
Руководство по работе с рекламой
на YouTube

Как повысить
эффективность

Если мы говорим о рекламе
на YouTube – да, безусловно.
Целых 95 % объявлений на YouTube
можно не только посмотреть,
но и послушать1. Возможно, именно
поэтому исследование GfK показало,
что YouTube и другие видеоплатформы
привлекают внимание пользователей
лучше, чем видео в социальных сетях.
Среди россиян статистика такова:
86 % пользователей говорят, что
полностью или почти полностью
уделяют внимание видеороликам
на YouTube. Для социальных сетей доля
таких пользователей – в среднем 74 %2.

У современных потребителей есть
доступ практически к любым книгам,
фильмам и играм – где и когда угодно,
с самых разных устройств. Поэтому
привлекать внимание как никогда
важно. Можно сказать, что успешная
рекламная кампания отличается
от обычной тем, что помогает
пользователю перейти к действию.

Мы составили это руководство,
чтобы помочь вам трансформировать
внимание зрителей YouTube
к бренду в необходимые действия.
Несмотря на то что при разработке
маркетинговой стратегии нужен
индивидуальный подход, мы изучили
статистику успешных кампаний
на YouTube и разработали общие
рекомендации. Следуя им, вы
сможете раз за разом вызывать
интерес, стимулировать конверсии
и поддерживать взаимодействие
с пользователями на всех этапах пути
к покупке, а также регулярно получать
данные и оценивать эффективность
видеокампаний в Интернете.

1 Данные рекламных платформ Google, все страны, сентябрь 2018 г. 2 Google и GfK, исследования статистики по аудиториям
YouTube, 2017 г. Страны: 23/20. Общие данные по России: опрос 1, n = 1043 (пользователи Интернета, 16–65 лет); опрос 2, n = 1505
(пользователи, которые посещали YouTube в последние 3 дня, 16–65 лет).

внимание?Привлекает ли ваша реклама

Основные моменты				 4

Узнаваемость бренда и запоминаемость

рекламы				 5

Интерес и намерение				 10

Побуждение к действию				 15

Форматы видеорекламы на YouTube20

3Эффективная реклама на YouTube

Содержание

4Эффективная реклама на YouTube

3 Google и GfK, исследования статистики по аудиториям YouTube,
2017 г. Страны: 23/20. Общие данные по России: опрос 1,
n = 1043 (пользователи Интернета, 16–65 лет); опрос 2, n = 1505
(пользователи, которые посещали YouTube в последние 3 дня,
16–65 лет). 4 Flamingo и Tapestry, исследование культурного
влияния YouTube, 2017 г., 16 стран.База: местные российские
пользователи Интернета (n = 2000, участники обращались
к соответствующим медиаресурсам не реже раза в месяц).
Шкала от 0 до 10. Медиаресурсы: ТВ, газеты, радио, социальные
сети, видеоплатформы в Интернете.

Современные
пользователи
иначе смотрят
видео
Смартфоны и планшеты
стали неотъемлемой частью
повседневной жизни, и это
изменило наши привычки. В целом
мы стали смотреть больше видео,
но это уже не телевизионные
передачи по официальным
каналам. Телевидение теряет
популярность, проигрывая
Интернету. Исследование GfK
показало, что каждый второй
россиянин в возрасте от 18
до 34 лет смотрит YouTube чаще,
чем год назад3.

Зрители
YouTube
проявляют
активность
Как вы смотрите видео?
Естественно, вы уделяете больше
внимания тому материалу, который
выбрали сами. Зрители YouTube
не только внимательны – они ещё
и специально ищут на платформе
ценный и интересный контент.
В ходе исследования GfK 81
% российских пользователей
подтвердили, что находят
на YouTube полезные советы
или обучающие видео4.

Главное –
релевантность
В наше время уже недостаточно
просто иметь представление о целевой
аудитории. Чтобы вызвать интерес
у потенциальных клиентов, нужно
учитывать, что именно они ищут
и в каком контексте. Но как узнать, что
важно для конкретного пользователя?
Реклама на YouTube учитывает
сигналы, основываясь на поведении
потребителей в разных сервисах Google.
Это помогает лучше понять намерения
аудитории. Так вы можете показывать
пользователям рекламу в подходящем
формате и с персонализированными
сообщениями. А успех кампании
зависит от того, насколько эффективно
объявления привлекают внимание.

Основные моменты
Есть три важных момента,
которые нужно учитывать
при работе с современной
видеорекламой в Интернете.

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

Узнаваемость
бренда
			 и запоминаемость
			 рекламы

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

6Эффективная реклама на YouTube

У З Н А ВА Е М О СТ Ь Б Р Е Н Д А
И З АП О М И Н А Е М О СТ Ь Р Е К Л А М Ы

В ближайшие несколько
лет половина населения
Земли будет пользоваться
видеоплатформами
в Интернете, чтобы учиться,
делиться знаниями, узнавать
о новинках и проявлять себя.

Узнайте, как компания
Syoss укрепила свой имидж

новатора в сфере ухода
за волосами благодаря

длинным видеороликам
на YouTube. См. стр 9

В современном мире, где нам доступен
практически любой контент, видео
остается очень популярным форматом.
Охват таких платформ продолжает расти.
По прогнозам, к 2020 году на видеоролики
будет приходиться целых 82 %
пользовательского трафика5.

На YouTube каждый месяц заходят
более 1,9 млрд зарегистрированных
пользователей со всего мира6. Это
самая популярная видеоплатформа. Уже
доказано, что благодаря ей вы можете
охватить широкую заинтересованную
аудиторию и повысить маркетинговые
показатели, относящиеся к началу
последовательности конверсии. Другими
словами, YouTube помогает рассказать
о бренде множеству людей и обеспечить
его запоминаемость.

7Эффективная реклама на YouTube

У З Н А ВА Е М О СТ Ь Б Р Е Н Д А
И З АП О М И Н А Е М О СТ Ь Р Е К Л А М Ы

Если вы хотите
повысить
узнаваемость бренда
и запоминаемость
рекламы, следуйте
трем нашим советам

�5 �Индекс развития визуальных сетевых технологий Cisco Visual Networking Index:
прогноз и методика, 2016–2021 гг.

6 Внутренние данные YouTube, 7 июня 2018 г.

7 Google Brand Lift, анализ таргетинга, октябрь 2016 г. – март 2017 г., все страны, пользователи смартфонов. Значения отражают
относительную разницу в дополнительном повышении намерения между кампаниями с демографическим таргетингом
и таргетингом по намерению. Повышение узнаваемости бренда в последних было в 1,5 раза выше, чем в первых. 8 Google,
исследования эффективности продвижения бренда с помощью TrueView, август – сентябрь 2016 г., все страны. Данные
для пользователей, которым объявление было показано однократно. 9 Данные рекламных платформ Google, все страны,
сентябрь 2018 г. 10 Данные рекламных платформ Google и DoubleClick, май 2017 г. 11 Различные исследования Google совместно
с Ipsos и GfK, все страны, 2011–2016 гг.

Привлекайте
внимание
благодаря
динамике
и звуку
Яркие видео со звуковым
сопровождением захватывают
зрителей. Узнаваемость бренда,
запоминаемость рекламы
и готовность к покупке у тех
пользователей, которые
и посмотрели, и послушали
объявление, выше, чем у тех,
которые сделали только что-то
одно8. Целых 95 % объявлений
на YouTube можно и посмотреть,
и послушать9. На других
ресурсах в Интернете, а также
в приложениях такой рекламы
всего 66 %10.

Не
ограничивайтесь
демографическим
таргетингом

Традиционный демографический
таргетинг может быть
недостаточно эффективным, если
вы хотите охватить широкую
заинтересованную аудиторию.
На YouTube таргетинг отличается
от других каналов, поскольку
эта платформа – часть большой
экосистемы Google. Там
используются сигналы о поисковых
запросах пользователя и его
поведении в других сервисах.
Благодаря этому рекламодатели
могут учитывать предполагаемые
намерения пользователей, а это
гораздо эффективнее. В мобильных
кампаниях с таргетингом
по намерению запоминаемость
рекламы на 20 % выше
и узнаваемость бренда на 50 %
больше, чем в кампаниях только
с демографическим таргетингом7.

Сочетайте
рекламу
на YouTube
и телевидении
Не поддавайтесь искушению
и не разделяйте маркетинговые
планы для Интернета и ТВ.
Совместные исследования
Google с Ipsos и GfK показывают,
что кампании, в ходе которых
реклама размещается
на YouTube и на телевидении,
могут повысить эффективность
продвижения бренда в начале
последовательности. Например,
для форматов рекламы
на YouTube с возможностью
пропуска были отмечены
значительно более высокие
показатели запоминаемости
и узнаваемости бренда,
когда пользователи
видели ее по одному
разу на видеоплатформе
и по телевизору. Это
эффективнее, чем два показа
по телевизору11.

8Эффективная реклама на YouTube

№1

№2 №3

СО В Е Т

СО В Е Т СО В Е Т

9Эффективная реклама на YouTube

Примеры
брендов, которые
успешно повысили
узнаваемость бренда
и запоминаемость
рекламы

УЗНАВАЕМОСТЬ БРЕНДА
И ЗАПОМИНАЕМОСТЬ РЕКЛАМЫ

Представители бренда Wifire,
принадлежащего Netbynet,
разработали стратегию и запустили
кампанию "Цифровое ТВ за 100
рублей в месяц" всего за четыре
дня. Специально для этой летней
кампании было создано яркое
и креативное 30-секундное
объявление, которое стало
первой точкой взаимодействия
с потенциальными клиентами.
Пользователям, посмотревшим этот
ролик, затем показывались более
короткие объявления-заставки и,
наконец, объявления с призывом
к действию – "Нажмите и узнайте
больше". Охват краткосрочной
кампании составил 3,5 млн
пользователей, а узнаваемость
бренда выросла на 24 %.

Вывод
Сочетание разных
форматов объявлений
помогает продвигать
бренд или предложение.

W I F I R E

В авиакомпании Utair задумались
о ребрендинге и выяснили
очень важный факт о клиентах:
большинство пассажиров,
вылетающих из Москвы, были
родом из других городов России.
Так определилась новая миссия
бренда: дать жителям большой
страны возможность вернуться
к тому, что для них важно.
Компания Utair выпустила три
коротких ролика: "В родной
город", "В столицу" и "В деревню".
Персонажи этих маленьких
фильмов ехали к родным,
а брендинг был ненавязчивым.
Видеоролики очень тронули
пользователей и набрали целых
1,4 млн просмотров.

Вывод
Соберите точные данные
о своей аудитории
и воплотите образ
клиентов в видео.

U TA I R

Компания Syoss пригласила
трех амбассадоров бренда
прогуляться по улицам Токио
и повторить образы японских
модников, пользуясь только
продукцией бренда.

В сфере причесок и ухода
за волосами тренды рождаются
не в салонах, а на улицах. Чтобы
укрепить актуальный имидж
бренда, представители компании
Syoss создали в рамках кампании
TrendWatch 2018 видеоманифест
продолжительностью 81 секунда.
В этом видео три российские
девушки из инфлюэнсеров
прогуливаются по улицам Токио,
фотографируют японскую моду
и воссоздают тренды, пользуясь
только продукцией Syoss. Этот
ролик за два месяца полностью
посмотрели 42 % пользователей
из аудитории бренда.

Вывод
Длинные видеоролики
привлекают широкую
аудиторию, если
в них есть интересное
сообщение и качественный
креативный контент.

S Y O S S

Интерес
 и намерение

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

 ..
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
.

...
...

...

11Эффективная реклама на YouTube

ИНТЕРЕС И НАМЕРЕНИЕ

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

Узнайте, как сегментирование
аудитории с учетом данных помогло

бренду Rich вывести на рынок сок
с новым вкусом. См. стр. 14

Видеоролики в Интернете –
важный источник информации
для потребителей, к которому
они обращаются, когда
выбирают товары и хотят
освоить новые навыки.

12Эффективная реклама на YouTube

12 Google и Ipsos, How People Shop with YouTube (Как потребители делают покупки
с помощью YouTube), исследование среди респондентов 18–64 лет, которые
выходят в Интернет не реже раза в месяц и делали покупки в течение последнего
года (n = 24 017, все страны), июль 2018 г. 13 Google, исследования эффективности
продвижения бренда с помощью TrueView, все страны, I квартал 2016 г. 14
Google Preferred Brand Lift Meta Analysis (Анализ метаданных Google Preferred
по эффективности продвижения брендов в США), все страны, 2017 г.

ИНТЕРЕС И НАМЕРЕНИЕ

Видео в Интернете позволяют потребителям
изучить все предложения перед покупкой.
По словам 65 % участников исследования,
онлайн-видео помогают им больше
узнать о товаре, который они собираются
приобрести12.

Мы рекомендуем создавать контент
и настраивать таргетинг с учетом интересов
пользователей. Это эффективно на средних
этапах последовательности – особенно
на YouTube, где от зрителей ожидается
взаимодействие с видео. Мы исследовали
разные отрасли и нашли ряд примеров,
когда реклама показывалась пользователям,
смотревшим аналогичный контент. В этих
случаях эффективность продвижения
бренда была выше, чем при охвате тех, кто
интересовался только контентом на другие
темы13.

Неудивительно, что рекламодатели, желающие
повлиять на потребителей и продвинуть свои
товары, достигают успеха благодаря YouTube.
Целых 7 из 10 кампаний Google Preferred
повышают покупательское намерение14.

Если вы хотите, чтобы
кампания была особенно
эффективной в середине
последовательности
конверсии, следуйте трем
нашим советам

13Эффективная реклама на YouTube

15 �Google и GfK, исследования статистики по аудиториям
YouTube для 23 и 20 стран соответственно, 2017 г . Общие
данные по России: опрос 1, n = 1043 (пользователи
Интернета, 16–65 лет); опрос 2, n = 1505 (пользователи,
которые посещали YouTube в последние 3 дня, 16–65 лет).

Персонализируйте
рекламу
Чтобы потенциальные клиенты
продвинулись дальше по пути
к покупке, недостаточно просто
создать объявление или загрузить
телерекламу на YouTube. Настройте
частоту показа с учетом того, что это
реклама в Интернете. Создайте серию
объявлений с последовательными
сообщениями и учитывайте, как
пользователь взаимодействует с ними
(смотрит, пропускает, выполняет
действия). Все это позволит
сделать рекламу более релевантной
и эффективной.

Вот четыре особенно эффективных
примера последовательностей.

Тизер, усиление, эхо. Заинтересуйте
пользователей с помощью коротких
роликов, усильте воздействие благодаря
длинному видео, а затем предложите
выполнить нужные действия.

Мини-сериал. Разбейте историю
на несколько видеороликов
и рассказывайте ее последовательно.

Прямое обращение. Придерживайтесь
единой концепции и учитывайте
контекст зрителя (например, какое
видео он выбрал для просмотра).

Дополнение. Продемонстрируйте
сначала длинное объявление, а затем
дополните его короткими для усиления
эффекта.

Учитывайте
контекст
Чтобы повысить релевантность
кампаний и поддержать
пользовательское намерение купить
товар, рекомендуем составлять
объявления с учетом контента,
которым интересуется ваша
аудитория. По данным исследования
GfK, пользователи из России чаще
всего смотрят на YouTube видео
на следующие темы: 1) инструкции
и "сделай сам"; 2) музыка и концерты;
3) драматические телесериалы;
4) комедии, юмор и стендап;
5) актуальные события, политика
и новости15.

Сделайте
заявление
Российская аудитория – это
миллионы заинтересованных
пользователей YouTube.
Однако брендам до сих пор
сложно произвести заметное
впечатление на широкие
массы. Есть один верный
способ провести пользователя
по пути к конверсии до самого
конца – занять четкую позицию
по важному культурному
или социальному вопросу,
связав это с миссией бренда.
Если все делать тактично
и естественно, результаты будут
ошеломляющими.

№1 №2

№3

СО В Е Т СО В Е Т

СО В Е Т

ИНТЕРЕС И НАМЕРЕНИЕ

14Эффективная реклама на YouTube

ИНТЕРЕС И НАМЕРЕНИЕ

Примеры брендов,
которые успешно
привлекли интерес
пользователей
и повысили их
намерение сделать
покупку

В языковой школе English First
решили, что канун Нового года –
лучшее время для праздничной
рекламной кампании. Целевой
аудиторией были пользователи
с детьми, интересующиеся
курсами иностранных языков. Им
показывались объявления TrueView
с трогательной сказкой о Санте,
который дарит мальчику велосипед
и воплощает его мечту. Зрители
объявления могли перейти на сайт
и сами написать письмо Санте. Так
маркетологи собирали информацию
о потенциальных клиентах. Среди
2,9 млн пользователей, которым
было показано объявление, 1,3 млн
досмотрели его до конца. Опросы
показали, что заинтересованность
выросла на целых 202 %.

Вывод
Будьте смелее. Самая
эффективная реклама
не только отражает
культурный контекст,
но и формирует его.

E N G L I S H F I R S T

BUTIK – модный розничный магазин,
в котором представлено более
350 известных брендов со всего
мира. Их товары продаются как
в обычных бутиках, так и через
Интернет. Маркетологи бренда
создали кампанию на YouTube
с таргетингом на разные категории
интересов. Целевой аудиторией
стали поклонники популярных
российских видеоблогеров, таких
как RobinaHoodina и Koffkathecat.
Первые результаты показали,
что мужчины лучше запоминают
длинные объявления, а женщины
на 130 % лучше запоминают короткие
объявления-заставки. На протяжении
пяти недель специалисты
оптимизировали кампанию с учетом
этих данных и добились того, что
интерес к бренду вырос на 108 %.

Вывод
Соберите статистику на первом
этапе, а затем оптимизируйте
кампанию и бюджет с учетом
полученных данных.
Вкладывайте больше средств
в самые эффективные
объявления или сегменты
аудитории.

B U T I K

Чтобы подчеркнуть
премиальность своих продуктов
и рассказать потребителям
о новом вкусе "Великолепный
гранат", компания Rich выпустила
шестисекундный рекламный
ролик. С учетом интересов
конкретного пользователя
(мода, здоровое питание,
дорогие путешествия и т. п.)
ему показывался один из 40
вариантов этого объявления.
Благодаря персонализации
удалось повысить готовность
приобрести товар на 8,3 %.

Вывод
Сделайте так, чтобы
клиенты могли
взаимодействовать
с вашими продуктами
прямо в объявлении.

R I C H

В кампанию Rich для сока
"Великолепный гранат" были
включены персонализированные
варианты объявлений для разных
сегментов аудитории.

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

Побуждение
к действию

16Эффективная реклама на YouTube

ПОБУЖДЕНИЕ К ДЕЙСТВИЮ

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

Видеореклама
в Интернете –
эффективный инструмент,
если вам нужно побудить
потенциальных клиентов
к действию и привлечь
больше онлайн‑ и офлайн-
конверсий.

Узнайте,
как объявления
TrueView for Action
помогли компании
"Ситилинк" повысить
CTR более чем в два
раза. См. стр. 19

17Эффективная реклама на YouTube

16 Данные YouTube, все страны, сравнение статистики за март 2016 – февраль
2017 г. и март 2017 – февраль 2018 г. 17 Данные Google, все страны,январь 2015 –
июнь 2018 г. Сравнение с рекламодателями, которые размещают рекламу только
в поисковой сети.

ПОБУЖДЕНИЕ К ДЕЙСТВИЮ

Новые форматы объявлений, такие как
TrueView for Action на YouTube, сделали
видеорекламу гораздо более эффективным
каналом для привлечения онлайн- и офлайн-
конверсий. Благодаря этой технологии мы
можем оценить реальное влияние рекламы.
Так, за последние 12 месяцев на YouTube
было зарегистрировано вдвое больше
конверсий, чем за прошлый аналогичный
период16. О чем это говорит? О том, что
YouTube может стать действительно важной
частью вашей маркетинговой стратегии.

Если вы добавите YouTube в свой
маркетинговый микс, может вырасти даже
эффективность других видов рекламы.
Кампании в поисковой сети, запущенные
параллельно с рекламой на YouTube,
приносят в среднем на 8 % больше
конверсий. Коэффициент конверсии
в таких кампаниях на 3 % выше, а цена
за конверсию – на 4 % ниже, чем в кампаниях,
не сопровождающихся рекламой
на YouTube17.

Ознакомьтесь с тремя
основными принципами,
которые помогут вам
повысить эффективность
рекламы TrueView for
Action

18Эффективная реклама на YouTube

Следите
за расходами
Чтобы реклама была успешной, ее
нужно показывать пользователям,
для которых ваше предложение
будет как интересным, так
и релевантным. Благодаря
широкому выбору инструментов
таргетинга на YouTube вы сможете
обращаться к пользователям,
которые недавно искали ваш бренд
(особые аудитории по намерениям),
хотят сделать покупку
(аудитории заинтересованных
покупателей), переживают
важный этап в жизни (события)
или уже взаимодействовали
с вашим брендом (ремаркетинг).
И не забывайте, что в случае
с объявлениями TrueView In-Stream
вы платите только за просмотры.
Если пользователь не досмотрел
короткий ролик или хотя бы
30 секунд длинного ролика, вы
вообще ничего не платите.

Персонализируйте
объявления,
чтобы пробудить
интерес

Если рекламное сообщение вызывает
у пользователей эмоции, оно лучше
запоминается и побуждает к действию.
По данным GfK, 4 из 5 российских
пользователей выполняют действия
с просмотренными видео: нажимают
"Нравится", делятся ссылкой с друзьями
или оставляют комментарии18.

С учетом того, что первые 5 секунд
объявления TrueView пропустить нельзя,
у вас есть возможность захватить
внимание пользователя и начать
взаимодействие с ним. Для этого
следуйте нашим рекомендациям:

��� � �Сразу озвучьте предложение. Ваше
сообщение должно быть четким
и релевантным.

� �Демонстрируйте бренд ненавязчиво.
Показывайте зрителям не только
логотип, но и товар.

� �Добавьте четкий призыв к действию,
чтобы зрители увидели его
и с легкостью последовали за вами.

� �Не обобщайте, а персонализируйте.
Учитывайте конкретные интересы
своей аудитории.

Сделайте
так, чтобы
зрителю было
удобно перейти
к действию
Этот совет очевиден, но без него
никуда. Крайне важно, чтобы призыв
был сразу понятен и зрители знали,
что делать, если им нравится ваше
предложение. Например, если вы
хотите привлечь клики, добавьте кнопку
"Зарегистрироваться", "Забронировать"
или "Узнать больше". Если ваша цель –
определение круга потенциальных
клиентов, используйте вариант
"Зарегистрироваться" или "Узнать
цену". Какой бы призыв вы ни выбрали,
разместите его на видном месте
и сделайте заметным с самого начала.

№1

№2 №3

СО В Е Т

СО В Е Т СО В Е Т

П О БУ Ж Д Е Н И Е К Д Е Й СТ В И Ю

18 Google и GfK, исследования статистики по аудиториям
YouTube, 2017 г. Страны: 23/20. Общие данные по России:
опрос 1, n = 1043 (пользователи Интернета, 16–65 лет);
опрос 2, n = 1505 (пользователи, которые посещали YouTube
в последние 3 дня, 16–65 лет).

19Эффективная реклама на YouTube

ЭФФ Е К Т

Примеры
брендов, которые
успешно побудили
пользователей
к действию

Для продвижения новогодней
акции с ночными скидками
специалисты электронного
дискаунтера Ситилинк
одновременно запустили две
практически одинаковые
кампании. Единственное различие
было в том,что в одной из них
использовались стандартные
объявления TrueView, а в другой –
TrueView for Action. CTR во второй
кампании, где были призывы
к действию и сопутствующий
баннер с кнопкой "Купить",
оказался в 2,5 раза выше,
а количество онлайн-конверсий
увеличилось на 20 %.

Вывод
Выбирайте оптимальные
форматы с учетом целей
кампании.

С И Т И Л И Н К

Маркетологи "Эльдорадо"
хотели рассказать клиентам
о 50-процентной скидке
и предложить им бонусные баллы.
Чтобы обратиться к пользователям,
готовым к покупке, они настроили
таргетинг на особые аудитории
по намерениям. Это позволило
охватить тех, кто в течение
прошлой недели выполнял поиск
по соответствующим ключевым
словам, например "Эльдорадо",
"холодильник" или "стиральные
машины". Объявления TrueView
for Action с призывом к действию
на оверлее были дополнены
сопутствующими баннерами
и конечной заставкой. Эта стратегия
сработала. CTR оказался в пять раз
выше, чем в предыдущих кампаниях,
а цена за конверсию – в четыре раза
ниже, чем в других видеокампаниях
за тот же период.

Вывод
Сделайте так, чтобы
покупателям было легко
выполнить нужное действие,
и добавьте в объявления
четкий призыв к действию.

ЭЛ ЬД О РА Д О

Новогодний ролик компании
"Ситилинк" рассказывал о трех
незадачливых грабителях, которые
решили, что скидки слишком хороши,
и передумали грабить магазин.

Компания Neckermann Reisen,
входящая в группу Thomas Cook
Group, стремилась увеличить
продажи горящих летних путевок
для всей семьи, особенно
в Египет. Специалисты решили
протестировать форматы TrueView
и TrueView for Action. В кампаниях
использовались разные настройки
таргетинга в зависимости
от желаемого вида конверсий.
Выяснилось, что эффективность
рекламы действительно зависит
от формата объявлений. В данном
случае коэффициент конверсии
для TrueView for Action оказался
в четыре раза выше, а цена
за посетителя сайта – на 33 % ниже.

Вывод
Используйте данные,
а также инструменты
Google и YouTube, чтобы
найти сегменты аудитории,
заинтересованные в ваших
товарах или услугах.

T H O M A S C O O K

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

...
..

...
...

...
...

...
...

..
...

...
...

...
...

Форматы
видеорекламы

на YouTube

РЕШЕНИЕ ПРОДОЛЖИТЕЛЬНОСТЬ
ВИДЕО

СТРАТЕГИЯ
НАЗНАЧЕНИЯ
СТАВОК

АНАЛИЗ
ЭФФЕКТИВНОСТИ

Объявления-заставки 6 сек.

Цел. цена за тыс.
показов Повышение

узнаваемости
Повышение
запоминаемости
рекламы
Количество показов
Периодичность
Уникальный охват

TrueView – охват Любая (рекомендуемая –
15 сек.)

In-Stream
без возможности
пропуска

20 сек.

Out-Stream Рекомендуемая – не более
15 сек.

Цена за тысячу
показов в видимой
области экрана

Masthead Любая Цена за день/цена
за тысячу показов

Цель: охват,
узнаваемость

и запоминае
мость

Цель:
повышение
готовности
и интереса

Цель:
побуждение
к действию

РЕШЕНИЕ ПРОДОЛЖИТЕЛЬНОСТЬ
ВИДЕО

СТРАТЕГИЯ
НАЗНАЧЕНИЯ
СТАВОК

АНАЛИЗ
ЭФФЕКТИВНОСТИ

TrueView In-Stream Любая

Цена
за просмотр/
максимальный
рост

Рост готовности
к покупке
Рост покупательского
намерения
Повышение
предпочитаемости
Просмотры

TrueView Discovery Любая
Цена
за просмотрТоварные объявления

TrueView Любая

РЕШЕНИЕ ПРОДОЛЖИТЕЛЬНОСТЬ
ВИДЕО

СТРАТЕГИЯ
НАЗНАЧЕНИЯ
СТАВОК

АНАЛИЗ
ЭФФЕКТИВНОСТИ

TrueView for Action Любая

Целевая цена
за конверсию/
максимум
конверсий

Интерес к бренду
Новые клиенты
Конверсии с сайта
MMM
Рост продаж
Посещения магазина
Количество продаж
Установки приложения

Универсальные
кампании
для приложений (видео)

Любая

Цена
за конверсию/
цена
за установку/
рентабельность
инвестиций
в рекламу

Ф О РМ АТ Ы В И Д Е О Р Е К Л А М Ы

21Эффективная реклама на YouTube

Больше информации о том, как сделать видеорекламу максимально
эффективной, вы найдете на нашем сайте:

thinkwithgoogle.com/intl/ru-ru

