
Raport

Rynek ambientu w Polsce.
Oceny i opinie.

Warszawa, luty 2012

a

?

Spis treści

• Informacje podstawowe dotyczące Raportu

• Wstęp

• W kierunku definicji

• Z czym się kojarzy ambient?

• Ocena segmentu

• Rozwój rynku

• Prognozy na rok 2012

• Ambient a Euro 2012

• Klienci

• Budżety

• Badania skuteczności

• Rynek dostawców

• Wnioski

• Komentarz zleceniodawcy badania

2 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Informacje podstawowe

• Realizacja badania: tns obop

• Autorzy raportu: Małgorzata Radziszewska-Manikowska, Jowita Radzińska, Artur
Walczak

• Zleceniodawca: Krewcy Krawcy Sp. z o.o.

• Cel badania: ocena rynku ambientu, poznanie opinii, prognoz i oczekiwań klientów

• Termin badania: styczeń / luty 2012 r.

• Metodologia: wywiady pogłębione

• Rodzaj badania: badanie jakościowe

3 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Informacje podstawowe

• Respondenci: kluczowe osoby decydujące o zakupach mediów w domach
mediowych

• W badaniu udział wzięli przedstawiciele następujących firm:

– Arena Media - Media Insight

– Brand Connection - Media Vest

– Easy Media - Mindshare

– Effective Media - MPG

– Equinox Media - OMD Poland

– Initiative Warszawa - Optimum Media OMD

– Macroscope OMD - Pan Media Western

– Mastermind - phd Poland

– Maxus - Posterscope Polska (reprezentacja Carat, Vizeum)

– MEC - PRO Media House

– MediaCom Warszawa - Starcom

– MediaOn - Starlink

– Mediapol - Star Media

– Media Concept - U2

– Media Direction OMD - Universal McCann

4 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Wstęp

5

Drodzy Państwo,

Oddajemy w Państwa ręce Raport „Rynek ambientu w Polsce. Oceny i opinie”. Jest to opracowanie przygotowane na bazie
wywiadów, jakie zostały przeprowadzone z kluczowymi klientami ambientu – osobami odpowiedzialnymi za zakupy
mediów w domach mediowych.

Badanie jest pierwszą tego typu próbą, przeprowadzoną na tak szeroką skalę, podczas której zadaliśmy wiele ważnych dla
rynku pytań. Zdecydowaliśmy się na jakościową metodę badania, dzięki czemu otrzymaliśmy szereg miękkich, bardzo
konstruktywnych uwag odnośnie postrzegania ambientu oraz wskazówek dotyczących rozwoju tego segmentu. Obejmują
one zarówno tematykę całej branży, jak choćby odpowiedzi dotyczące definicji ambientu, a także jego dostawców, czyli
oceny pracy agencji ambientowych.

Mając na uwadze fakt, że nasze spotkania odbyły się właśnie w takim gronie, jak również dzięki bardzo entuzjastycznemu
przyjęciu (w badaniu udział wzięło 18 kluczowych osób odpowiedzialnych za zakupy mediowe w 31 domach mediowych),
możemy Państwu przedstawić wiarygodny i obiektywny obraz tego rynku, wydaje nam się, że możliwie pełny.

Chcielibyśmy także podziękować naszym respondentom za udział w tym projekcie. Dzięki temu, że poświęcili nam swój
cenny czas, poznaliśmy bliżej ich oczekiwania, co powinno się przełożyć na efekty pracy wszystkich ambientowych
dostawców na rynku.

Nie na wszystkie pytania udało się znaleźć odpowiedzi. Nie mniej jednak zakładamy, że choćby dzięki temu raportowi
będziemy mogli zacieśnić współpracę z klientami, wypracować jeszcze lepsze standardy, stymulować rynek do wzrostu.
Chcemy być bliżej klientów, rozumieć się z nimi i wspólnie z nimi rozwijać kategorię ambientu skutecznie konkurując o
budżety z innymi mediami.

Przede wszystkim chcemy o ambiencie mówić i rozmawiać. Mamy nadzieję, że niniejszy raport jest doskonałą do tego
okazją.

 Zapraszamy do lektury.

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

W kierunku definicji (1/4)

6

Jaka jest Twoim zdaniem definicja ambientu?

Zdaniem zdecydowanej większości respondentów ambient jest pojęciem, które wymyka się
prostym definicjom. Ambient różnie jest postrzegany, określany i oceniany. Funkcjonują zarówno
definicje wąskie jak i szerokie - to, co dla jednych nadal jest ambientem, dla innych przeszło już do
działań standardowych.

Ambient i jego definicja są zmienne w czasie. Aktywności, które kiedyś były działaniami
ambientowymi, po pewnym czasie i poziomie upowszechnienia, stają się działaniami typowymi,
katalogowymi i systemowymi.

Odpowiedzi pytanych w badaniu osób można podzielić
na dwie grupy; wąską i szeroką definicję medium:

ambient
szeroka
definicja

wąska
definicja

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

W kierunku definicji (2/4)

7

Większość badanych osób skłaniała się ku wąskiej definicji ambientu.
Według tych osób, ambient to takie działania, które do tej pory nie były stosowane, coś co
pojawia się po raz pierwszy i jest rzeczywiście rozwiązaniem „szytym na miarę”.
Jednocześnie jednak osoby te wskazywały, że klienci domów mediowych (klienci finalni) często
ambient postrzegają zgodnie z szerszą definicją.

Ambient dotyczy wszystkich rozwiązań, które nie
były do tej pory wykorzystywane. Chodzi o efekt
nowości, który ma szansę przyciągnąć
konsumentów i może kojarzyć się z marką, który
pojawia się na konstrukcji, evencie w zupełnie
nowy, nieszablonowy sposób”.

Alfred Ejsmont, Universal McCann

ambient
szeroka
definicja

wąska
definicja

”

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

8

Dla pozostałych respondentów ambient ujęty jest w definicji szerokiej i jest to niestandardowa
forma aktywności marketingowej, czyli coś co nie mieści się w tradycyjnych podziałach.
Grupa ta wskazywała na płynność działań ambientowych, które wymuszają poniekąd otwartość w
jego rozumieniu. Pojawiała się także opinia, iż same agencje ambientowe wprowadzając cenniki,
poszerzają ofertę rynku o działania już bardziej powtarzalne, standardowe.

Ambient jako taki w naszym rozumieniu bardzo
ewoluuje. Kiedyś ambientem były siatki, wystające
elementy z tablic. W tej chwili jest to już kampania
standardowa. Ale jeśli coś jest robione specjalnie na
życzenie, jest specjalna koncepcja tworzona pod
klienta, to jest to forma reklamy ambientowej”.

Maria Bielecka, MPG

”

ambient
szeroka
definicja

wąska
definicja

W kierunku definicji (3/4)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

9

Czym ambient na pewno jest?

Respondenci kategoryzują ambient
jako część rynku reklamy typu
Out of Home:

Czym ambient na pewno nie jest?

Czasami jednak zdecydowanie łatwiej jest
ekspertom wskazać to, co na pewno nie jest
ambientem:

ambientem
nie są: nośniki systemowe

nośniki winylowe i papierowe

nośniki wymiarowe

nośniki mobilne

reklama na komunikacji miejskiej

dostawki na nośnikach sieciowych

Out of Home

ambient

W kierunku definicji (4/4)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Z czym się kojarzy ambient?

10
Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.

ambient

Czym jest?

-przekaz niestandardowy,
niesztampowy

-nietypowe działania outdoorowe

-reklama spotykana w przestrzeni

Jaki jest?

-niestandardowy

-zaskakujący

-nowy

Jak działa?

-zmusza konsumentów do myślenia

-porusza

-pomaga wyróżnić się w szumie

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Ocena segmentu (1/5)

11

Jakie są Twoim zdaniem najmocniejsze strony ambientu?

zwraca uwagę,
intryguje

niesztampowy,
niestandardowy,
wyróżniający się

interakcja z
konsumentem

dobre zapamiętanie

spektakularność

możliwość
dotarcia do

grup trudno-
dostępnych

Ambient pozwala na
zastosowanie unikatowych rozwiązań.

Ma być takim dodatkiem, który przykuje
uwagę i nawiąże do kampanii w innych

mediach, używanych tradycyjnie”.

Marta Paździor, Media Direction OMD

”

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

12

Co jest jego słabą stroną?

„Szczególnie na kryzysowym rynku dyrektorzy
wycinają z media planów to co jest "mniej

bezpiecznym dodatkiem" (…), często brak odwagi
ludzi po stronie marketingu do robienia rzeczy

niestandardowych (…), duże marże firm
ambientowych, niska przejrzystość tego w jaki

sposób koszty są kalkulowane – i w związku z tym
brak zaufania" (Małgorzata Węgierek, Arena Media).

wysokie koszty

mały zasięg

niemierzalność

jakość realizacji

brak wiarygodności
partnerów

rozdrobnienie
rynku

Szczególnie na kryzysowym rynku
dyrektorzy wycinają z media planów to,
co jest "mniej bezpiecznym dodatkiem"
(…), często brak odwagi ludzi po stronie

marketingu do robienia rzeczy
niestandardowych (…), duże marże firm
ambientowych, niska przejrzystość tego,

w jaki sposób koszty są kalkulowane –
i w związku z tym brak zaufania”.

Małgorzata Węgierek, Arena Media

”

Ocena segmentu (2/5)

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

13

Wymień najważniejsze szanse i zagrożenia dla tego medium.

- szansa odróżnienia się od konkurencji;

- swoboda kreowania przekazu;

- dobry pomysł, który znosi finansową barierę wejścia;

- dopasowanie przekazu do produktu, grupy docelowej;

- wychodzenie poza standardy;

- zaskoczenie i zwrócenie uwagi;

- unikatowość;

- pomysły spektakularne, jednorazowe, niepowtarzalne

- brak możliwości sprawdzenia przekładalności
na wyniki sprzedażowe, czy na świadomość
marki, produktu;

- ograniczenie dla samodzielnego
oddziaływania, zazwyczaj stanowi dodatek,
uzupełnienie;

- trudności z kontrolą jakości wykonania;

- brak możliwości realizacji kampanii
ambientowych na dużą skalę;

- wiarygodność wykonawców

Ocena segmentu (3/5)

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

14

Nieuczciwe lub przypadkowe firmy
nierzetelnie wykonujące kampanie,

rozdrobnienie tego rynku,
brak monitoringu wydatków

reklamodawców”.

Magdalena Mussmann, Omnicom Media Group

” Ambient zmusza konsumentów do
myślenia. Nie proponuje przekazu wprost,

tak jak tradycyjna reklama telewizyjna.
Ambient porusza konsumenta,

zaciekawiając go, albo go irytując”.

Monika Rychlica, Initiative

”

Ocena segmentu (4/5)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Wymień najczęstsze błędy agencji ambientowych w planowaniu i realizacji Twoich budżetów
ambientowych.

15

niezrozumienie briefu

powielanie pomysłów

błędy lub brak precyzji w ofercie

niedostosowanie pomysłu do briefu

proponowanie działań, których nie da
się zrealizować

niedotrzymywanie terminów

techniczne trudności, które tak
naprawdę trudno przewidzieć

brak troski o jakość

brak reakcji na zmieniające się warunki
atmosferyczne

brak możliwości zrealizowania
koncepcji

Na etapie
ofertowania

Na etapie
realizacji

Ocena segmentu (5/5)

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Rozwój rynku (1/4)

Ograniczenia i główne przeszkody

16

Czy jest coś, co Twoim zdaniem stanowi przeszkodę w rozwoju rynku ambientowego?

BUDŻET

rynek kosztowy

ograniczone budżety
klientów

ograniczony zasięg
kampanii

ambientowych

POMYSŁ

powtarzalność
pomysłów

proponowanie takich
samych rozwiązań dla

różnych marek i
kategorii

ograniczenia
korzystania z

przestrzeni miejskiej

REALIZACJA

ryzyko niskiej
skuteczności przy
dużym nakładzie

środków finansowych

problematyczna
kontrola etapu

przygotowania i
realizacji

Problemy, które
potencjalnie
stanowią
ograniczenia dla
rynku ambientu
związane są przede
wszystkim z
finansami oraz
kreatywnością
agencji i sposobem
realizacji przez nie
kampanii
ambientowych.

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

17

BUDŻET

Budżety reklamowe podawane są jako podstawowa bariera dla rozwoju
rynku ambientowego. Budżety te wydają się duże, jeśli odnosi się je do

zasięgu, jaki mają akcje ambientowe.

Dodatkowo jego niemierzalność i nieprzewidywalność powodują, iż często
trudniejszy dla całego rynku reklamy rok, lub terminowo ograniczone środki

finansowe skutkują rezygnacją z ambientu w pierwszej kolejności,
by szukać oszczędności.

W opinii niektórych respondentów kampanie ambientowe jednak
wcale nie muszą być bardzo kosztowne.

Rozwój rynku (2/4)

Ograniczenia i główne przeszkody

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

18

Rozwój rynku (3/4)

Ograniczenia i główne przeszkody

Powtarzalność pomysłów i „standaryzacja” ambientowych usług
rozczarowuje i zniechęca do całej kategorii.

W opinii niektórych respondentów był okres, kiedy ambient był bardzo
modny, ale ten czas już przeminął.

Przeszkodą nie bez znaczenia, jest także konkurencja ze strony innych
mediów – silniejsza pozycja tradycyjnych mediów oraz

rosnąca rola internetu.

POMYSŁ

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

19

REALIZACJA

Rozwój rynku (4/4)

Ograniczenia i główne przeszkody

Nie bez znaczenia jest stosunkowo wysoki poziom ryzyka, który dla wielu
klientów stanowi poważną barierę (zagrożenie realizacji). Realizacja takich

kampanii musi być perfekcyjna, szczególnie gdy na jednym zdarzeniu
budowana jest cała komunikacja.

Często jednak pojawiają się problemy z punktualnym i precyzyjnym
przeprowadzeniem akcji. Zatem klienci w pewnym sensie bardzo dużo

ryzykują decydując się na kampanie ambientowe.

Nie bez znaczenia jest także kwestia wiarygodności partnerów. W opinii
ekspertów rynek agencji ambientowych jest mocno rozdrobniony i nie

wszystkie firmy są godne zaufania.

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Prognozy rynku na rok 2012

20

Czy Twoim zdaniem wydatki na ambient w roku 2012 będą wyższe, czy niższe niż w 2011 roku?

- kryzys wpłynie na
zmniejszenie
działań
ambientowych

- Euro nic nie
zmieni

Będzie gorzej,
ponieważ:

- ogólne wydatki na
reklamę nie ulegną
zmianie

Nic się nie zmieni

- motor rozwoju
kategorii -
pozytywne
doświadczenie
klientów

- nastąpi wzrost w
związku z Euro

Będzie lepiej,
ponieważ:

”

 ….w mediach ten rok zapowiada się
jako rok trudny. Dla ambientu może to

oznaczać dwie rzeczy. Z jednej strony
tniemy wydatki, więc nie inwestujemy w
kanały komunikacji, w których trudno o

jasny zwrot inwestycji…

….albo możemy zauważyć inną rzecz –
jeśli jest mniej pieniędzy na rynku, to

szyjemy na miarę, szukamy rozwiązań
bardziej efektywnych i efektownych w

stosunku do budżetu”.

Anna Gościniak, Posterscope

Jeżeli na rynku nie będzie
istotnej poprawy koniunktury,

nie przewiduję rewolucji”.

Monika Kochanowska,
 PanMedia Western ”

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Ambient a Euro 2012

21

Euro wpłynie na rozwój ambientu

• „Jest duża szansa, że liczba aktywności wzrośnie na Euro. Myślę, że potencjalnie jest sporo firm, którym zależy na tym, aby za
niewielkie pieniądze zrobić sobie „WOW”. I myślę, że takie pomysły już kiełkują. A to jest woda na młyn dla firm ambientowych, bo
tam są ludzie z otwartymi głowami którzy szukają sposobów na przekucie pomysłów w czyn”. (Alfred Ejsmont, Universal McCann)

• „Zdecydowanie wzrosną. Ponieważ pojawiają się nowe casy, które wyraźnie wskazują na to, że liczni klienci, którzy się odważyli na
działania ambientowe, nie żałują tego kroku. Chodzi trochę o podpatrywanie konkurencji tak, aby nie być w tyle oraz aby
zminimalizować ryzyko - skoro im to wyszło na dobre, to zróbmy coś jeszcze lepszego, a osiągniemy jeszcze lepszy efekt. Poza tym
każdy chce się wyróżnić z tłumu, czyli szumu reklamowego”. (Aneta Hebda, PRO Media House)

• „Ci klienci, którzy angażują się np. na Euro, to będzie wątek wiodący, to pewnie mają wystarczające budżety, żeby zabezpieczyć te
dwa fronty. I ten front zasięgowy i pewnie będą chcieli coś specjalnego zrobić z tym Euro. Natomiast Ci klienci, którzy niezwiązani
będą z Euro, szczególnie w drugiej połowie roku, no to podejrzewam, że pierwszorzędnie uderzą w zasięg”. (Dariusz Kowalski,
Equinox Media)

Trudno powiedzieć

• „Wobec braku jasnych definicji np. ambientu, eventu, in-door, out-door, transit, mobile a także szczątkowych narzędzi do
kategoryzacji i wyliczania wartości poszczególnych działań - niestety wszystkie aktywności które będą obecne w czasie Euro, mogą
zostać wliczone do kategorii ambient . Zobaczymy… Wszyscy czekamy na drugą połowę roku, bo w pierwszej połowie roku możemy
kryzysu nie zauważyć”. (Tomasz Niziołek, GroupM)

Euro nie wpłynie na rozwój ambientu

• „Mamy spostrzeżenia, że klienci w poprzednich latach planowali i zlecali swoje kampanie od razu na cały rok. W tej chwili zlecenia
dotyczą krótszych okresów np. miesiąca. Klienci przyglądają się rynkowi, konkurentom i swoim klientom. Nie chcą tworzyć
zobowiązań finansowych w niepewnych warunkach. Klienci o ambient pytają rzadziej, ale nadal chętnie oglądają oferty. Niestety
najczęściej jest to pierwsze medium do wycięcia z media planu”. (Weronika Szwarc-Bronikowska, MediaOn)

• „Trudno przewidzieć, gdyż wszystkie media nietelewizyjne są realizowane adhocowo, ale jednak można uznać, że bardziej
prawdopodobna będzie tendencja zniżkowa”. (Monika Rychlica, Initiative)

Zdaniem przeważającej liczby
respondentów zdecydowaną

większość branż, kategorii
produktowych i grup docelowych

można zaangażować do
ambientowych akcji

Według nich, ambient jest bardzo
elastyczny, może zaproponować

zarówno kampanie eleganckie, jak
i ekskluzywne, a zarazem może być
elementem młodzieżowej rozrywki

22

Jakie branże reklamodawców powinny Twoim zdaniem najczęściej wykorzystywać ambient?

„Uważam, że prawie każda branża może

wykorzystać ambient - kwestia grupy celowej i

budżetu”.

Ambient jest takim dobrym smaczkiem, który podchwycą media na
zasadzie takiego PR. W dobie powszechnej, wszechobecnej
komunikacji jednak taktyka 360 stopni się zgadza, bo nie chodzi tylko
o to, by dotrzeć do ludzi z takim standardowym komunikatem, ale z
komunikatem, który będzie angażował. Jak zapamiętać? Jak się
zaangażujesz to zapamiętasz. Jak się nie zaangażujesz, to po prostu
przeleci”.

Dariusz Kowalski, Equinox Media

”

Klienci (1/4)

Branże szczególnie kwalifikowane

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

23

Jakie branże reklamodawców powinny Twoim zdaniem najczęściej wykorzystywać ambient?

„Uważam, że prawie każda branża może

wykorzystać ambient - kwestia grupy celowej i

budżetu”.

młodzi ludzie,
jako grupa docelowa

branże, gdzie jest
duża konkurencja i
szum reklamowy,

a więc istnieje
potrzeba

wyrazistego
„przebicia się”

wąskie grupy
docelowe,

do których trudno
dotrzeć za

pośrednictwem mediów
tradycyjnych,

np. management

Mógłbym polecać
jako dodatkową rzecz

producentom produktów,
kierowanych do ludzi

młodszych. Są to osoby bardzo
podatne na różne nowości,

ciekawostki. No i jeżeli chodzi
o grupy bardzo

wyselekcjonowane to też
specyficzny ambient, który

może do nich trafić”.

Wojciech Draus, Effective Media

”

Klienci (2/4)

Branże szczególnie kwalifikowane

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

marki o
mniejszym
budżecie

duże,
masowe

marki

Ambient może być dla nich
ważnym elementem komunikacji z
powodu ograniczonych budżetów
reklamowych, co skutkuje brakiem
dostępu do innych mediów. W tym

przypadku akcje ambientowe
umożliwiają im kontakt z

konsumentem.

Bez większych trudności mogą w
swoich budżetach

wygospodarować środki finansowe
na ambient. Ambient jest wtedy

raczej dodatkiem do
standardowych mediów.

24

Dla dużych klientów, jako

uzupełnienie kampanii.

Ale również klientów, którzy

mają małe budżety i nie stać

ich na działania w innych

mediach (…), to wtedy

możemy docierać tego rodzaju

taktycznymi działaniami

ambientowymi, na przykład:

skrojonym na miarę direct

mailingiem (…)”.

Dorota Borowiec, Mastermind

Zasadniczo firmy, które korzystają z ambientu można podzielić na dwie grupy:

” Tak naprawdę z doświadczenia

wiem, że każdy klient chciałby

mieć coś takiego w swoim

portfolio, żeby pochwalić się, że

zrobił niestandardową kampanię,

żeby mieć tę wisienkę na torcie.

Ale często jest tak, że to są

kosztowne kampanie i gdzieś

znikają z planów”.

Magdalena Sosnówka, Star Media

”

Klienci (3/4)

Budżety na marketing

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

25

„Uważam, że prawie każda branża może

wykorzystać ambient - kwestia grupy celowej i

budżetu”.

Czy Twoim zdaniem są branże, dla jakich ambient nie jest dobrym medium?

Wydaje się, że nie
ma takich branż ani

kategorii, dla
których ambient nie

jest odpowiedni.

Istnieją branże, dla których
trudniej zaprojektować

dobrą kampanię
ambientową, jak na

przykład farmaceutyczna,
lub finansowa.

Nie jest to jednak
niemożliwe.

W opinii niektórych
ekspertów pewnym

markom czy kategoriom,
jak np. ciężki sprzęt

budowlany, ambient po
prostu nie jest potrzebny.
Są także grupy, do których

trudniej dotrzeć z
dedykowaną akcją, jak na

przykład społeczności
wiejskie.

W dzisiejszych czasach nie ma takowych. Reklama powinna bawić,

śmieszyć, irytować, ale nie może nie pozostawić śladu w pamięci

odbiorcy = potencjalnego nabywcy i to zapewnia ambient”.

Aneta Hebda, PRO Media House

”

Klienci (4/4)

Branże trudne

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Budżety (1/2)

26

Jakie wydatki na ambient poniósł Twój dom mediowy w 2011 roku?

Ze względu na brak wypracowanej definicji ambientu,
precyzyjne policzenie rynku jest trudne do oszacowania.

część respondentów
wskazało wydatki

swojego domu
mediowego, jako
promil ogólnych

wydatków na media

dla części
respondentów

definicja wydatku
na ambient to

granica od 1% do
20 % całości

budżetu

7 domów
mediowych

oszacowało swoje
wydatki na ambient
na kwotę 150 mln zł

(łącznie)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Budżety (2/2)

27

Wniosek płynący od respondentów:

brak jednoznacznego definiowania ambientu =

brak możliwości oszacowania wydatków na ten segment.

Coś co może dla Państwa i dla Państwa

zleceniodawcy byłoby ambientem dla nas

było outdoorem i na odwrót – wracamy do

problemu definicji. Pytanie, czy reklama

na stadionach to jest ambient, czy

reklama. To można bardzo różnie

kwalifikować”.

Maria Bielecka, MPG

”
Ambient generalnie jest niedoszacowany.

Definicja nie jest precyzyjna. Te wydatki

mogą pochodzić od marketerów w

działach trade’u, którzy organizują

działania niestandardowe w punkcie

sprzedaży. Mogą pochodzić z budżetu

działów wsparcia sprzedaży, tak jak w

telekomach, gdzie dzieją się akcje

będące połączeniem eventu, fieldu z

ambientem. Mogą też pochodzić z

budżetów komunikacyjnych, czyli tych

które są przeznaczone na klasyczne

media offline – online”.

Anna Gościniak, Posterscope

”

} {

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Badania skuteczności (1/2)

28

Czy z Twojego punktu widzenia badania skuteczności kampanii ambientowych mają sens?

Wielu respondentów jest
zdania, że badanie skuteczności

kampanii ambientowych ma
dużą wartość, ponieważ przede

wszystkim może zwiększyć
wiarygodność określonego

typu działania.

Jednocześnie eksperci
wskazują na duże trudności
tego typu badań. Kampanie
ambientowe ze swej natury

wymykają się typowym
ramom i wskaźnikom. Trudno

badać coś, co jest
niepowtarzalne i nie można

tego w żaden sposób odnieść
do dotychczasowych akcji.

Kampanie ambientowe często
mają cele sięgające poza

typową promocję marki, a
wtedy badanie skuteczności
staje się jeszcze trudniejsze,

analogicznie, ja k w
działaniach PR’owych.

”
Jak najbardziej - tak.

Możliwość korzystania z badań ambientu dałaby nam szansę wyliczenia

dokładnych wskaźników dla kampanii. Policzalność to jeden z najważniejszych argumentów w

naszych rekomendacjach. Z pewnością można by bronić tę formę komunikacji i porównywać jej

efektywność z innymi. Obecnie przedstawiane przez niektórych dostawców badania są na małej

próbie i na tyle dużych brandach, że ciężko ocenić, na ile zadziałał ambient,

a na ile alternatywne działania w innych mediach”.

Weronika Szwarc-Bronikowska, MediaOn

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

29

Jest to narzędzie, które pozwoli budować wiarygodność

tego medium. Pozwoli zbenchmarkować się. Pokazać

jakim nakładem, przy użyciu jakich środków można

uzyskać jakąś szacunkową chociaż wartość, przedział

skuteczności, zapamiętania kampanii”.

Tomasz Niziołek, GroupM

” ”

Niezależnie od trudności i
ograniczeń eksperci zwracają

uwagę na dużą potrzebę
mierzenia skuteczności kampanii

ambientowych.

 Ich zdaniem korzyści, które płyną
z tego działania są wymierne i

pożądane.

Jest to między innymi
budowanie zaufania klientów

do tego rodzaju działań,
uwiarygodnienie akcji,

uzyskanie „namacalnego
dowodu”, argument na

przyszłość.

W warunkach wysokiej konkurencyjności rynku,

reklamodawcy chcą wiedzieć, jakie dokładnie efekty

przyniosą działania reklamowe, jaki będzie

spodziewany zwrot z inwestycji. Wysoka mierzalność

działań w Internecie i w TV buduje ich przewagę w

walce o budżety reklamodawców; bowiem zmierzyć to

znaczy móc ocenić” .

Monika Kochanowska, PanMedia Western

Badania skuteczności (2/2)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Rynek dostawców (1/3)

30

W opinii respondentów rynek agencji ambientowych jest bardzo
rozdrobniony. Ścisłe przypisanie agencji do działań ambientowych i
postrzeganie jej jako specjalistycznej, utrudnione jest w związku z

nieprecyzyjną definicją samego ambientu.

Bariery wejścia na rynek są niewielkie, co dodatkowo zachęca do
podejmowania inicjatyw w tym obszarze.

Na wizerunek poszczególnych agencji ambientowych wpływa głównie:
 - czas obecności na rynku,
 - konkretne osoby zaangażowane w działalność, a także
 - w jaki sposób w środowisku i mediach mówi się o takiej agencji.

Akceptacja kampanii ambientowej w istotnym stopniu związana jest ze
znajomością agencji przez klienta, a także jej wiarygodnością.

Rozdrobienie rynku,

wiele małych podmiotów,

które nie zawsze są

solidne. Bardzo

zróżnicowane ceny”.

Katarzyna Ozuch,

Media Concept

”

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

nowe, innowacyjne
pomysły

wiarygodność i
doświadczenie agencji

komunikatywność,
wysoki poziom obsługi

klienta

terminowość

efektywność
cenowa

31

Czynniki istotne przy ocenie i wyborze agencji ambientowej do współpracy:

Podane odpowiedzi uszeregowane są wg liczby wskazań i wagi przypisanej poszczególnym pojęciom przez respondentów.

Rynek dostawców (2/3)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

32

Wymień znane Tobie agencje ambientowe.

Ułóż je zaczynając od tych, które Twoim zdaniem najbardziej liczą się na rynku.*

* Respondenci nie byli poinformowani o zleceniodawcy badania.

Badanym ekspertom trudno było wskazywać, jakie agencje ambientowe w sposób istotny wyróżniają się na rynku.
Większość z nich współpracuje z wieloma agencjami i wiele agencji zna.

Czasami też mniejsze i mniej znane agencje potrafią wyróżniać się bardzo dobrymi i oryginalnymi pomysłami.
W związku z tym wielu respondentów nie chciało definitywnie określać liderów.

Wobec ilości spontanicznych wskazań przez respondentów można jednak wydzielić grupę agencji, którą
subiektywnie można określić, jako grupę najważniejszych dostawców ambientu.

W kolejności alfabetycznej są to:
Ambient Polska, Arbo Media, CAM Media, Glob Media,

Krewcy Krawcy, Mind Attack Media, New Look Group oraz Propaganda.

Rynek dostawców (3/3)

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Podsumowanie (1/4)

33

Definicja.
Respondenci wskazywali na niestandardowość jako konieczny element definicji ambientu.
Część badanych optowała za ujęciem szerokim, zgodnie z którym ambient to niestandardowa
forma aktywności marketingowej czyli coś, co nie mieści się w tradycyjnych podziałach kanałów
komunikacji. Zdecydowana większość natomiast podchodziła do tematu bardziej rygorystycznie.
Ambient w wąskim rozumieniu to takie działania, które do tej pory nie były stosowane. Coś, co
pojawia się po raz pierwszy i jest rzeczywiście rozwiązaniem „szytym na miarę”.

Ocena segmentu
Niestandardowość i kreatywność kampanii ambientowych stanowią najważniejsze elementy
pozytywnej oceny całego rynku. Przedstawiciele domów mediowych bardzo często zwracali uwagę
na dużą elastyczność ambientu, interakcję z grupami docelowymi. Pozwala to na szeroki wachlarz
możliwości, a to z kolei umożliwia korzystanie z ambientu praktycznie przez wszystkie branże
reklamodawców. Według respondentów, zasadniczo nie ma takich kategorii klientów, dla której
reklama ambientowa byłaby nieodpowiednia.

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Podsumowanie (2/4)

34

Ocena segmentu (cd).
Po drugiej stronie, pytani w badaniu specjaliści wskazywali na problemy związane z kosztami
kampanii ambientowych. Bardzo często klienci domów mediowych rezygnują z ambientu,
ponieważ kategoria ta jest trudna do zmierzenia w kontekście jednostkowych kosztów dotarcia do
odbiorców. Tutaj także dość istotne są komentarze na temat badań skuteczności ambientowych
kampanii, które branża zdecydowanie wymienia, jako ważny element ogólnej oceny rynku.

W ocenie tej nie bez znaczenia jest także sposób pracy agencji ambientowych. Oprócz kwestii
wysokości budżetów, które znajdują się po stronie decyzyjnej czyli klientów, respondenci oceniają
rynek i szanse jego rozwoju poprzez fachowość i rzetelność funkcjonujących na nim agencji.
Najwięcej wskazań dotyczyło pomysłowości, a także umiejętności bezproblemowej realizacji
powierzonych kampanii. Z badania wynika, że domy mediowe zdecydowanie oczekują w tym
zakresie poprawy ze strony dostawców.

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Podsumowanie (3/4)

35

Kierunek rozwoju.
Według części respondentów ambient, podobnie jak tradycyjne media, traci swój udział w rynku
reklamowym na rzecz projektów online, co widać także po rosnących wydatkach reklamowych na
Internet. Niektórzy badani zwracali uwagę na postępujący rozwój technologii, dostępność oraz
możliwość mierzalności jako zalety Internetu wobec ambientu.
Inna grupa natomiast nie postrzegała relacji Internet – ambient w kategoriach substytucyjnych, ale
komplementarnych. W tym przypadku Internet jawił się jako swoisty „zastrzyk” energii i zasięgu dla
ambientu.
Największą szansę rozwoju segmentu respondenci upatrują w możliwości prowadzenia
wyróżniających się, zapamiętywalnych i interaktywnych kampanii. Ambient daje im dużą
elastyczność zarówno w kwestii pomysłów na kampanie, jak i możliwość dotarcia do bardzo różnych
grup docelowych.

Prognoza.
Specjaliści w zdecydowanej większości są zdania, że rynek ambientu będzie się rozwijał. Uważają, że
największy potencjał znajduje się w jego niestandardowości, z którego korzystać będą zarówno
klienci mający już dobre doświadczenia z ambientem, jak i ci którzy odnajdą w nim możliwość
wybicia się z coraz większego szumu reklamowego.
Po stronie odpowiedzi nawiązujących do spowolnienia rozwoju rynku, przeważała opinia związana z
ograniczeniami wydatków na reklamę w ogóle. Jeśli budżety marketerów zostaną zmniejszone,
wówczas proporcjonalnie kategoria ambientu może ucierpieć bardziej, niż inne media.
Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Podsumowanie (4/4)

36

Budżety.
Bardzo trudno oszacować wydatki ambientowe głównie dlatego, że nie ma dokładnej definicji
ambientu (jakie aktywności nim są, a jakie nie). Powoduje to, że ten sam projekt jeden dom
mediowy może zakwalifikować jako ambient, a inny już niekoniecznie. Dodatkowym problemem
jest brak potrzeby, czy nawyku kwalifikowania ambientu jako osobnej kategorii wydatkowej.
W związku z czym zdarza się, że domy mediowe w swoich zestawieniach budżetowych wpisują
ambient w kategoriach „Outdoor”, albo „Inne”.

Rynek dostawców.
Według respondentów istnieje bardzo wiele firm ambientowych, jednak liczących się jest tylko
kilka. Rozdrobniona grupa powoduje pewien rodzaj dystansu, braku zaufania do całego rynku. W
ich ocenie, może się to wiązać z brakiem transparentności i solidności niektórych podmiotów.
Problemem jest jednak nie tylko duża liczba agencji ambientowych, ale także – jak to nazywali
respondenci – „łatwość wejścia”, czyli możliwość powołania nowej firmy przez osoby wychodzące
z macierzystych agencji. Powoduje to krótką żywotność nowych agencji (swoistą sezonowość).
Małe doświadczenie, brak zaplecza technicznego i finansowego, a w związku z tym brak pewności
po stronie domu mediowego co do wiarygodności agencji ambientowej, rodzi obawy przed
rekomendacją klientowi ambientu, jako całej kategorii medium.

Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Komentarz zleceniodawcy badania (1/4)

Dobry początek.

Przeprowadzenie badania rynku ambientu i publikacja niniejszego raportu ma na celu rozpoczęcie
dyskusji na temat tego segmentu reklamy Out Of Home. Jak widać szczególnie w części dotyczącej
definicji, a co za tym idzie przy próbie oszacowania jego wartości, zarówno strona zakupowa, jak i
dostawcy, nie kategoryzują ambientu jednoznacznie.

Niniejsze opracowanie nie da jednoznacznej odpowiedzi na najważniejsze pytania, jakie zostały w
nim zawarte i jakie stoją przed rynkiem. Wśród klientów, którzy z niego korzystają oraz przed
agencjami, które są dostawcami usług ambientowych powstało pytanie, czym ambient jest, a
czym nie jest i czym być nie powinien. Mimo już długiej obecności segmentu w Polsce i znacznego
poziomu jego rozwoju, nadal widać istotne rozbieżności w określaniu terminologii i
komentowaniu rynku.

Podjęliśmy zatem próbę obserwacji rynku z szerzej perspektywy. Naszym zdaniem nastąpił
odpowiedni moment, aby rynek usług ambientowych przedefiniować i pójść krok na przód,
pokazać co można, a co a wręcz należy w tej dziedzinie zrobić. Do takiej refleksji chcemy skłonić
po lekturze powyższego raportu.

37 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Komentarz zleceniodawcy badania (2/4)

Poszukajmy definicji.

Uważamy, że ambient można zdefiniować jedynie przez określenie „co ambientem nie jest ”.
Zakres działań i nośników, które nie są ambientowe zmieniają się. Niektóre aktywności wchodzą
do powszechnego użytku i stają się rozwiązaniami systemowymi, katalogowymi, a więc
standardowymi.

Definicja poprzez selekcje negatywną wydaje się najtrafniejsza, ponieważ trudno jest opisać
aktywność, działanie reklamowe, które jeszcze nie zostało zrealizowane. Jeśli jesteśmy w stanie to
opisać – oznacza, że wymyka się definicji ambientu i zaczyna być „systemowe”.

Rynek ambientowy da się policzyć i zbadać jego wartość, jednak aby wyniki były wiarygodne,
należy usystematyzować kategorię i indywidualnie uwzględniać w raportach zakupowych domów
mediowych w postaci oddzielnej pozycji.

38 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Komentarz zleceniodawcy badania (3/4)

Przełamujmy bariery.

W badaniu istotną część poświęciliśmy zagadnieniu rozwoju rynku ambientu, dlatego zapytaliśmy
respondentów o słabości i ograniczenia , jakie z ich punktu widzenia są kluczowe.

Jedną z barier są ambientowe budżety, więc wskazane w Raporcie obawy związane z
wydawaniem pieniędzy na ten segment są bardzo dobrą wskazówką dla dostawców tego
medium. Musimy pracować nad wizerunkiem swoich agencji, a także nad wizerunkiem całej
branży. Konkurujmy na jasnych i przejrzystych zasadach, bądźmy promotorami i edukatorami
rynku. Masza praca nad zaufaniem klientów do ambientu spowoduje zwiększenie udziału tego
segmentu w ogólnych wydatkach na reklamę.

W kontekście barier nieocenione powinny być także badania skuteczności kampanii, których nasi
klienci potrzebują i Raport jest doskonałą okazją do rozważań na ten temat przy planowaniu i
realizacji indywidualnych kampanii ambientowych.

39 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Komentarz zleceniodawcy badania (4/4)

Wspólnie rozwijajmy rynek.

Mamy wrażenie, że rynek się już ukształtował i ucywilizował. Klienci rozumieją problemy, jakie z
definicji rodzą się przy organizowaniu niestandardowych kampanii i wspólnie z agencjami umieją
je rozwiązywać. Tworzymy już inny, zdecydowanie bardziej partnerski rynek, pełen wiedzy,
doświadczenia i zaufania niż choćby dwa, czy trzy lata temu.

Nasi respondenci wskazywali na solidność, kreatywność i doświadczenie agencji ambientowych,
jako bardzo istotne elementy w ich rekomendacjach ambientu, jako całego segmentu. Wyniki
badania unaoczniły nam także wysoki poziom oferowanych w ambiencie usług, co przełożyło się
na wyodrębnienie grupy dostawców znanych, liczących się na rynku i odpowiadających na
oczekiwania klientów.

Lista firm, która powstała i którą publikujemy w Raporcie to obecna czołówka rynku.
Jej niezaprzeczalnym zadaniem na najbliższe lata jest kreowanie i oferowanie najwyższej jakości i
wiarygodności usług, inspiracja rynku i chyba to, co dla niego jest najważniejsze, dążenie do
wzrostów wydatków na ambient.

Dziękujemy za lekturę i zapraszamy do dyskusji.
 Ewelina Gieros
 Robert Ziemba
 Dominik Damaziak

 Krewcy Krawcy Sp. z o.o.

40 Rynek ambientu w Polsce. Oceny i opinie. Warszawa, luty 2012 r. a

?

Dziękujemy za uwagę.

Copyright © 2012 Krewcy Krawcy

Kopiowanie i rozpowszechnianie całości lub fragmentów dozwolone pod warunkiem podania źródła.
41

