информационные потоки и многое-многое другое. Это позволяет компании оперативно реагировать на изменение ситуации и возникшие неисправности. Такие клиентские сервисы, как каталог поверхностей CityView, онлайн-продажи, онлайн-доступ к базе – тоже часть общей системы.

Именно APR-Systems делает возможным управление компанией с такой обширной географией, объединяет в единую среду деятельность городских и региональных представительств и центрального офиса. По сути, APR-Systems – это платформа, на которой отстроены все бизнес-процессы News Outdoor. Это особенно заметно по компаниям, которые присоединяются к News Outdoor в процессе покупок и слияний. Благодаря системе происходит процесс интеграции «новичков» в большую компанию.

– Сегодняшняя зрелость APR-Systems – это результат совместной работы огромного количества специалистов из разных областей информационных технологий и бизнеса, – считает Владимир Манцевич. – Процесс развития системы не останавливается ни на минуту. Всегда есть что-то, что можно сделать лучше. И пользователи активно участвуют в этом процессе, предлагая новые и новые идеи. Я считаю это нашим главным достижением. Это позволяет оперативно проводить изменения и соответствовать текущим и будущим ожиданиям бизнеса.

ВЛАДИМИР МАНЦЕВИЧ, директор департамента IT и бизнес-процессов News Outdoor Group

Однажды у менеджеров, которые планировали рекламные кампании, закончились ячейки в Excel-файле. Этот день и можно считать началом рождения APR-Systems. Отчасти поэтому нынешняя система похожа на Excel, ведь мы старались, чтобы ее интерфейс был знаком людям.

ЧТО?

APR-Systems – уникальный информационный комплекс

ГДЕ?

Россия, Польша, Румыния, Болгария, Турция, Израиль, Украина

КОГДА?

С 1997 года

Если гора не идет к Магомету, то Магомет идет к горе. Строго придерживаясь этой народной мудрости, IT-департамент News Outdoor придумал, как клиентам познакомиться с каталогом наших конструкций и с фотоотчетами о проведенных кампаниях, не выходя из офиса и не перегружая почту громоздкими файлами

ЭЛЕКТРОННЫЙ СЛОВАРЬ NEWS

Зачем любой компании нужен каталог продуктов, знают все. Но что делать, если информации по каждому продукту достаточно много, а сих ам их – десятки? В 1999 году перед News Outdoor Россия (тогда еще APR-City) как раз и встал этот вопрос. Отдел продаж обратился к IT-специалистам с просьбой придумать, как клиенты могли бы изучить адресную программу компании на основе актуальных данных нашей внутренней системы, APR-Market, но при этом избежать гигантских Excel-файлов с тысячами ячеек и долгих

телефонных пояснений. Так и родилась идея электронного каталога CityView.

По большому счету, News Outdoor, создав и освоив APR-Market, свой внутренний бизнес-язык, задумалась над тем, как предоставить возможность всем участникам процесса использовать его, чтобы облегчить свою работу.

– Перед нами стояла задача – на основе нашей базы данных сделать каталог, но не просто перечислить имеющиеся поверхности, а дать по ним полную информацию – фотографии, характеристики, интерактивные

ЦИФРЫ

800 дисков программы City View находятся в работе ежеквартально
7 дисков входят в один полный комплект
50 – крупнейших агентств получают программный продукт CityView
5 Гб суммарный объем информации

карты, статистику «ЭСПАР-Аналитик», – рассказывает Сергей Душкин, директор по разработке ПО департамента IT и бизнес-процессов News Outdoor Group. – Все как у нас в APR-Market. При этом каталог должен быть простым в исполнении, чтобы даже самые занятые клиенты смогли быстро освоить новый для себя интерфейс.

Платформа, на основе которой создавался каталог, уже имела, это была система APR-Market. Поэтому первый диск с CityView поступил клиентам уже через несколько месяцев.

Сейчас CityView – это база данных, записанная на диск. Она идентична базе данных, которой пользуются менеджеры по продажам News Outdoor. Чтобы посмотреть каталог, необходимо установить небольшую имеющуюся на диске программу. Вот, пожалуй, и все сложности. Как и любой программный продукт, каталог постоянно эволюционирует. Например, по просьбе специалистов из медийных агентств в CityView добавлена функция «Презентации», которая позволяет им абсолютно самостоятельно, без помощи менеджеров News Outdoor, сделать выборку по базе данных и представить ее, например, своему клиенту. Более того, установить общий язык помогает и еще одна популярная функция – обмен адресными программами с продавцами News Outdoor Россия. Это избавляет клиента и менеджера от лишней работы – перевода списка поверхностей из базы в Excel и обратно.

Еще одной важной и очень удобной функцией, которая в 2001 году дополнила CityView, стало предоставление фотоотчетов о проведенной кампании в электронном виде.

– В общем-то, фотоотчеты находятся там же, где и фотографии каждой поверхности, поэтому завести этот сервис было не очень сложно, – вспоминает Сергей Душкин. – Клиент может получить CityView как базу, а может – как сокращенную версию, в которую входят только его адресная программа и фотоотчет по ней.

СЕРГЕЙ ДУШКИН, директор по разработке ПО департамента IT и бизнес-процессов News Outdoor Group

Поначалу клиенты с недоверием относились к электронным фотоотчетам. Дело в том, что они привыкли пользоваться традиционными фотоальбомами, и никак не хотели переходить на электронный вариант, поскольку считали, что цифровые фото можно легко изменить в фотопроцессоре. Так что нам пришлось подождать, пока уровень доверия клиентов к электронным носителям повысится.

ЧТО?

Электронный каталог CityView

ГДЕ?

У клиентов компании

КОГДА?

С 1999 года

Интенсивный рост и активное развитие компании в регионах очень остро поставили перед News Outdoor Россия проблему нехватки качественных рекламоносителей различных типов и форматов по приемлемой цене. Так появилось решение организовать собственное производство

СВОИМИ РУКАМИ

Первым шагом стала организация в 2002 году в Москве экспериментального производства по разработке уличной мебели. Была налажена технологическая цепочка по созданию, внедрению и производству новых продуктов, расширению модельного ряда существующих конструкций. Сейчас экспериментальное производство входит в департамент R&D, в нем трудятся 25 человек.

– У нас работает целый штат дизайнеров, инженеров и рабочих, которые придумывают, конструируют, создают, тестируют, – рассказывает Владимир Гуреев,

технический директор отдела уличной мебели департамента R&D News Outdoor Group. – Мы очень тщательно проверяем наши конструкции на удобство использования, простоту обслуживания, установки и ремонта.

Но вопрос серийного производства оставался открытым: нужна была база, которая полностью удовлетворяла всем требованиям разработчиков. К сожалению, отечественные компании не могли справиться с этой задачей. News Outdoor так и не смогла найти подходящего российского подрядчика, а закупать конструкции за рубежом выходило слишком дорого.

ЦИФРЫ

Произведено в 2006 году:
1008 конструкций 6x3
1066 пилонов и 434 панели-кронштейна
381 остановочный павильон и 40 остановочных площадок
263 трехсторонних пиллара

И тогда было решено открыть собственное производство.

В 2004 году News Outdoor приобрела у компании PVG производственный комплекс в промышленной юго-восточной части Санкт-Петербурга.

– Наш завод «Норд-Вест Фэктори» – это производственный цех и склад готовой продукции общей площадью 5800 кв. м, – рассказывает директор завода Константин Смирнов. – На нас приходится большая часть внутреннего заказа NOR, например, мы делаем почти все щиты 6x3. Недавно поставили на поток производство новой конструкции 6x3, которая почти в два раза легче и дешевле предыдущей.

Поначалу на заводе делались только щиты и остановки. После модернизации производства «Норд-Вест Фэктори» стал выпускать почти всю линейку уличной мебели NOR (павильоны, пилоны, панели-кронштейны, остановочные площадки), а также крупноформатные конструкции для Санкт-Петербурга. За счет выхода на серийное производство уличной мебели в 2006 году завод увеличил выпуск конструкций в 2,5 раза.

За последний год «Норд-Вест Фэктори» установил и уже успешно использует оборудование для «холодной сварки» тонколистовых материалов. Завод одним из первых в России начал применять эту технологию. Кроме того, введен в эксплуатацию центр для обработки алюминиевого профиля, который используется при производстве уличной мебели. Это позволило существенно сократить время производства конструкций и трудозатраты.

Выпуск конструкций ведется в постоянном сотрудничестве со специалистами экспериментального производства. Опытный цех постоянно разрабатывает новые проекты и передает готовую конструкторскую документацию для последующего внедрения на заводе в Санкт-Петербурге.

В рамках News Outdoor Group компания сотрудничает с ведущими европейскими компаниями-производителями, работающими с крупнейшими международными операторами наружной рекламы. Завод имеет опыт не только прямых закупок готовых конструкций, но и запуска совместных проектов. Например, в 2002 году именно этим путем в России были развернуты первые сети роллерных носителей сити-формата и ситибордов. В 2004 году реализован совместный проект по выпуску остановочного павильона в премиум-сегменте, в 2005 году появились оригинальные динамические носители на бензоколонках ВР в Московском регионе. А в 2006 году выпущены новые ситиборды.

ВЛАДИМИР ГУРЕЕВ,
технический директор отдела уличной мебели департамента R&D
News Outdoor Group

Возможности, которые дает нам завод и опытное производство, позволяют оптимизировать затраты на производство конструкций и поставлять их не только в Россию, но и за рубеж. Конструкции нашего производства стоят на Украине, в Израиле, Болгарии и Румынии.

ЧТО?

Экспериментальное производство и завод по изготовлению конструкций

ГДЕ?

Москва, Санкт-Петербург

КОГДА?

С 2002 года

Главное в отношениях – это доверие. Именно на этом принципе и построен не имеющий аналогов в нашей индустрии проект News Outdoor Online – доступ к уникальной информационной системе News Outdoor, который через Интернет имеют более 30 крупнейших рекламных агентств Москвы

ДОСТУП К ДЕЛУ

С предложением организовать доступ в базу данных News Outdoor для клиентов компании выступил отдел продаж. Прямая работа с этой базой данных позволила бы клиентам всегда иметь под рукой удобный инструмент для того, чтобы, например, узнать, довели ли постеры до склада, как идет поклейка, пришли ли деньги, не появились ли свободные поверхности на Садовом кольце, получить фотоотчет.

– Из-за огромного количества мелких, по сути, механических дел, которые «съедают» много времени,

мы не могли уделять необходимое внимание клиентам, и отвечать на все их вопросы, – вспоминает Дмитрий Грибков, заместитель управляющего директора по маркетингу и продажам News Outdoor Россия. – Им это, разумеется, не очень нравилось. Нас тоже такая ситуация не радовала.

Тогда и возникла идея – дать возможность клиентам самим держать руку на пульсе своего проекта и следить за процессами, происходящими с их заказами. Отдел IT предложил смелое решение – открыть интернет-доступ к священной корове

ЦИФРЫ

33 агентства подключены к системе

News Outdoor, модулю планирования рекламных кампаний APR-Market.

– Для нас создание News Outdoor Online стало непростой, но очень интересной задачей. Судя по активности клиентов, мы успешно с ней справились, – отмечает Сергей Душкин, директор по разработке ПО департамента IT и бизнес-процессов News Outdoor Group. – Система уникальна, и до сих пор ни у одного из операторов нет ничего подобного.

В 2004 году проект увидел свет. В первую очередь News Outdoor Online необходим агентствам, у которых в месяц проходят десятки кампаний. Поэтому именно они и стали основными потребителями нового сервиса компании. News Outdoor Online дает возможность пользователю получать доступ к широкому спектру информации по своим рекламным кампаниям.

Сначала News Outdoor Online взяла на себя некоторые важные функции электронного каталога CityView: просмотр и анализ клиентом предложенной ему адресной программы с фотографиями поверхностей, характеристиками, статистикой, интерактивными картами городов и возможностями согласования ее с менеджерами NOR. Кроме того, у клиентов появились новые возможности: делать запросы на создание кампаний, планировать постеры, следить за размещением, за количеством постеров на складе, получать информацию о техническом состоянии поверхностей, скачивать подготовленные фотоотчеты по кампаниям, просматривать информацию о выставленных счетах и оплатах и многое другое.

У проекта есть еще один очень важный эмоциональный плюс – возможность контроля, которую получили клиенты. Это показатель прозрачности бизнеса и доверия оператора к своим клиентам.

ЕЛЕНА ГАСАК, директор по работе с клиентами агентства «АТОР»

Этот сервис существенно облегчил нам жизнь. При открытом доступе наши менеджеры имеют возможность планировать кампании самостоятельно в любое удобное для себя время. Это значительно упрощает работу, учитывая, что в месяц у нас проходит до 100 кампаний.

ЧТО?

News Outdoor Online, система доступа в базу данных

ГДЕ?

Москва

КОГДА?

С 2004 года

Новые технологии приживаются не сразу. Чем сложнее конструкция, тем больше мелочей, способных вывести систему из строя. Но тем неожиданной оказывается решение, которое поддерживает ее в состоянии равновесия. Так, в News Outdoor научились бороться с разорванными постерами с помощью мобильных технологий

РОЛЛЕРЫ НА СВЯЗИ

В 2003 году у News Outdoor появились первые роллеры и пилоны 1,2x1,8 со сменным изображением. Поскольку технология для России была относительно новой, возникали проблемы. Чаще всего рвалась бумага, вращающаяся внутри конструкции, и из-за этого останавливался весь механизм. Конструкция прекращала работу до ближайшего планового объезда сервисной бригады. Перед News Outdoor встала серьезная задача – найти возможность оперативно выявлять неполадки, чтобы как можно скорее их устранять.

Идею установить датчики, которые могли бы, как только появится неисправность, подавать о ней сигнал в компанию, предложил департамент ИТ. Найти такие устройства предстояло Максиму Касаткину, менеджеру проектов департамента ИТ и бизнес-процессов News Outdoor Group.

– Я начал изучать рынок, чтобы узнать, производят ли у нас что-то подобное, – вспоминает Максим. – И обнаружил завод в Перми, который как раз предлагал такие приборы для промышленных компаний. Они используются на электроподстанциях,

ЦИФРЫ

156 устройств:

101 – в Москве

55 – в Санкт-Петербурге

геостанциях, в автотехнике, одним словом, на всевозможных мобильных и удаленных объектах. Как раз то, что нам было нужно.

Устройство – так называемый GSM-сигнализатор – следит за состоянием подключенных датчиков. Внутри него находится sim-карта. Как только с объектом что-то происходит, датчики прибора реагируют на сигнал, и оповещающая система посылает SMS о неисправности. У него имеется несколько входов, поэтому датчики можно установить на любой части конструкции и следить не только за работой механизма, но и за тем, цело ли стекло, горят ли лампы и т.п.

Тесты показали хороший результат, и департамент IT закупил целую партию новых устройств. Параллельно с этим был разработан и создан софт для того, чтобы систематизировать данные, поступающие с GSM-сигнализатора в департамент IT и операторам сервисной службы, вести учет и статистику работы конструкций, оперативно включать адреса неисправных роллеров в график работы сервисной бригады.

Сейчас этот сервис позволяет не только получать информацию от GSM-сигнализатора, но и самостоятельно посылать на него запрос о состоянии конструкции. Ежедневно в 7 утра диспетчеры отправляют SMS на все устройства и таким же образом получают от них отчет.

Монтировать GSM-сигнализаторы в пилоны начали в мае 2005 года. В первую очередь их установили на самые удаленные конструкции, которые труднее всего контролировать.

– У нас есть роллеры на дальних заправках BP, например в Орехово-Зуево, в 120 км от Москвы, – рассказывает Андрей Застебин, руководитель сектора роллеров отдела сити-форматов московского филиала News Outdoor Россия. – Их тяжело включить в маршрут регулярных объездов, поэтому сигнализаторы для нас – отличный выход.

Сейчас GSM-сигнализаторами оборудованы все московские роллеры на заправках BP и большая часть сити-форматов POS перед входами в супермаркеты. Кроме того, они активно применяются в Петербурге. Ими оснащена вся сеть роллеров POS и конструкции в исторической части города, где требуется особое внимание и быстрая реакция на любые неисправности. А в будущем предполагается установить GSM-сигнализаторы на все ситиборды и роллеры сити-формата компании.

МАКСИМ КАСАТКИН, менеджер проектов департамента IT и бизнес-процессов News Outdoor Group

Вообще-то завод, на котором создают наши GSM-сигнализаторы, оборонный. Поэтому, когда мы заказали партию устройств, они пришли к нам в легко узнаваемых деревянных ящиках из-под снарядов. Представьте себе удивление публики, когда их разгружали и заносили к нам в офис.

ЧТО?

GSM – сигнализаторы о состоянии динамических конструкций

ГДЕ?

Москва, Санкт-Петербург

КОГДА?

С 2005 года

News Outdoor. Том I

Выпускающий редактор Н. Семина
Дизайнер К. Кабаков
Иллюстратор Н. Тютюнник
Фотограф В. Лаврищев
Корректор И. Черникова

Над выпуском работали:

О. Бекетова
А. Гурьев
Д. Назаренко
Е. Панюкова
В. Сычев

Подписано к печати 21.06.07. Формат 60х90/8. Бумага матовая мелованная. Печать офсетная. Тираж 2000 экз.

ОАО «Московская типография № 13»
105005, Москва, Денисовский пер., д. 30

© News Outdoor
127170, Москва, ул. Неверовского, 9, а/я 69
Тел.: (495) 626-5200
www.newsoutdoor.ru