

dentsu
LEGIS
network

O2O: ретаргетинг аудитории магазинов и ТЦ

Снежная Королева,
3 октября 2017

Ритейлер

Автомобильный клиент

Кейс 1: ритейлер

Сбор аудиторий «проходящих мимо» магазина, плюс ретаргетинг тех, кто пробыл в магазине менее 5 минут

Задача клиента:

Проверить, как индивидуальные скидки работают на возврат трафика, и окупается ли подобная история с точки зрения двух параметров:

- Общий возврат маркетинговых инвестиций
- Окупаемость скидки

Проверяли два сценария: работа на тех, кто зашел в магазин, но провёл в нём мало времени; и тех, кто проходил мимо магазина, не заходя в него.

Техническая реализация:

- Установка Wi-Fi роутеров внутри торговых точек (несколько магазинов)
- Кластеризация по времени в точке и поведению
- Ретаргетинг тех, кто прошёл мимо магазина, а также тех, кто провёл в магазине менее 5 минут
- Генерация купонов на скидку с индивидуальным погашением
- Атрибуция покупателей на кампанию

Итоговые результаты:

22.2

ROMI (сценарий ретаргетинга по времени в точке)

20.5%

Полная операционная прибыль (до CAPEX)

0.7

ROMI (сценарий с проходящими покупателями)

Потребуется более детальная сегментация общего трафика, работаем над этим

—
Для решения задачи было необходимо связать между собой две компании

НПО Аналитика

Сбор мак-хэшей в точке, сегментация потока

МаксимаТелеком

Матчинг мак-хэшей + оферта на отправку SMS

Довольно непростой техпроцесс

Довольно непростой техпроцесс

Пока не реализована вся рекламная интеграция: технически готово, на практике ждём, пока сможем передавать купоны прямо в баннеры

Ритейлер

Автомобильный клиент

Кейс №2: авто-импортёр, дилерская сеть

Атрибуция медиа и мероприятий на офлайн-трафик и воронку конверсий, Московский регион
Проект работает с начала 2015 года (в разных инкарнациях)

Задача клиента:

Обычно реклама авто-импортёра ориентирована на широкие медиа, и подразумевает собой получение данных по трафику от самих дилеров, у которых такие данные достаточно часто выпадают – не записываются или не передаются.

Мы придумали систему, в которой данные собираются с помощью Wi-Fi аналитики, как в ДЦ, так и на мероприятиях, и скомбинировали эконометрику и атрибуцию.

Техническая реализация:

- Установка Wi-Fi роутеров для решения задач аналитики во всех дилерских центрах региона
- Использование роутеров для замера трафика с мероприятий
- Достижение договоренностей с Mail.ru, Яндекс, МТ для решения задачи матчинга
- Решение задачи прямой атрибуции (показ/визит, показ/тест-драйв)
- В будущем – оптимизация микса на всех дилерах

Итоговые результаты:

XXX

Рублей стоит трафик в конкретный дилерский центр

71%

всех конверсий атрибутируется на рекламу (дисплей, не перформанс)

Поведенческая статистика

01.06 – 31.08

Импортер

XXXXX

Unique Visitors

XXXXX

Total Visits

9.65%

Returns to location

08:45

Time spent at location

Тестовый ДЦ

XXXXX

Unique Visitors

XXXXX

Total Visits

17.3%

Returns to location

39:31

Time spent at location

+238% против бенчмарка

Разбивка аудитории для задач сегментации

XXXXX

XXXXX

MAC hashes

Phone hashes (84.4% match rate)

Транзакционные данные
(матчинг с Трамплином)

Match rate:

92.6%

Данные социальных сетей
для общего портрета

Match rate:

90.8%

Страховые данные, данные
Автокода

Match rate:

31.4%

Категории полученных данных

Пол и возраст

Аффинити по интересам

Владение авто (бренд)

Владение авто
(категория)

Интерес к автобренду

Интерес к категории

Индекс баланса счёта

Размер банка

Плохие кредиты (объём)

Е-ком: категории

Е-ком: объём покупок

— Всё это вместе позволило получить внятные сегменты

Бизнесмены

**Молодые взрослые с
первыми деньгами**

**Студенты или
недавние выпускники**

Кампании на эти сегменты ещё идут

Кроме того, мы смогли связать между собой показы и итоговый трафик в ДЦ

Эффективный частотный коридор первого визита: 1-2 в неделю

Эффективный частотный коридор второго визита: 6-10 за кампанию

Первый визит лучше генерируется дисплеем, второй – через ТГБ

Доля неучитываемых ранее конверсий с рекламы: **71%**

Кроме того, мы смогли связать между собой показы и итоговый трафик в ДЦ

Эффективный частотный коридор первого визита: 1-2 в неделю

Посчитана стоимость визита:

XXX ₹

Эффективный частотный коридор второго визита: 6-10 за кампанию

Первый визит лучше генерируется дисплеем, второй – через ТГБ

Доля неучитываемых ранее конверсий с рекламы: **71%**

Q&A?

dentsu AEGIS network