

Instagram

Az e-commerce fekete báránya

Józsa Ferenc


EXTREME NET

Kik használják itthon?*

- ~800-900.000 fő
- Leginkább fiatalok
 - 88% 35 év alatti
 - 58% 25 év alatti
 - 16% 19 év alatti
- Többségben a nők (67%)
- Tanulók és dolgozó fiatalok
- Főváros vs. vidék: 50-50%

- **Kívánatos célcsoport(ok)**
- **Nehezen megszólíthatók**
- **Digitális világban otthonosan mozognak**
- **Egyszerű, kézenfekvő megoldásokat szeretik**
- **Bármilyen magától értetődő lenne számukra a vásárlás Instagramon, ez még továbbra sem lehetséges**

Instagram e-commerce = félmegoldások

Brand kommunikáció Verhetetlen

- Egy brand poszt átlagosan a rajongók **4,21%**-át mozgatja meg (Facebook: **0,7%**, Twitter: **0,3%**) (forrás: [Forrester](#)).
- **70%** már keresett kifejezetten márkára, **62%** pedig csak azért követ brandet mert kedveli azokat (forrás: [Iconosquare](#)).
- Az emberek jó része megerősítést keres a vásárlási döntési folyamat közben, az Instagram segít aktivizálni a passzív vásárlókat.

Konverzió Szinte lehetetlen

- Poszt nem lehet link
- Csak egy hivatkozás helyezhető el (a profilban)
- Csak fizetett hirdetésben helyezhető el CTA gomb,
- Legfeljebb félmegoldások a harmadik oldali szolgáltatások (Soldsie, Like2Buy, stb.)

Harmadik oldali szolgáltatás – a jelenlegi maximum


1. Link az Instagram profilban

2. Az appból kilépve egy nagyon hasonló, a saját feedünkből generált, az Instagram és a webshop közé ékelődő felületre jutunk.

3. Az egyes képek kattinthatók, tagelhetők, az egyes tagek linkelhetők

4. Érkezés a saját webshop felületre

Érkezik a megoldás - Instagram Shopping Tags

- 20 divatmárka részvételével zajló zárt bétateszt
- Csak bizonyos felhasználók számára elérhető
- Csak iOS-en
- Várható élesítés: ?

termékcímkék
terméknév és ár

„tap-to view” gomb
termékcímkék megjelenítése
bármilyen termékfotón


Részletes termékadatlap

Közvetlen átirányítás a
webshopfelületre


Jó, de lehetne jobb

- Tökéletesen illeszkedik az Instagram legjobb gyakorlataiba, kiegészíti azokat
- A teljes kínálat, vagy csak egy része is böngészhető az alkalmazáson belül
- Nem a teljes vásárlási folyamat történik az appon belül → potenciálisan több webshop partner tudja igénybe venni, de a felhasználói folyamat így nem teljesen tökéletes
- Még nincs információ, mennyibe kerül = mennyire költséghatékony
- Nem tudni, mikor kerül bevezetésre, **de érdemes már most felkészülni**

Felkészülni, de hogyan?

1. **Szerezzünk követőket** – kísérletezzünk kampányokkal

Esettanulmányok - Guerlain


Esettanulmányok - Guerlain

Az egyik legnagyobb hagyományokkal bíró francia, kozmetikumokat készítő vállalkozás a világon, elsőként gyártottak rúzszt. Legendás termékük a Terracotta bronzosító púder, ami 30 éve van a piacon és nagyon népszerű az idősebb korosztály körében.

Kampány cél: A Terracotta megismertetése / népszerűsítése a fiatalabb korosztályok körében.

Megvalósítás: 4 héten át tartó, Franciaországban élő nőket megcélzó Instagram fotókampány, melynek keretében a termék és Párizs kapcsolatát igyekeztek hangsúlyozni.

Eredmény (Nielsen kutatása alapján):

- 965.000 felhasználót értek el
- 23 pontos ad-recall növekedés
- 15 pontos campaign awareness növekedés

Esettanulmányok – Bloom & Wild

2013-ban indult apró virágküldő startup, mára többmillió fontos forgalmat bonyolít, elsősorban a digitális marketing eszközeivel operál.

Kampány cél: Új vásárlók elérése, sales segítése.

Megvalósítás: A meglévő vevőbázisuk feltöltésével generált hasonmáslistákra céloztak, különféle kreatívokat és formátumokat váltogatva, hogy kiderítsék melyik működik a legjobban. Minden esetben fizetett hirdetést használtak, webshopjuk oldalára irányító CTA gombbal.

Felhasznált tematikák: termékfotók, készítés/csomagolás folyamata, vásárló amint átveszi a küldeményt, elégedett vásárlók.

Felhasznált formátumok: videók és képek

Esettanulmányok – Bloom & Wild

Eredmény :

A videók lényegesen jobban teljesítettek, leginkább a „történet” jellegűek (hogyan készül el a küldemény, hogyan jut el a címzethez). Hozzávetőlegesen kétszer annyi konverziót (weboldalra történő átkattintást) értek el, mint a képek.

- 62% növekedés az eladásokban
- Jelentősen megnövekedett rajongói tábor és vásárlói kör.


Esettanulmányok – Poshmark

Viszonylag új online és mobil piactér (saját alkalmazással), kifejezetten a női divattermékekre specializálódva.

Kampány cél: Vásárlói és eladói bázis bővítése, alkalmazás letöltések növelése.

Megvalósítás: Mivel a tevékenység központjában nem a saját, hanem a forgalmazott brandek állnak, így ezeket hasznosította a Poshmark, felhasználva az Instagramon már eleve megtalálható posztokat. Az újraosztott képeket app letöltésre buzdító kedvezményeket tartalmazó leírásokkal látták el, és megkeresték a legalkalmasabb hashtageket. Fizetett hirdetést az Instagramon nem használtak, de kiegészítésképpen minimális Facebook kampányt is folytattak.

Eredmény :

- Hirdetési költségek -27%
- 37% növekedés az app letöltésekben


Esettanulmányok – Zalando

Ismert német e-commerce óriás, több, mint 150.000 termékkel és 1500 márkával és 15 online bolttal a háta mögött.

Kampány cél: A Topshop kifejezetten fiatalos termékkínálata is felkerült az oldalukra, ezért a Zalando újra akarta pozícionálni magát, hogy hiteles divatmárka lehessen a fiatalabb, kritikus közönség szemében is.

Megvalósítás: Having fun with fashion - #Whereveryouare kampány

18 és 49 éves német nőkre targetálva 5 képet és 5 videót emeltek ki az Instagramon, melyen az egyedi stílusú és személyiségű brit modell és színésznő, Cara Delevingne szerepelt, a legfrissebb Topshop kollekcióban. Az üzenet egyszerű volt: a divat szórakoztató, szexi és menő, mindez a Zalandonál pedig egyszerűen elérhető.

Esettanulmányok – Zalando

Eredmény :

- 934.000 felhasználót értek el (18-49 év közötti nők)
- 35 pontos ad-recall növekedés
- 3 pontos növekedés vásárlási szándékban


Esettanulmányok – Easy Canvas Prints

Apró webshop, ami fotók vászonra nyomtatásával foglalkozik.

Kampány cél: Vásárlói bázis bővítése, eladások növelése az Instagram, mint új online felület bevonásával.

Megvalósítás: Más online csatornákon már futó karácsonyi kedvezményes ajánlataikat Instagramra optimalizálták, majd fizetett hirdetésként, a webshopra irányított CTA gombbal tették közzé. Az Instagram hirdetésről érkezők egyszer felhasználható kedvezménykupont kaptak.

Eredmény :

- 97 százalékkal nagyobb konverziós ráta a többi felhasznált hirdetési csatornához képest
- 94 százalékkal alacsonyabb akvizíciós költség a többi felhasznált hirdetési csatornához képest


Felkészülni, de hogyan?

1. Szerezzünk követőket – kísérletezzünk kampányokkal

2. **Instagram Business Tools**

Instagram Business Tools

- Ingyenes brand profil, praktikus üzleti funkciókkal
- Kapcsolat gomb megjelenése (email/telefon/navigáció-cím)
- Analitika (Insights):
 - Kik követnek?
 - Hogy teljesítenek az egyes posztok?
 - Alkalmazásból is elérhető felület
- Poszt szponzoráció
 - Bármely kép vagy videó meghirdethető (CTA gomb)
 - Automatikus vagy egyéni targetálás


Felkészülni, de hogyan?

1. Szerezzünk követőket – kísérletezzünk kampányokkal

2. Instagram Business Tools

3. **Ellenőrizni, ellenőrizni, ellenőrizni!**

- Mobiloptimalizált a webshop?
- Úgy jelenik meg ahogy elvárjuk?
- Lehet még egyszerűbbé tenni a vásárlást?

Köszönöm a figyelmet!

Józsa Ferenc
ferenc.jozsa@extremenet.hu


EXTREME NET