
Partnerzy

marketing
szeptany

raport

sierpień 2010

Sponsor

http://www.money.pl
http://interaktywnie.com
http://www.smartpr.pl

spis treści

Szeptanie jest w cenie
W informacje znalezione w sieci wierzy niemal trzy czwarte
Polaków. Jedynym europejskim narodem, który wyprzedza nas
pod względem zaufania do internetu okazali się Czesi.

Marki na językach
Dobra kampania szeptana zapewnia konsumentom temat do
rozmowy i sprawia, że czują się wyjątkowi.

Mierzenie efektów kampanii marketingu
szeptanego

Dla specjalistów PR skuteczność polecenia osobistego
w marketingu jest oczywistością. Dla ich klientów
― niekoniecznie.

WoMM skrojony pod klienta. O kosztach kampanii
Jak w większości działań maketingkowych, tak i w przypadku „szeptania”,
nie da się podać średniego kosztu kampanii.

Buzz niefachowy i guz gotowy
Marketing szeptany zdobywa coraz większą popularność wśród
marketerów, ale nagromadziło się wokół niego sporo błędnych
wyobrażeń.

2

5

11

18

27

30

Raport interaktywnie.com: Edukacja akademicka a rynek internetowyRaport interaktywnie.com: Marketing szeptany 2

Gdzie szeptać? Narzędzia WoMM pod lupą

.
Nie ma jednego najlepszego narzędzia marketingu szeptanego.
Aby kampania była skuteczna, trzeba połączyć kilka rozwiązań

21

Artykuł sponsorowany

Raport interaktywnie.com: Marketing szeptany

wizytówki firm
6ix WOMM

e-mail:
dzial.obslugi@6ix.pl

Wybrani klienci:
Bakoma, Unilever, Cleanic, Big Star, Bayer, GlaxoSmithCline, Radio Kolor

www:
 www.6ix.pl

Telefon:
+48 (22) 266 04 20

Opis działalności:

Świadczymy usługi WoMM (Word of Mouth Marketing). Posiadamy
doświadczenie w integracji WoMM i Social Media z kampaniami marketingu
zintegrowanego i interaktywnymi. Nasze usługi: strategie i kampanie WoMM,
marketing rekomendacji, product trial & seeding, buzzmarketing, akcje na
Liderach Opinii, amplifying internetowy, Social Media.
6ix jest częścią grupy marketingu zintegrowanego NuOrder Group.

BUZZ MEDIA
Wybrani klienci:
Mastercard, Microsoft, HP, HBO, Polpharma, Herbapol Lublin, Polski Lek,
eSKY.pl, Universal McCann, OMD

Opis działalności:

Specjaliści w świadczeniu profesjonalnych usług kreowania wizerunku poprzez
realizację niestandardowych akcji promocyjnych online. Pełna obsługa w
zakresie Social Media Marketingu, WoMM (Marketingu Szeptanego), ePR,
Tryvertisingu, Platform Konkursowych, Blogosfery, Marketingu Wirusowym,
Trendsettingu oraz Aplikacji na takie platformy jak Facebook. Agencja jest
członkiem IAB Polska. Zagraj z nami na e-mocjach!

Adres:
ul. Foksal 12/14 lok.14
00-366 Warszawa

e-mail:
biuro@buzzmedia.pl

www:
 www.buzzmedia.pl

Telefon:
+48 (22) 428 15 11

Adres:
ul. Racławicka 99
02-164 Warszawa

3

mailto:dzial.obslugi@6ix.pl
mailto:biuro@buzzmedia.pl
http://www.buzzmedia.pl

Raport interaktywnie.com: Marketing szeptany

wizytówki firm

SmartPR

e-mail:
info@smartpr.com.pl

www:
 www.smartpr.pl

Telefon/Fax:
+48 (12) 633 32 84
+48 (12) 421 17 67

Opis działalności:

Agencja SmartPR świadczy kompleksowe usługi w zakresie e-PR.
W tym celu tworzy synergiczne kampanie promocyjne, wykorzystujące
wszystkie dostępne narzędzia. Marketingiem szeptanym zajmuje się od samego
początku swojej działalności , stworzyła oparty na innowacyjnych
rozwiązaniach system, który daje możliwość monitorowania przebiegu
każdej kampanii.

Adres:
Żółkiewskiego 30,
31-539 Kraków

4

mailto:info@smartpr.com.pl
http://www.smartpr.pl

Raport interaktywnie.com: Marketing szeptany

kłada się na to zapewne wiele
czynników. Wydaje mi się jednak, że Snie do przecenienia jest aspekt

psychologiczny - ocenia Paweł Suchocki,
dyrektor zarządzający firmy Buzz Media.
- Przez dziesiątki lat oficjalny ustrój,
panujący w PRL i Czechosłowacji uczył
obywateli, iż mediom nie można wierzyć.
Przekaz płynący z radia, telewizji i prasy
ukazywał zafałszowany obraz
rzeczywistości, a prawdziwie wiarygodne
informacje zdobywało się „pocztą
pantoflową”.

Zdaniem Pawła Suchockiego nieufność
wobec mediów jest w dalszym ciągu
głęboko zakorzeniona w naszych
umysłach, toteż rekomendacje
w internecie są bardziej wiarygodne, gdyż
pochodzą od konsumenta.

W podobny sposób wysoki poziom
zaufania Polaków do sieci tłumaczy
Zuzanna Rutkowska z zajmującej się
działaniami w społecznościach agencji
Brand Karma. Dużą rolę – jej zdaniem
- odrgywa również nasz apetyt na
nowoczesność. - Jesteśmy zmuszeni, aby
coraz szybciej odnajdywać i przetwarzać

Szeptanie jest w cenie
Bartłomiej Dwornik

W informacje znalezione w sieci wierzy niemal trzy czwarte Polaków. Jedynym europejskim narodem, który
wyprzedza nas pod względem zaufania do internetu w tegorocznym badaniu European Trusted Brands,
prowadzonym przez Reader's Digest okazali się Czesi. Z wynikiem na poziomie 72 procent osób,
deklarujących zaufanie do internetowych treści dalece przekraczamy europejską średnią. Ta wynosi
„zaledwie” 49 procent.

coraz większą ilość informacji. To z kolei
wpływa na sposób w jaki konsumujemy
internet – wyjaśnia Rutkowska. - Innym
czynnikiem, wynikającym z naszej
mentalności jest brak zaufania do
polityków oraz instytucji publicznych.
Zaufanie to lokujemy w mediach nadając
im rolę demaskatorską.

5

Raport interaktywnie.com: Marketing szeptany

Dominik Sipowicz, brand manager agencji
SmartPR dostrzega jednak również drugą
stronę uznawania internetu za medium
tak wiarygodne. - Mamy słabo
wykształconą świadomość internetową
i konsumencką. W przeważającej części
z internetu korzystają ludzie młodzi lub
bardzo młodzi. Pokolenie naszych
rodziców nie wychowało się w kulcie
marki i konsumpcji, są więc bardzo
łatwym celem dla wszelkiego rodzaju
marketingowców i PR-owców, ponieważ
nie znają niestandardowych technik
Public Relations. Reasumując – młode
pokolenie jest za młode, żeby znać
techniki e-PR. Natomiast pokolenie
starsze nie jest świadome technologii
stosowanych w internecie. Również ze
względu na poziom na jakim posługują się
internetem jako narzędziem, nie pozwala
im wykryć marketingowych sztuczek
– uważa Sipowicz.

Czy to za sprawą marketingowych
tricków, czy zaszłości historycznych
 - wyniki, jakie uzyskane zostały
w badaniu European Trusted Brands nie
są jednak przypadkowe. Rok wcześniej,
w globalnej skali firma badawcza Nielsen
przepytała przeszło 25 tysięcy osób w 50
krajach świata – w tym również w Polsce

Opinie w sieci są wiarygodne
– czyim rekomendacjom wierzymy przed
podjęciem decyzji o zakupach. Wynik
okazał się dla internetu niezwykle
korzystny. Bardziej niż opiniom,
wyrażanych przez z reguły nieznanych
nam bliżej internatów, wierzymy tylko
bliskim znajomym. Co więcej, w ciągu
dwóch lat – analogiczne badanie Nielsen
przeprowadził w 2007 roku – stopień
wiarygodności internetowych opinii
podniósł się o 9 punktów procentowych.

Obraz dopełniają publikowane na
początku roku wyniki badania TNS OBOP,
który przy współpracy z Google i Media
Saturn Holding mierzył tzw. efekt ROPO
(Research Online, Purchase Offline), czyli
zachowania konsumenckich w internecie
przed dokonaniem zakupu
w tradycyjnych kanałach sprzedaży.
Z badania wynika, że w przypadku
podejmowania decyzji o zakupie sprzętu
AGD/RTV aż 74 procent badanych
przyznało się, do poszukiwania informacji

Poziom zaufania dla źródeł opinii - odsetek w procentach

źródło: Nielsen

Rekomendacje znajomych

Opinie internautów

Strony www marek/producentów

Artykuły prasowe

Materiały sponsorowane

Telewizja

Gazety

Magazyny

Outdoor

Radio

E-maile/Newslettery

Reklama w kinie

Reklama w wyszukiwarkach

Reklama wideo w sieci

Reklama display w sieci

Reklama SMS

6

Raport interaktywnie.com: Marketing szeptany

i opinii w różnych miejscach sieci.
Działa to również w drugą stronę.
Streetcom, agencja marketingu
szeptanego wspólnie z instytutem
SMG/KRC bada efektywność marketingu
rekomendacji w Polsce. Mierzona
w pierwszej połowie tego roku
skuteczność „product seeding”,
polegającego na udostępnianiu
wybranym konsumentom produktów do
testów i próbek dla znajomych, by
stworzyć grupę promotorów marki, dała
wynik 5,3. Oznacza to, że osoba, która
spotkała się z rekomendacją promotora
przekazuje informację kolejnym – średnio
właśnie 5,3 – osobom. Świadomość
promowanej w ten sposób marki wzrosła
u osób, które zetknęły się z kampanią
o 25 procent.

Trudno się zatem dziwić, że firmy starają
się dotrzeć do potencjalnych klientów
również kanałem mniej oficjalnym. Chcą
być nie tylko reklamowane i promowane.
Chcą być też rekomendowane. Firma
badawcza PQ Media w ubiegłym roku
opublikowała dane, z których wynika, że
za Oceanem wydatki na marketing
szeptany, czyli WoMM (Word-of-Mouth-
Marketing) oparły się wszelkim kryzysom

Rynek WoMM pęcznieje
w oczach

i rok rocznie notują dwucyfrowe wzrosty.
Do 2013 roku wydatki na tę formę
promocji sięgnąć mają 3 miliardów
dolarów. Szacunki na rok 2009 mówią
o poziomie 1,5 miliarda dolarów. Dla
porównania, cały rynek reklamy online
– jak szacuje IAB w raporcie AdEx 2009
 - wart był w ubiegłym roku około 1,4
miliarda. Tyle, że złotych.

Jednak i na polskim rynku widać
błyskawicznie rosnącą popularność
WoMM. Streetcom, jedna z większych
polskich agencji marketingu szeptanego
chwali się wzrostem zainteresowania
w ubiegłym roku o 60 procent
w porównaniu do roku 2008. Dwucyfrową,
sięgającą 40 procent dynamiką dochodów
chwali się też Buzz Media, a aż o 90 procent
więcej niż dwa lata temu
w ubiegłym roku wydali klienci SmartPR.

Wydatki na marketing szeptany w Stanach Zjednoczonych

źródło: PQ Media

O wzroście zapotrzebowania na WoMM
świadczą również inne sygnały. We
wrześniu ubiegłego roku specjalną
komórkę do zadań związanych
z marketingiem szeptanym utworzyła
duża agencja interaktywna K2 Internet,
a w kwietniu IAB Polska opublikowała
Dokument Dobrych Praktyk Marketingu
Szeptanego. Termin pojawił się nawet
podczas tegorocznej kampanii
prezydenckiej. Wykorzystanie marketingu
szeptanego oficjalnie deklarował sztab
Waldemara Pawlaka. A ma być jeszcze
lepiej.

Dzięki komu te prognozowane wzrosty
dochodów będą możliwe? W Stanach
Zjednoczonych na marketing szeptany

Kto stawia na WoMM?

Rok 2003 2004 2005 2006 2007 2008
Wydatki
(miliony dolarów)

313 487 722 981 1 351 1 543

Wzrost 55.6% 48.3% 35.9% 37.7% 14.2%

Rok 2008 2009 2010 2011 2012 2013
Wydatki
(miliony dolarów)

1 543 1 701 1 918 2 204 2 572 3 043

Wzrost 10.2% 12.8% 14.9% 16.7% 18.3%

7

Raport interaktywnie.com: Marketing szeptany

stawiają producenci ogólnie pojętych
dóbr konsumpcyjnych, wyraźnie
wyprzedzając branżę spożywczą,
finansową i elektroniczną.

Jak podział wygląda na naszym rodzimym
rynku? Paweł Suchocki twierdzi, że
bardzo podobnie. – U nas również sektor
konsumpcyjny najczęściej
i w najszerszym zakresie wykorzystuje
narzędzia WoMM. Coraz częściej za
pośrednictwem buzzmarketingu i social
media promuje się również farmaceutyki
oraz usługi turystyczne, co jeszcze
niedawno nie było normą – wylicza
dyrektor Buzz Media.

Dominik Sipowicz ze SmartPR ma jednak
nieco inne doświadczenia. - Branża
elektroniczna jest najpowszechniejsza.
Mocno obecny jest również sektor
wyposażenia wnętrz, ponieważ ludzie
szukają ciekawych, designerskich
dodatków do swoich domów. Wiedzą, że
w zwykłych sklepach nie zdobędą
pewnych nietypowych produktów.
Dlatego szukają ich w internecie – a my
pomagamy im znaleźć. Z narzędzia, jakim
jest marketing szeptany, korzystają
również przedstawiciele branży usług
kosmetycznych, właściciele obiektów
medycyny estetycznej czy salonów
piękności, Wiedzą, że ich klienci szukają
informacji przede wszystkim w sieci.

Powołują się na cenniki i wymieniają
informacje. Dlatego dostarczamy im
faktów, które mogą ich zainteresować
– tłumaczy.

Zuzanna Rutkowska uzupełnia tę listę
o kolejne punkty: branżę FMCG, browary
i telekomy. Jednym słowem, szeptają już
niemal wszyscy. Czy są jednak takie
branże, gdzie marketing szeptany się nie
sprawdza? Fachowcy zapewniają, że nie.

- Strategie WoMM należy szyć na miarę.
Powinny być jak dobrze skrojony garnitur,
odpowiadające potrzebom i formie.
Narzędzie lub mechanizmy, które

Wydatki na marketing szeptany w Stanach Zjednoczonych wg branż

źródło: PQ Media

sprawdzają się w jednym przypadku,
mogą okazać się całkowicie nieprzydatne
w innym, ale jeżeli będziemy dokładnie
wiedzieć, co mamy do zaoferowania i co
chcemy osiągnąć, nietrudno będzie
dobrać odpowiednie narzędzie i strategię
dla osiągnięcia celu – zapewnia Paweł
Suchocki.

Czy jednak ten chóralny szept jest
etyczny? WoMM ma też mniej przyjemne
oblicze. Czterech na dziesięciu polskich
internautów, ankietowanych w kwietniu
tego roku przez Ceneo.pl przyznało, że

Partyzantka szkodzi WoMM

Dobra konsumpcyjne

Branża spożywcza

Finanse

Elektronika

Handel detaliczny

Motoryzacja

Rozrywka

Uroda

Zdrowie

Sport

Turystyka

Dom i ogród

 17.4%

 12.2%

 9.5%

 9.2%

 9.4%

 8.6%

 7.5%

 6.2%

 4.1%

3.6%

3.3%

3.2%

8

Raport interaktywnie.com: Marketing szeptany

natknęli się na opinie dotyczące
e-sklepów, które wydały im się
zafałszowane.

Podobnie na forach, w dużych
 i branżowych portalach, spotkać można
wypowiedzi pachnące nieudolną
kryptoreklamą. Toteż nie dziwią zapisy
dobrych praktyk: niedozwolone są te,
które celowo wprowadzają w błąd
i oczerniają konkurencję. W przypadku,
gdy uczestnik kampanii WoMM otrzymuje
wynagrodzenie, powinien ujawnić swoją
relację z reklamodawcą, a produkty
otrzymane do testów, nie powinny być
przekazywane osobą trzecim. Jest też
zapis o ochronie dzieci
 - niedozwolone jest prowadzenie
kampanii WoMM online skierowanej do
osób poniżej trzynastego roku życia.

- Jest to oczywiście rodzaj „dekalogu”
czysto życzeniowego. To zbiór
wskazówek, w jaki sposób etycznie
i efektywnie korzystać z dostępnych
narzędzi WoMM. Czy zasady

przedstawione przez kodeks będą
respektowane? Wszystko zależy od
liderów w branży i ich poczynań, które
pociągną za sobą naśladowców – nie
ukrywa Paweł Suchocki. - Kolejna sprawa
to czysta kalkulacja. Etyczne podejście do
WoMM po prostu się opłaca, ponieważ
nieuczciwość w komunikacji zawsze
w pewnym momencie wyjdzie na jaw.

Dominik Sipowicz jest dobrej myśli:
- Z czasem będzie to standard
postępowania w firmach z branży,
korzystny nie tylko dla użytkownika
internetu, ale i dla klienta. Odbiorcy
pochlebnych opinii będą mieli pewność,
że osoba wypowiadająca swoje zdanie

Czy natrafiłeś/natrafiłaś na opinie (komentarze, posty) dotyczące e-sklepów, które
wydały Ci się zfałszowane?

źródło: Ceneo.pl

rzeczywiście miała kontakt z produktem
bądź usługą i tym samym wzbudzi to ich
zaufanie do konkretnej marki
– przewiduje.

Nasi rozmówcy podkreślają jednak, że
problem nieetycznego zastosowania
WoMM całkiem nie zniknie, niezależnie
od regulacji.

- Zastosowanie wytyczych IAB
w najlepszym wypadku unormuje
działania agencji, które wykonują pracę
dla średnich i dużych klientów. Problem
freelancerów z Allegro oraz strony
zlecenia.przez.net pozostaje – uważa
Sipowicz.

Tak

Nie

Brak odpowiedzi

 43%

 37%

 20%

R E K L A M A

9

http://www.buzzmedia.pl

Raport interaktywnie.com: Marketing szeptany

Szeptanie przybierze na sile

Wspomniani już analitycy PQ Media są
przekonani, że popularność marketingu
szeptanego będzie rosła przede
wszystkim za sprawą rozwijania się
blogów i serwisów społecznościowych.
W Polsce, co trzeci internauta pytany
w lipcu przez PBI deklaruje, że w ciągu
24 godzin korzystał w wolnej chwili
 z serwisu społecznościowego, co
dziesiąty czytał bloga.

Jak wykorzystany zostanie ten potencjał?
Zgodnie z raportem "2010 Digital
Marketing Outlook", opublikowanym
przez SoDA (Societies of Digital Agencies)
najwyższy priorytet w działaniach
marketingu internetowego na rok 2010
marketerzy ankietowanych firm nadali
serwisom społecznościowym. 45,4
procent badanych uznało ten kierunek za
najważniejszy, a kolejne 42,2 procent za
bardzo ważne. Z kolei 18,4 procent
odpowiedzi wskazywało na największy
nacisk na zaistnienie w blogosferze, 44,3
procent respondentów uznało ten aspekt
strategii marketingowej za bardzo ważny.
W Polsce trend prezentuje się podobnie.
A prognozy branżowych ekspertów są
bardziej niż optymistyczne.

- W ciągu najbliższych 2 lat wartość rynku
marketingu szeptanego będzie rosła. Jeśli

miałbym spekulować i przewidywać
pewne dane, mogę stwierdzić, że za dwa
lata 80 procent sklepów internetowych
będzie korzystało z marketingu
szeptanego – przewiduje Dominik
Sipowicz.

Nie mniej kolorowe widoki na najbliższą
przyszłość przedstawia Zuzanna
Rutkowska. Jej zdaniem wydatki na
marketing w social media w Polsce
w ciągu najbliższego roku urosną nawet
sześciokrotnie.

Czynności wykonywane wczoraj w internecie

źródło: PBI

Sprawdzanie poczty e-mail

Zaglądanie na ulubione witryny

Czytanie wiadomości, newsów

Szukanie informacji w wyszukiwarce

Sprawdzanie stanu konta bankowego

Rozmawianie przez komunikator

Korzystanie z serwisu społecznościowego

ściąganie plików z internetu

Oglądanie plików wideo

Słuchanie muzyki online

Zakupy przez internet

Czytanie bloga

 91.2%

 69.1%

 66.9%

 66.2%

 54.0%

 50.1%

32.4%

31.3%

 31.2%

 28.8%

 22.9%

 11.7%

10

Raport interaktywnie.com: Marketing szeptany

arketing szeptany w dużej
mierze opiera się na Liderach MOpinii. To osoby, które w swoim

środowisku mogą uchodzić za ekspertów
i tym samym „ciągną” za sobą tłumy
innych konsumentów. O dobrego lidera
nie jest łatwo, a i same pieniądze nie
załatwią wszystkiego.

- Działania na Liderach Opinii szczególnie
polecam między innymi markom
wprowadzającym nowości, które trzeba
poznać i do których „trzeba się
przekonać” – np. nowe produkty life
stylowe, ale też nowe produkty bankowe
– mówi Michał Siejak z 6ix.

Często Liderami Opinii są blogerzy. Ale
współpraca z blogerem nie zawsze
przebiega gładko. Trzeba pamiętać, że
bloger ma prawo opiniować produkt jak
chce i zamieścić również niekorzystną
opinię. Blogerzy to niepewny grunt i nie
można liczyć, że współpraca zawsze

będzie się układać, a posty będą
wyłącznie pozytywne.
- Działania na blogerach to po prostu
jedna z mód, jakie ogarniają marketerów
takich jak np. Second Life, marketing
społeczności czy obecnie Social Media.
Z naszej perspektywy pieniądze
zainwestowane w media internetowe
(ePR) z reguły dają dużo lepszy zwrot,
ponieważ mają wielokrotnie większy
zasięg. Jak do każdego modnego działania

Marki na językach
Beata Ratuszniak

Dobra kampania szeptana zapewnia konsumentom temat do rozmowy i sprawia, że czują się
wyjątkowi.

do współpracy z blogerami podchodzimy
na zasadzie „eksploatujmy, nie
eksplorujmy” - interesuje nas tylko
efektywność, więc jeśli w którymkolwiek
z przypadków blogerzy będą w stanie ją
zapewnić, skorzystamy z nich – dodaje
Siejak.

- Współpracując z blogerami czy myśląc
o kampaniach z wykorzystaniem
rekomendacji, należy pamiętać, że nie są

11

http://www.vacaloca.pl

Raport interaktywnie.com: Marketing szeptany

oni narzędziami w planie komunikacji,
a naszymi partnerami, którzy także mają
swoje interesy. Takim interesem będzie
przede wszystkim utrzymanie pozycji
eksperta w danym temacie – mówi Adam
Szudra z K2.
-Należy jednak pamiętać, że blogerów nie
można kupić. Mogą mieć negatywną
opinię o produkcie i o tym także napiszą.
To oni decydują o tym, co znajdzie się na
ich blogu – podsumowuje Piotr Krawiec,
dyrektor zarządzający agencją PRaktycy.

Mamy Lidera Opinii, mamy pomysł. Jak
zatem zmierzyć efektywność kampanii?

- Jeśli mówimy o mechanizmach WoMM
w ogóle, to dokładnie tak samo jak każdej
innej kampanii marketingu
zintegrowanego – mówi Michał Siejak.
- Jeśli mówimy o amplifyingu
internetowym, czyli „szeptaniu na forach”,
to zależnie od celów mamy do dyspozycji
mnóstwo parametrów określających
intensywność samej kampanii i jej
efektywność:

§ ilość i jakość postów
§ ilość i jakość ruchu generowanego na

serwis
§efektywność bierną (liczbę odwiedzin

wątków, w których działają

Zmierzyć efekty

§w niektórych przypadkach możemy
nawet monitorować efekty
sprzedażowe.

- Wiele serwisów społecznościowych
udostępnia nieodpłatnie własne
narzędzia statystyczne (np.: Facebook,

Buzz na temat marki i produktów jest
bardzo istotną wartością z punktu
widzenia marketerów i trzeba budować
ją strategicznie. Wyzwania marketingu
szeptanego stały się obecnie
przedmiotem dedykowanych
przetargów, a kompetencje w tym
zakresie przewagą konkurencyjną
wyspecjalizowanych agencji. Zadanie
agencji jest wieloetapowe – należy
zrozumieć aktualną pozycję marki
w opiniotwórczych przestrzeniach,
kreatywnie zaprojektować angażujące

Kamil Dmowski
Heureka
IAB

Fot.: Kamil Dmowski

doświadczenie z przekazem, zaplanować
mechanizmy tworzenia i dystrybucji
treści konsumenckich, mierzyć
efektywność oraz bezpośrednio i jawnie
uczestniczyć w tych procesach jako
marka. Kwestie etyczne są kluczowe
z punktu widzenia polskiego prawa.
Poza tym w przypadku relacji marka
– konsument powinno się stosować tę
samą zasadę, jak w budowaniu każdej
znajomości czy przyjaźni.

amplifyierzy)
§efektywność czynną (liczbę interakcji)
§liczbę forów i wątków objętych

działaniem, liczbę nowo zainicjowanych
wątków

§liczbę wątków, w których pojawia się
bezpośrednio link do serwisu klienta)

13

Raport interaktywnie.com: Marketing szeptany

Youtube, MetaCafe, Google Video, Nasza
Klasa), które pozwalają na dostęp do
danych profilu, grupy czy kanału. Oprócz
tego istnieje szereg narzędzi
pozwalających na monitoring strefy social
media i analizę treści (np.: Buzzlogic,
Brandwatch, BrandoMetr, Netsprint-
NewsPoint), a także opinii
zlokalizowanych w blogach
(np.: co.mments.com) - wymienia Robert
Sosnowski z Biura Podróży Reklamy.

- Każda agencja dysponuje własnymi
miernikami, narzędziami czy
benchmarkami. Ważne jest to, że
działania WoMM w tym momencie są już
w pełni mierzalne i nie ma sytuacji,
w których czegoś nie wiadomo. Nie
można stwierdzić, że coś jest
nieweryfikowalne, lub że zlecenie
przeprowadzenia kampanii WoMM to
kupowanie przysłowiowego kota
w worku, jak to było jeszcze kilka lat temu
– dodaje Adam Szudra.

Marketing szeptany wciąż wielu osobom
kojarzy się ze spamem, pisaniem postów
samemu ze sobą, niechcianymi
wiadomościami. Nieetyczne działania
reklamowe pozostawiają ślady na długo,
dlatego też powstał dokument o dobrych
praktykach w marketingu szeptanym.

Etyczny kryzys
R

 E K
 L A

 M
 A

http://www.smartpr.pl

Raport interaktywnie.com: Marketing szeptany

- Nie podszywamy się pod konsumentów,
gdyż tego typu działania są nieetyczne.
W przypadku ujawnienia takiej metody
działania długofalowe negatywne skutki
dla firmy mogą owocować trwałym
pogorszeniem wizerunku - ocenia Joanna
Rodak z Harder&Harder. - Działania
powinny być prowadzone w sposób
jawny, z uwzględnieniem merytorycznych
obiektywnych informacji i argumentów.
Nie malujemy trawy na zielono.

W dziale Praktyki Niedozwolone
znajdziemy zapis: „Za niedozwolone
praktyki marketingu szeptanego online
uznaje się działania naruszające
wprowadzające celowo w błąd
użytkowników Internetu lub oczerniające
konkurencję, w szczególności
przekazujące lub inspirujące do
przekazywania informacji
nieprawdziwych lub w inny sposób
nierzetelnych.”

- Okłamywanie użytkowników, jak
w każdych innych mediach, skończy się
kryzysem komunikacyjnym.
W zdecydowanej większości przypadków
to się po prostu nie opłaca, zwłaszcza
w czasach prosumentów. Wielką zaletą
niektórych marek jest przekuwanie
kryzysów, do których obecnie może dojść
bardzo łatwo, w sukcesy
– w demonstrację swojej partnerskiej

R
 E K

 L A
 M

 A

http://www.smartpr.pl
http://www.smartpr.pl

Raport interaktywnie.com: Marketing szeptany

Najważniejsze zasady etyki WoMM:

§Wiarygodność opinii
§Szczerość relacji i opinii
§Szczerość tożsamości/jawność (jawna

tożsamość w sieci)
§Respekt dla zasad danego miejsca

i medium (naturalność relacji z innymi
użytkownikami)

§Szczególna dbałość o nieletnich
§Ochrona prywatności i zezwolenia

Zalety działań etycznych WoMM to:

§Budowanie rzeczywistych relacji
w środowisku

§Osiąganie jakościowych celów
komunikacji

§Trwałe efekty jakościowe

Joanna Rodak
Harder&Harder

postawy wobec konsumentów – mówi
Michał Siejak. - Swoją drogą internet
i wykreowani z jego pomocą prosumenci
zmuszają marki do coraz większej
transparentności działań i ta tendencja
będzie się nasilać.

16

Raport interaktywnie.com: Marketing szeptany

Reklamy:

1. Brief określający:
 a. Cel działań lub leżącą u jego progu
 motywację.
 b. Grupę docelową.
 c. Preferowany okres oddziaływania
 na odbiorców.
 d. Budżet lub alternatywnie efektywność
 oddziaływania w zakresie skali,

zasięgu intensywności.
 e. Ponieważ działania WoMM bywają
 elementem szerzej planowanych

działań reklamowych - w takim
wypadku - istotne jest poznanie
planowanej aktywności w innych
mediach lub w zakresie innych
narzędzi. Tak aby zaplanowane
działania były komplementarne
i generowały efekt synergii w miksie
reklamowym.

Oraz ewentualnie:

 f. Dotychczasowe działania w zakresie
 strefy WoMM (o ile takie działania

Robert Sosnowski
Biuro Podróży Reklamy

miały miejsce), wnioski z tych działań,
ich efektywność.

 g. Postrzeganie marki i jej produktów
 przez target, w szczególności

z zidentyfikowaniem wrażliwych
 obszarów. Istotne jest określenie

negatywnych elementów
postrzeganych przez target, na
przykład ewentualnych wad
produktów.

 h. Przekazanie rozszerzonej wiedzy na
temat targetu, na przykład: co lubi, jak
się ubiera, jak spędza wolny czas, jaką
lubi muzykę, itp.

 i. Zidentyfikowanie konkurentów
i krótka charakterystyka ich działań.
Informacje o tym jakie są różnice
w postrzeganiu konkurentów przez
grupę docelową.

2. Należy briefować przede wszystkim
agencje, które są specjalistami z tej
dziedziny i posiadają udokumentoane
sukcesy.

3. Odpowiedzią powinna być oferta
zawierająca:
 a. Insight, pomysł i argumentację
 b. Szczegółowy opis planowanych

działań.
 c. Parametry (np.: ilość wizyt na

landing page, ilość fanów w profilu,
ilość uczestników konkursu,
obejrzeń filmu video, itp.)

 c. Timing.
 d. Budżet.
 e. Sposób raportowania / monitoringu

działań.

4. Kampanie w social media powinny
opierać się na codziennym monitoringu
i codziennej animacji.

5. Kampanie w social media wymagają
częstszych kontaktów klient – agencja.
Agencja powinna być aktywna w tych
kontaktach.

6. Współpraca nad projektem powinna
zakończyć się raportem dokumentującym,
analizującym i podsumowującym
kampanię.

Profesjonalna kampania
w social media

17

Raport interaktywnie.com: Marketing szeptany

pecjaliści zajmujący się
marketingiem szeptanym Sw internecie nie mają wątpliwości

co do skuteczości tego narzędzia.
Wnioskują to nie tylko z zadowolenia
klientów, ale też z obserwowanego
ciągłego wzrostu zainteresowania tego
typu działaniami. Managerowie
 i specjaliści od PR, podążając za trendami
Web 2.0, zostali zmuszeni do zadbania
o bezpośrednią interakcję z klientem
w sieci. Faktem jest jednak, że co jest
standardem na Zachodzie, w Polsce
często jest wciąż nowością.

- Klienci mają świadomość konieczności
zaistnienia w sieci, jednak stosowane
w tym celu techniki i narzędzia są dla nich
czymś niezrozumiałym. Najczęściej
zdarza się to w przypadku, gdy klient
decyduje się na poszerzenie swojego

biznesu o działania w branży
e-commerce. Moim zadaniem jest wtedy
wyjaśnienie mu, na czym nasze działania
polegają i jak zmierzymy ich efektywność
– mówi Karolina Bętkowska, Customer
Care Manager w SmartPR.

Metody mierzenia efektów kampanii
marketingu szeptanego podzielić można

Mierzenie efektów kampanii marketingu
szeptanego
Sylwia Wojtas

Dla specjalistów PR skuteczność polecenia osobistego w marketingu jest oczywistością. Dla ich klientów
― niekoniecznie. Sprawa komplikuje się jeszcze bardziej, gdy przenosimy narzędzia marketingu szeptanego
do wirtualnej rzeczywistości. Jak udowodnić klientom, że to właśnie kampania WoMM tak wysoko podniosła
słupki w statystykach odwiedzin ich strony?

na dwie grupy: metody analityczne oraz
mierzone na poziomie strategii.

Podobnie jak strategię promocyjną ustala
się dla każdego klienta indywidualnie, tak

Mierzenie wyników na
poziomie strategii

Artykuł sponsorowany

18

Raport interaktywnie.com: Marketing szeptany

Obserwacja reakcji internautów jest
najłatwiej zauważalnym efektem kampanii
WoMM. Nie jest to jednak metoda
wyczerpująca i pełna. Firmy
profesjonalnie zajmujące się planowaniem
działań Word of Mouth Marketing w sieci
muszą wykazać się kreatywnością
i fachowością, aby zaproponować
każdemu klientowi optymalne mierniki
efektów. Agencje posiadające spore
doświadczenie w kampaniach WoMM
znają ich co najmniej kilka.

- Planując kampanię dla konkretnego
klienta zawsze mamy na uwadze efekt
końcowy. Najpopularniejszą metodą na
sprawdzenie efektów WoMM jest
zdecydowanie się na promowanie za jego
pomocą konkretnej usługi bądź produktu,
bez korzystania z innych form promocji.
Można również zaplanować stworzenie
podstrony internetowej, landingpage'u,
lub wprowadzenie kodów rabatowych,
które będą promowane tylko za pomocą
WoMM. Jedną z najskuteczniejszych
kampanii, jakie dotąd przeprowadziliśmy,
było wprowadzenie na rynek nowego
produktu. Klient zdecydował się na
promocję tylko za pomocą marketingu
szeptanego. Kampania odniosła ogromny
sukces – internauci zainteresowali się
nowością, prowokowali dyskusje, klient
odnotował duży wzrost odwiedzin na
stronie – opowiada Anna Denarczyk.

Rezultat w cyfrach
i złotówkach – analityczne
mierzenie efektów

W przypadku kampanii zintegrowanych
najlepiej jest sięgnąć po narzędzia
analityczne. W kampaniach internetowych
prym wiedzie Google Analytics. Jego
precyzyjność pozwala na określenie m.in.
źródła, z którego dany Internauta dotarł
na naszą stronę. Co za tym idzie
– jesteśmy w stanie określić dokładnie, ile
wejść na stronę zawdzięczamy działaniom
marketingu szeptanego.

- Google Analytics pozwala na wyrażenie
efektów kampanii WoMM w cyfrach.
Nasza firma celuje w klientów z branży
e-commerce, a ci dzięki odpowiedniemu
skonfigurowaniu GA są w stanie określić
rentowność inwestycji w źródła dotarcia
do potencjalnych klientów. Dla przykładu
– dzięki GA można zbadać, ile osób weszło
na stronę klienta z konkretnego bloga,
portalu tematycznego czy forum, jaką
zakładkę przejrzało, ile czasu poświęciło
na odwiedziny i ile wyniosło ich
zamówienie, jeżeli takie złożyli. Innymi
słowy – jesteśmy w stanie określić
wartość jednych odwiedzin, które
zawdzięczamy kampanii WoMM
– tłumaczy Dominik Sipowicz, Brand
Manager SmartPR.

Artykuł sponsorowany

i metody mierzenia efektów marketingu
szeptanego różnią się zależnie od założeń
kampanii. Określenie pewnych
zmiennych, takich jak czas trwania
kampanii, jej nasilenie, główne cele czy
narzędzia, determinuje dobór metod
pomiaru rezultatów. Innymi słowy
– narzędzia pomiaru efektów ustala się
równocześnie ze strategią kampanii.
Pożądanym efektem jest wywołanie
wśród Internautów interakcji,
zaciekawienia, zmuszenie do zadawania
pytań i wyrażania swojej opinii. Efekt ten
jest łatwy do osiągnięcia pod warunkiem,
że kampania prowadzona jest
w odpowiedni sposób.

Prowokowanie interakcji nie może
przebiegać nieplanowo. Profesjonalnie
przeprowadzona kampania
z wykorzystaniem marketingu
szeptanego powinna uwzględniać
monitorowanie efektów oraz raport
z osiągniętych rezultatów.

- W opracowywanych co miesiąc
raportach dostarczamy klientowi
informacji dotyczących m.in. ilości i treści
reakcji Internautów. Klient ma też
możliwość śledzenia na bieżąco postępu
kampanii, moderowania jej celów
i ewentualnego wprowadzania zmian
w strategii – mówi Anna Denarczyk,
Quality Manager w SmartPR.

19

Raport interaktywnie.com: Marketing szeptany

3 miesięcy udało się wygenerować około
50 procent nowych odwiedzin – czyli
odwiedzin z komputera o IP wcześniej nie
notowanym – wysoka efektywność
kampanii marketingu szeptanego nie
pozostawia wątpliwości. Co więcej
– pracując w e-commerce jesteśmy
w stanie dokładnie obliczyć rentowność
działań, łącznie z wartoscią jednych
odwiedzin – tłumaczy Dominik Sipowicz.

Nowoczesne metody analityczne oraz
praktyka w przeprowadzaniu kampanii

Echo szeptów – długofalowe
efekty

WoMM zaowocowały precyzyjnymi
narzędziami pomiaru efektów. Mówiąc
jednak o marketingu szeptanym należy
pamiętać o jednym – jest to narzędzie
działań Public Relations. Z tego względu
na zmierzenie efektywności działań
trzeba poczekać. O pełnych efektach
możemy mówić po średnio sześciu
miesiącach prowadzenia kampanii. Raz
rozpoczęta akcja marketingu szeptanego
w sieci pozostaje w niej na stałe.
Wniosek jest prosty – kampania
marketingu szeptanego działa
synergicznie, zwiększając nie tylko
sprzedaż i ilość odwiedzin strony, ale
przede wszystkim wpływając na budowę
wizerunku marki.

Artykuł sponsorowany

- Wykres obrazuje okres po
przeprowadzonej przez nas
trzymiesięcznej kampanii marketingu
szeptanego. Oprócz wzrostu odwiedzin
strony należy zwrócić uwagę na kilka
wskaźników, które świadczą nie tylko
o efektywności, ale i jakości działań
WoMM. Weźmy pod uwagę liczbę
odwiedzin strony, wygenerowanych za
pomocą kampanii WoMM. Z ponad 150
000 internautów odwiedzających stronę
15 000 trafiło na nią poprzez wpisanie
w wyszukiwarkę nazwy brandu lub
z odnośników w dyskusjach na portalach,
w blogosferze i forach dyskusyjnych.
Segment WoMM-brand pokazuje, że
marketing szeptany nie tylko odsyła na
stronę za pomocą aktywnych linków, ale
też buduje świadomość
i rozpoznawalność marki. Internauci
słysząc o marce w konkretnym kontekście
sami szukają o niej informacji na stronie.
Warto też dodać, że w przypadku tego
typu odwiedzin strony obserwujemy
bardzo niski współczynnik odrzuceń,
czyli wejść na stronę przez pomyłkę.
Podczas, gdy przeciętna strona notuje
około 50 procent odrzuceń, kampania
WoMM owocuje kilkukrotnie niższymi
wskaźnikami. Dodając do tego fakt, że
pozyskany w ten sposób Internauta
spędza na stronie niemal dwa razy więcej
czasu niż przeciętny użytkownik oraz, że
w ciągu

20

Raport interaktywnie.com: Marketing szeptany

arketingu szeptanego nie da się
jednoznacznie zdefiniować. Nie Mma formułki i prostej recepty na

sukces, dlatego też nie da się jasno
powiedzieć, z jakich narzędzi warto,
a z jakich nie warto korzystać.

Pojęcie to obejmuje szeroką paletę
działań, począwszy od komunikacji
z użytkownikami w serwisach
społecznościowych i na forach, po grupę
działań niestandardowych, takich jak
marketing wirusowy, marketing
partyzancki w sieci, akcje specjalne
w internecie, konkursy, happeningi
- mówi Robert Sosnowski, dyrektor
zarządzający Biurem Podróży Reklamy. -
Działania powinny być ukierunkowane na
wywołanie naturalnego buzzu (dlatego
klasyfikowane są do marketingu
szeptanego).

WoMM dysponuje szeregiem narzędzi,
które w różnym stopniu realizują różne

cele marketingowe klientów, od
budowania świadomości, generowania
trialu, rekomendację aż po lojalizację.
- Ważne jest jednak aby pamiętać, że
wszystkie działania WoMM są
najefektywniejsze gdy połączymy je ze
„standardowymi” metodami i stworzymy
spójną multikanałową komunikację.
Wtedy WoMM automatycznie
uwiarygodnia całość przekazu i czyni go
autentycznym dla konsumenta - mówi
Adam Szudra, WoMM Business

Gdzie szeptać? Narzędzia WoMM pod lupą
Beata Ratuszniak

Nie ma jednego najlepszego narzędzia marketingu szeptanego. Aby kampania była skuteczna, trzeba
połączyć kilka rozwiązań. Dopiero wtedy można mówić o wiarygodnym przekazie.

Development Manager w K2 Internet.

Narzędzia do bieżącego monitoringu
infosfery i opinii internautów umożliwiają
tworzenie raportów obecności marki czy
produktu w sieci oraz bieżący tracking
opinii internautów. Narzędzia
monitoringowe pozwalają na
przeszukiwanie treści zawartych

Monitoring internetu

21

Raport interaktywnie.com: Marketing szeptany

w internecie. Dają dostęp do statystyk
wystąpień interesujących nas słów
kluczowych, kontekstu ich występowania
oraz nacechowania przekazu, w którym
występują. W przypadku tego typu badań
analiza wyników odbywa się na dwóch
płaszczyznach: ilościowej i jakościowej.

Do narzędzi monitoringowych zaliczamy
m.in. Buzzlogic, Brandwatch, BrandoMetr,
Netsprint-NewsPoint UGC oraz Światovid.
Możliwości jakie oferują takie narzędzia
to przede wszystkim mnogość źródeł,
z których zbierane są informacje: fora
i grupy dyskusyjne, porównywarki
cenowe, serwisy social shopping, blogi,
mikroblogi, społeczności.

Zabawy z internautami, duża ilość
interesujących, śmiesznych lub
bulwersujących wpisów reklamowych na
forach, pod newsami, plotkami, etc. (na
zasadzie wlepki), wpisy są odbierane
przez internautów jako reklama, jednak
nie mają charakteru typowo
sprzedażowego – mają za zadanie
zainteresować, rozbawić, etc.
Warunkiem udanej kampanii wirusowej
jest świetna kreacja – taka, którą
internauci będą chcieli spontanicznie
przesyłać dalej. Interesujące, zabawne,

Akcje teaserowe i wirusowe

zaskakujące lub pożyteczne informacje
lub pliki są chętnie przekazywane przez
internautów ich znajomym.

Działania teaserowe są dopuszczalne pod
warunkiem, że przeciętny konsument jest
w stanie je rozpoznać jako element akcji
marketingowej i planowane jest
wyjaśnienie działań w dalszej części
kampanii.

Oficjalny przedstawiciel marki zabiera
głos w dyskusji, wyrażając oficjalne
stanowisko firmy/odpowiadając na
pytania. To idealne rozwiązanie
w sytuacjach kryzysowych gdzie
działania z zakresu marketingu
szeptanego, nie są wystarczające.
Zalety to budowanie wizerunku marki
jako eksperckiej i bliskiej konsumentowi.

Amplifyingiem internetowym powinny
zainteresować się wszystkie marki
o których dyskutuje się w necie,
szczególnie te, które mają bardzo długi,
nieimpulsowy proces zakupowy,
w którym rekomendacja odgrywa dużą
rolę - mówi Michał Siejak z agencji 6ix,
należącej do NuOrder Group.

E-Rzecznik – Wirtualny
Doradca

22

Raport interaktywnie.com: Marketing szeptany

Umiejętne wykorzystanie narzędzi daje
również szansę na pozyskanie
wartościowych linków do strony klienta.
Umiejętne wykorzystanie potencjału
marketingu szeptanego wraz
z marketingiem w wyszukiwarkach (SEO)
pozwala uzyskać bardzo dobre
i długotrwałe wyniki, zarówno w zakresie
oglądalności serwisu www, wzrostu
świadomości marki czy też sprzedaży
- komentuje Piotr Krawiec, dyrektor
zarządzający agencją Praktycy.com.

Jednocześnie spośród wszystkich
możliwych działań WoMM, najtańsze są te
oparte właśnie na amplifyingu. Działania
poza internetowe, jak na przykład
"product seeding" (wysyłka próbek do
liderów opinii), to koszt nie tylko pracy
marketera, ale i produktów do wysłania
i organizacji przesyłek.

Ważne jest jednak aby pamiętać, że
wszystkie działania WoMM są
najefektywniejsze gdy połączymy je ze
„standardowymi” metodami i stworzymy
spójną multikanałową komunikację.
Wtedy WoMM automatycznie
uwiarygodnia całość przekazu i czyni go
autentycznym dla konsumenta
- podsumowuje Szudra.

23

Raport interaktywnie.com: Marketing szeptany

Narzędzia marketingu
szeptanego w sieci

Amplifying internetowy – to narzędzie,
które umożliwia budowanie świadomości całej
gamy produktów marki i pozwala pozytywnie
wpływać na percepcję ostatecznego
konsumenta.
Głównym zadaniem amplifyierów jest
stymulacja użytkowników internetu do
samoczynnej rekomendacji marki. Codziennie
amplifyierzy wywołują żywy dialog
z internautami na temat marki oraz benefitów
jej produktów. Amplifying stymuluje
internautów do poszukiwania informacji np.
poprzez linkowanie do serwisu. Działania
amplifynigowe prowadzą do sytuacji, w której
internauta natyka się na znaczną liczbę
dyskusji polecających produkty marki.
Odnajdując grupę zainteresowaną konkretną
kategorią produktów, docieramy również do
Liderów Opinii – najbardziej opiniotwórczych
osób w swoim otoczeniu.

Kanały działania za pośrednictwem
Amplifyingu Internetowego

- Fora - Najczęściej pytamy na forach
internetowych innych użytkowników o opinie
na dany temat oczekując ich rekomendacji. Tak
postępują miliony internautów, a co

Mariusz Woźnicki
Harder&Harder

najważniejsze znakomita ich większość dostaje
wyczerpujące i fachowe odpowiedzi.

- Społeczności - W ostatnim czasie serwisy
społecznościowe stały się platformami
wymiany informacji na temat marek,
produktów i usług. To naturalne touchpointy
konsumenckie do komunikacji produktów
i benefitów ich użytkowania.

- Videosharing - Akcje videosharingowe
pozwalają w mało inwazyjny sposób dotrzeć
do potencjalnego klienta. Działania na
portalach videosharingowych mają na celu
dotarcie do jak największej ilości internautów.

- Komentarze do artykułów/newsów
- Komentarze stały się w polskiej infosferze
bardzo istotnym czynnikiem wpływającym na
decyzję zakupową konsumenta (około 82
procent użytkowników sugeruje się
komentarzami). Wszelkiego rodzaju
pozytywne i negatywne komentarze
produktów i usług Klienta mają znaczący
wpływ na percepcję marki oraz jej wizerunek
w sieci.

- Dziennikarstwo obywatelskie – Ma na celu
umożliwienie każdemu obywatelowi publikacji
własnych artykułów oraz udział we
współtworzeniu serwisów informacyjnych.
Dzięki tego typu portalom, informacje mają

być nie tylko szybko dostarczane, ale także
całkowicie niezależne. Dziennikarstwo
obywatelskie zdobywa coraz większe
zainteresowanie internautów przekraczając
łącznie dla całej kategorii 10 procent zasięgu.

 - Blogi - Aktywny udział amplifyierów
w blogosferze: rekrutacja ambasadorów
marek, produktów pośród bloggerów,
tworzenie i moderacja blogów, stała
współpraca z blogerami- blogerzy (eksperci
w danej dziedzinie) jako liderzy opinii dostają
produkt do testów a następnie obiektywnie
piszą na temat produktu, jego wad i zalet,
komentowanie dyskusji na blogach,
aktywizacja użytkowników bloga poprzez:
konkursy, ankiet, rankingi, współautorstwo
newsów.

- Social shopping - to zjawisko powiązane
z e-commerce. Połączenie działania sklepów
online z systemem aktywnej społeczności
użytkowników, zorganizowanej w celu
optymalizacji dokonywanych zakupów.
Serwisy te stanowią nie tylko platformę do
wymiany informacji i opinii na temat różnych
produktów, ale są również miejscem,
w którym można dowiedzieć się o różnego
rodzaju przecenach i promocjach. Dzięki tego
typu witrynom użytkownicy mogą nie tylko
kupować najtaniej, ale także zmniejszać
ryzyko zakupowe.

24

http://www.brandkarma.pl

http://www.brandkarma.pl

Raport interaktywnie.com: Marketing szeptany

 nie jest to przesada. Agencje
wyceniają kampanie indywidualnie, Ibiorąc pod uwagę między innymi czas

trwania akcji, liczbę osób pracujących
przy projekcie, zasięg, czy też koszty
dodatkowych narzędzi.

- Trudno jednoznacznie stwierdzić,
ponieważ kampania kampanii nigdy nie
jest równa. W K2 WoMM&Social
realizujemy kampanie marketingu
szeptanego o bardzo różnych budżetach,
a elementami, które mają największy
wpływ na ich wielkość, jest rodzaj
prowadzonych działań i ilość
zaangażowanych Liderów Opinii w daną
kampanię – mówi Adam Szudra.

- Profesjonalnie przeprowadzana
kampania amplifyingu internetowego

z pełnym software'owym monitoringiem
to koszt netto od 4500 do 6500 złotych
miesięcznie. Koszty kampanii
 z wykorzystaniem pozostałych
mechanizmów WoMM są wyceniane
indywidualnie – dodaje Michał Siejak
z 6ix.

WoMM skrojony pod klienta. O kosztach
kampanii
Beata Ratuszniak

Jak w większości działań maketingkowych, tak i w przypadku „szeptania” nie da się podać średniego kosztu
kampanii. „Widełki” mogą zaczynać się już na 2-5 tysiącach złotych, a kończyć na 200 tysiącach.

Ile dla blogera?

Liderzy Opinii, tak ważni w kampaniach,
nie opiniują za darmo. Blogerów również
trzeba wynagrodzić, chociaż nie zawsze
muszą to być pieniądze. Ważne, by
warunki były jasne dla obu stron.

27

Raport interaktywnie.com: Marketing szeptany

- Zdecydowanie nie są to wysokie koszty,
biorąc pod uwagę efektywność działań
tego typu. Dobrze dobrany blog może dać
nam niekiedy około miliona unikalnych
czytelników – ocenia Szudra.

W tym przypadku jednak ilość
niekoniecznie musi iść w parze z jakością.

- Należy tutaj oddzielić czytelnictwo bloga
od wyświetlenia bannera, gdyż są to
kontakty o zupełnie skrajnym poziomie
zaangażowania użytkownika. Wystarczy
wyobrazić sobie milion czytelników,
którzy w skupieniu przeczytają blotkę na
temat naszego produktu, to nawet kilku
czy kilkunastotysięczny koszt obecności
w takim miejscu będzie bardzo korzystny
dla marki – dodaje Adam Szudra z K2.

Na polskim rynku działa kilka sieci
reklamowych, które umożliwiają
wyświetlanie kreacji na blogach.
Pozwalają również znaleźć osoby
potencjalnie zainteresowane produktem.
Koszt wyświetlania reklamy na blogu za
pośrednictwem sieci zazwyczaj nie jest
wysoki, a kampanię można wykupić
w ciągu minuty.

- Kampanie displayowe w sieci AdTaily,
Blogvertising czy YellowGreen kosztują
od kilkudziesięciu groszy do
kilkudziesięciu złotych za dzień emisji.

do kampanii wymaga stałego
i profesjonalnego zespołu specjalistów.
Wymaga także profesjonalnego podejścia
do strategii i obsługi całego procesu
komunikacji.

Nie warto zatem oszczędzać. Na
„szemranych” praktykach traci przede
wszystkim wizerunek firmy, jej reputacja.

Kto kupuje marketing szeptany
podejrzanie tanio, może zapłacić za to
podwójną a nawet wyższą cenę. Utrata
wiarygodności i kryzys wizerunkowy
może być karą dla marki za pójście na
skróty.

Zależy od trafficu, jakości grupy oraz
indywidualnych preferencji cenowych
blogerów – mówi Robert Sosnowski
z Biura Podróży Reklamy. - Inne działania
trudno oszacować od strony finansowej.
Duża rozpiętość trafficu, różne rodzaje
akcji. Działania te nie są szczególnie
drogie i często jest tak, że dla blogera
wartością jest kontakt z klientem
i możliwość wykorzystania produktu
w konkursie.

Popularność marketingu szeptanego
stworzyła nową profesję: pisacz postów
na forach. Ewentuanie zwany
spamiarzem. W sieci pojawia się coraz
więcej zleceń na pisanie postów,
zakładanie tematów i dyskutowanie
z samym sobą na temat produktów czy
usług. Werdykt agencji jest jasny: to
nieetyczne.

- „Pisanie postów” postrzegam jako
działania „garażowe” i absolutnie w nie
nie wierzę. Nie analizuję szczegółowych
sposobów działania takich usług, ale
bardzo wątpię w ich jakość, legalność
i przyzwoitość. Z tego punktu widzenia je
potępiam – ocenia Kamil Dmowski
z agencji Heureka. - Sensowne podejście

Rynek "szeptaczy" za pięć
groszy

28

IWONA BODZIONY
IB@INTERAKTYWNIE.COM

T: +48 661 878882

REZERWACJA POWIERZCHNI
REKLAMOWEJ

UŻYTECZNOŚĆ W INTERNECIE

BEZPIECZEŃSTWO W INTERNECIE

Kwiecień 2010

AGENCJE INTERAKTYWNE

 2010

EDUKACJA AKADEMICKA A RYNEK INTERNETOWY

Marzec 2010

RYNEK PRACY

Maj 2010

DOMENY I HOSTING

Czerwiec 2010Lipiec 2010

MEDIA ONLINE

Wrzesień 2010

MARKETING MOBILNY / INTERNET MOBILNY

Październik 2010
MARKETING W WYSZUKIWARKACH

Listopad 2010

WIDEO W INTERNECIE

Sierpień 2010MARKETING SZEPTANY
MEDIA SPOŁECZNOŚCIOWE

Raport interaktywnie.com: Marketing szeptany

osnącą popularność buzz
marketingu (bo tak też zwykło się Rokreślać marketing szeptany)

można łatwo wytłumaczyć tym jak
postrzegana jest tradycyjna reklama.
Z opublikowanego trzy lata temu
globalnego raportu „Trust in Advertising”
firmy badawczej Nielsen wynika, że tylko
14 procent konsumentów wierzy
reklamie. Zdecydowana większość, bo aż
78 procent polega na rekomendacjach
innych ludzi. Drugi czynnik mający wpływ
na zainteresowanie firm buzz
marketingiem jest intensywny rozwój
mediów społecznościowych w internecie,
które zdają się być idealnym narzędziem
do uprawiania takiej formy promocji.

– Wykorzystanie potencjału word of
mouth i naturalnej skłonności nas
wszystkich do prowadzenia rozmów,
również o markach, które spełniają nasze

potrzeby lub nie, to rzecz kusząca
i w dobie internetu sprawiająca wrażenie
nietrudnej – mówi Paweł Suchocki,
dyrektor zarządzający Buzz Media.

Niestety nie brakuje marketingowców jak
i klientów przekonanych, że szeptana
kampania polega na podszywaniu się na
forach internetowych i blogach pod
konsumentów.

Buzz niefachowy i guz gotowy
Jan Bartoszewski

Marketing szeptany zdobywa coraz większą popularność wśród marketerów, ale nagromadziło się wokół
niego sporo błędnych wyobrażeń. Głównie to przez nie zdarzają się wpadki w kampaniach
wykorzystujących taką formę promowania produktu czy usługi. Niestety skutki błędów i złych praktyk
bywają bolesne i co gorsza są długo pamiętane przez konsumentów.

– Najczęściej popełnianym błędem
w kampaniach marketingu szeptanego
jest nie przestrzeganie podstawowych
zasad etycznych i próba prowadzenia
takich działań na własną rękę.
Marketerzy, agencje PR lub pracownicy
firm zamiast dawać konsumentom powód
do rozmów, sami udają nabywców
i generują sztuczne rozmowy, głównie na
forach, blogach internetowych – twierdzi

30

Raport interaktywnie.com: Marketing szeptany

Matylda Szymalska, prezes Streetcom
Polska. - Podszywanie się pod
konsumentów tylko pozornie może być
bardziej efektywne, albowiem ludzie są
bardzo wyczuleni na nieszczere
komunikaty i krytporeklamy. Płacąc
ludziom za rekomendacje podważamy
swoją wiarygodność – dodaje Matylda
Szymalska.

Pomijając fakt, jak bardzo jest to
nieetyczne, przede wszystkim są to
działania ustawowo zakazane. Skutki
takich praktyk mogą poza tym przynieść
dużo więcej złego, niż czasami są w stanie
wyobrazić sobie twórcy takich
wątpliwych moralnie kampanii.

– To prosta droga do porażki, jeżeli nie
kompromitacji marki i producenta! Błędy
w planowaniu kampanii marketingowej
mogą być różne, wszystkie jednak mają
swoje źródło w jednej i tej samej
nieprawidłowej przesłance – założeniu,
że internauci są mniej inteligentni od nas
– zaznacza Paweł Suchocki.

Wystarczy zresztą przytoczyć kilka
przykładów spektakularnych wpadek,
które potem długo odbijały się czkawką
firmom próbującym manipulować opinią
publiczną.

udający zwykłych śmiertelników będą
opisywać zalety lub fantastyczne
właściwości danego towaru. Internauci
jak i przy innych próbach manipulacji
potrafili wychwycić nieprawdziwość
przekazu. Ukuto nawet termin „flogi” (od
zbitki słów „fake” – po angielsku
„fałszywy”i „blog”) określający tego typu
działania.

Nieetyczne wykorzystywanie narzędzi
marketingu szeptanego lub ich
niewykorzystanie, podszywanie się pod
konsumenta, szkalowanie konkurencji,
ignorowanie konsumentów – wszystko to
może nieść za sobą negatywne skutki,
w najlepszym razie równające się utracie
cennych możliwości – w najgorszym ruiną
wizerunku marki.
Unikać niebezpiecznych sytuacji w trakcie
planowania i realizacji kampanii

Paweł Suchocki
dyrektor zarządzający
Buzz Media

Fot.: Paweł Suchocki

buzzmarketingowej można przede
wszystkim nie uważając się za mądrzejszego
od konsumentów, którzy łatwo wychwycą
każdy fałsz. Postępujmy etycznie,
przestrzegajmy zasad – a unikniemy wpadki.
Wpadki, którą można naprawić sukcesywną,
praco- i czasochłonną odbudową zaufania
klientów oraz wiarygodności wizerunku, ale
która zawsze będzie nas kosztować więcej,
niż mogliśmy ewentualnie zyskać stawiając
na ryzykowne lub nieuczciwe praktyki.

Fałszywe blogi

Wraz ze wzrostem popularności blogów
marketerzy zauważyli, że jest to kolejny
kanał komunikacyjny warty wykorzystania
w promowaniu marek i produktów.
Niektóre firmy posunęły się do tego by
tworzyć quasi-blogi, których autorzy

31

Raport interaktywnie.com: Marketing szeptany

Jednym z najgłośniejszych flogów był
wykreowany przez koncern Sony „All
I Want for Xmas is a PSP”– blog na którym
rzekomo dwóch nastolatków pisało jak
przekonać rodziców do kupna konsoli
jako prezentu pod choinkę. Internauci
wykryli jednak, że w rzeczywistości za
wpisami stoi agencja pracująca dla
producenta elektroniki. Ta wpadka miała
bardzo spektakularny wymiar, ponieważ
amerykański portal The Consumerist
zajmujący się poradami i wspieraniem
ludzi w walce z nieuczciwymi praktykami
producentów i usługodawców przyznał
„All I Want for Xmas is a PSP” raczej mało
zaszczytny tytuł najlepszego flogu roku
(w 2006 r.). Sony przypadła w udziale
nagroda w postaci „Złotej kupy”, co
niewątpliwie nadało całej sprawie
rozgłosu, choć z pewnością nie takiego,
jakiego oczekiwał wywodzący się
z Japonii koncern.

Mimo tak wyrazistej porażki, są firmy
powielające tego rodzaju metody
działania. Flogi są dość popularne, choć
coraz częściej tańsza i bardziej skuteczna
metodą jest „podkupienie” prawdziwego
bloggera.

Lista złych praktyk marketingu
szeptanego niestety nie kończy się na

Nieszczerość

fałszywych blogach. Nieprawdziwe opinie
pojawiają się często na rozmaitych forach
dyskusyjnych.

– Najczęstszym błędem w kampaniach
buzzmarketingowych jest nieszczerość
wobec odbiorców, bazująca na niczym
nieuzasadnionym przekonaniu, iż nikt nie
zorientuje się w niezbyt przejrzystych
i uczciwych praktykach. Podszywanie się
pod konsumenta czy czarny PR,
skierowany przeciwko konkurencyjnej
firmie w łatwy sposób mogą wyjść na jaw
– podkreśla Paweł Suchocki z Buzz Media.

Jak łatwy o tym przekonuje przykład
z polskiego rynku dotyczący
międzynarodowej firmy deweloperskiej
budującej apartamentowce w Wilanowie.
Agencja zajmująca się promocją nowego
osiedla generowała na jednym z forów
internetowych posty od rzekomych
internautów (w branży określane czasami
mianem szemrania). Zarówno wpisy od
pytających o inwestycję, jak i tych, którzy
wypowiadali się o niej pochlebnie
pochodziły z jednego adresu IP, co wykryli
administratorzy forum. Wątek został
oczywiście skasowany jako niezgodny
z regulaminem (zawierał komunikaty
o charakterze reklamowym) a zamiast
niego pojawiło się stosowne wyjaśnienie
informujące, że usunięte wpisy pochodziły
z serwera agencji reklamowej.

32

Raport interaktywnie.com: Marketing szeptany

– Takie praktyki negatywnie wpływają na
rynek buzzmarketingowy – bo przecież
raz oszukany konsument nie będzie
więcej miał zaufania do tej formy
przekazu – komentuje Paweł Suchocki.

Przedsiębiorcy i marketerzy muszą
pamiętać, że istotny jest również sam
produkt, oferta, o której konsumenci mają
rozmawiać.

– Dostarczając ludziom tematu do
rozmowy – tematu, który ma oscylować
wokół naszej marki – zyskamy więcej, niż
dzięki podszywaniu się pod prawdziwych
konsumentów, którzy dobrowolnie chcą
zarekomendować jakiś produkt
– tłumaczy Suchocki.

– Produkt nie musi być innowacyjny ani
zaawansowany technologicznie, ale
powinien się czymś odróżniać od innych,
by móc przekonać konsumentów swoją
jakością lub użytecznością. Natomiast
jeżeli będzie mieć ukryte wady
– kampania może przynieść skutki
odwrotne od zamierzonych – ostrzega
Matylda Szymalska. – Największym
zagrożeniem nie jest brak rekomendacji
lub niewielki ich zasięg, lecz
rozprzestrzenianie się rekomendacji
negatywnych. Siła i opiniotwórczość
konsumentów w dobie forów
dyskusyjnych i portali społecznościowych

– Jeżeli nie słuchamy ludzi, dobrowolnie
rezygnujemy z możliwości dostarczenia im
produktu lub usługi odpowiadających ich
potrzebom. Nie udawajmy, że nie mamy
wad – błąd ten popełnili marketerzy, który
na własne życzenie wygenerowali
negatywny buzz wokół koncernu Nestlé,
kasując niewygodne pytania i komentarze
internautów na Facebooku – Paweł
Suchocki podaje przykład.

Bardzo ważnym, często zaniedbywanym
elementem efektywnych działań marketingu
szeptanego jest dobranie odpowiedniej
grupy osób, wśród których „zasiejemy”
informację o produkcie. Powinni to być
ludzie ściśle spełniający kryteria grupy
docelowej, aktywni konsumenci, którzy
poszukują informacji o nowych produktach
i chętnie dzielą się nimi ze znajomymi. Nie
mogą to być przypadkowe osoby, ale grupa,

Matylda Szymalska
prezes
Streetcom Polska

Fot.: Matylda Szymalska

którą będziemy mieć stały kontakt, co
pozwoli sprawdzić ilu osobom przekazały
rekomendację i dowiedzieć się jaka była ich
opinia. Konsumenci powinni wiedzieć, że ich
zdanie jest dla nas ważne i że mają realny
wpływ na produkt. Musimy ich słuchać,
rozmawiać z nimi i na bieżąco wyjaśniać
wszystkie wątpliwości. Tylko w ten sposób,
będziemy mogli budować trwałe relacje
pomiędzy konsumentem a marką.

jest ogromna i nie można jej lekceważyć
– dodaje.

Równie złym objawem są próby
blokowania negatywnych i krytycznych
opinii konsumentów lub też ich
ignorowanie.

Ignorowanie i cenzurowanie

33

Raport interaktywnie.com: Marketing szeptany

Rozzłoszczeni użytkownicy serwisu
skrzyknęli się zalewając Fan Page Nestlé
lawiną kolejnych postów krytykujących
już nie tylko politykę ekologiczną firmy,
ale i oskarżających o cenzurę. Rezultat był
taki, że przypadek ten już po kilku dniach
został opisany w dziesiątkach gazet
i zainteresowały się nim stacje
telewizyjne.

– Należy pamiętać, że efektów wpisów na
forach nie jesteśmy w stanie mierzyć.
Możemy jedynie sprawdzić liczbę
wygenerowanych postów, ale nie wiemy
czy będzie to mieć jakiś wpływ na
sprzedaż – przekonuje Matylda
Szymalska.

Pokutującym i co gorsza błędnym
przekonaniem jest także wiązanie
marketingu szeptanego wyłącznie ze
sferą internetu. Eksperci przekonują, że to
mylne podejście.

– Powinniśmy pamiętać, że marketing
szeptany to nie tylko internet, ponieważ
wciąż 90 procent rozmów toczy się offline
– zaznacza Matylda Szymalska.

Za błąd w tworzeniu strategii buzz
marketingu uznać też należy zamknięcie

Sieć to za mało

się na wiele narzędzi, jakie ten oferuje.
– Nie warto sądzić, że Word Of Mouth
Marketing ma zastosowanie tylko i
wyłącznie online. Możemy odnieść
spektakularny sukces łącząc kampanie
w Internecie i offline oraz przenosząc
róże elementy pomiędzy rzeczywistością
wirtualną a realną – uważa Paweł
Suchocki.

Można przecież postawić na działania
z otwartą przyłbicą, stawiając na
trendsetting (co pozwoli zyskać lojalnych
ambasadorów marki, którzy w nią
wierzą) lub product seeding. Nie
wykorzystując wszystkich kanałów, które
można wziąć pod uwagę przy planowaniu
kampanii buzzmarketingowej lub
ograniczając ją wyłącznie do sieci
przedsiębiorca popełni błąd
krótkowzroczności.

34

redakcja

Ilustracje:

Istockphoto.com

Opracowanie graficzne:

Leszek Więckowski

Siedziba spółki i a

dres redakcji:

E-mail: redakcja@interaktywnie.com

Interaktywnie.com Sp. z o.o.
Plac Grunwaldzki 23
50-365 Wrocław

Reklama:

Iwona Bodziony
Tel. kom.: 661 878 882
Tel.: 12 346 15 13 / Fax: 12 395 34 26
E-mail: reklama@interaktywnie.com

35

http://www.businessadnetwork.pl
mailto:reklama@interaktywnie.com

O interaktywnie.com
Interaktywnie.com to specjalistyczny magazyn dla wszystkich
pracujących w branży internetowej oraz tych, którzy się nią pasjonują.
Serwis zintegrował także społeczność – klika tysięcy osób, które
wymieniają się tu doświadczeniami, doradzają sobie, piszą blogi,
rozmawiają o najnowszych rozwiązaniach.

Interaktywnie.com istnieje od 2006 roku, na początku był branżowym
blogiem. W ciągu trzech pierwszych lat znacząco poszerzył się zarówno
zakres tematyczny jaki i liczba autorów, którzy w nim publikują.
Zostało to docenione przez jury WebstarFestival i uhonorowane
statuetką Webstara Akademii Internetu. Oprócz tego wortal jest
laureatem Grand Webstara 2008 dla strony roku.

Dziś Interaktywnie.com to nowoczesne internetowe medium
tematyczne z codziennie nowymi newsami z rynku polskiego
i międzynarodowego, artykułami, wywiadami oraz omówieniami
najciekawszych stron internetowych.

Jego redakcja przygotowuje też cykliczne, obszerne raporty branżowe,
dystrybuowane do najlepszej grupy odbiorców. Wśród nich są
specjaliści zarejestrowani w Interaktywnie.com. Są to szczegółowe
opracowania dotyczące poszczególnych segmentów rynku
internetowego i zmian, które na nim zachodzą.

Raporty promowane są także każdorazowo tuż po publikacji
w największym polskim portalu finansowym – Money.pl. Od stycznia
2009 Interaktywnie.com jest bowiem częścią Grupy Kapitałowej
Money.pl.

Więcej raportów: http://interaktywnie.com/biznes/raporty

Raport interaktywnie.com: Marketing szeptany 36

http://interaktywnie.com/biznes/raporty

	Page 1
	Page 2
	6

	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36

