

ΤΤΕΕΧΧΝΝΟΟΛΛΟΟΓΓΙΙΚΚΟΟ ΕΕΚΚΠΠΑΑΙΙΔΔΕΕΥΥΤΤΙΙΚΚΟΟ ΙΙΔΔΡΡΥΥΜΜΑΑ ΚΚΡΡΗΗΤΤΗΗΣΣ

ΣΣΧΧΟΟΛΛΗΗ ΔΔΙΙΟΟΙΙΚΚΗΗΣΣΗΗΣΣ ΚΚΑΑΙΙ ΟΟΙΙΚΚΟΟΝΝΟΟΜΜΙΙΑΑΣΣ

ΤΤΜΜΗΗΜΜΑΑ ΕΕΜΜΠΠΟΟΡΡΙΙΑΑΣΣ && ΔΔΙΙΑΑΦΦΗΗΜΜΙΙΣΣΗΗΣΣ

 Μελέτη 3-Δ Διαφημίσεων στο διαδίκτυο

ΠΠΤΤΥΥΧΧΙΙΑΑΚΚΗΗ ΕΕΡΡΓΓΑΑΣΣΙΙΑΑ

Εισηγητής: Αλουπογιάννης Kωνσταντίνος

Επιβλέπων: Δρ. Κωνσταντίνος Παναγιωτάκης, Επίκουρος Καθηγητής

©

2014

TTEECCHHNNOOLLOOGGIICCAALL EEDDUUCCAATTIIOONN IINNSSTTIITTUUTTEE OOFF CCRREETTEE

SCHOOL OF MANAGEMENT AND ECONOMICS

DDEEPPAARRTTMMEENNTT OOFF CCOOMMMMEERRCCEE && MMAARRKKEETTIINNGG

Study of 3-D Technologies on the internet

DIPLOMA THESIS

Student:Aloupogiannis Kostantinos, Α.Μ. 543

Supervisor : Dr.Konstantinos Panagiotakis, Assistant Professor

©

2014

Σελίδα 3

Υπεύθυνη Δήλωση

Βεβαιώνω ότι είμαι ο συγγραφέας αυτής της πτυχιακής εργασίας και ότι κάθε βοήθεια

την οποία είχα για την προετοιμασία της, είναι πλήρως αναγνωρισμένη και αναφέρεται

στην πτυχιακή εργασία. Επίσης έχω αναφέρει τις όποιες πηγές από τις οποίες έχω κάνει

χρήση δεδομένων, ιδεών ή λέξεων, είτε αυτές αναφέρονται ακριβώς είτε

παραφρασμένες. Επιπλέον βεβαιώνω ότι αυτή η πτυχιακή εργασία προετοιμάστηκε από

εμένα προσωπικά ειδικά για τις απαιτήσεις του προγράμματος σπουδών του Τμήματος

Εμπορίας και Διαφήμισης του Τ.Ε.Ι. Κρήτης.

Σελίδα 4

ΠΕΡΙΛΗΨΗ

Σκοπός της παρούσας πτυχιακής ήταν η διερεύνηση των τεχνολογιών τρισδιάστατης

αναπαράστασης και η εφαρμογή τους στο διαδίκτυο. Η διαφήμιση στο διαδίκτυο

φέρνει άμεσα αποτελέσματα αν έχουμε τις γνώσεις ή τους συνεργάτες για να την

διεκπεραιώσουμε σωστά. Το διαδίκτυο αποτελεί σίγουρα μια ευκαιρία για όλους,

όμως προσοχή στον τρόπο που θα διαλέξεις να το χρησιμοποιήσεις. Η διαφήμιση στο

διαδίκτυο έχει τους δικούς της κανόνες, χρειάζεται χρόνος. Είναι αδύνατον να γίνει

σε μικρό χρονικό διάστημα. Εάν υπάρχει χρονικός περιορισμός ή δεν υπάρχει η

απαραίτητη εμπειρία το κόστος της διαφήμισης μπορεί να είναι αρκετά υψήλο.

Η συγκεκριμένη πτυχιακή εργασία θα προσπαθήσει να περιγράψει τις

σημαντικότερες μεθόδους με τις οποίες λειτουργούν οι διαφημίσεις στο διαδίκτυο

και ειδικότερα οι 3-Δ διαφημίσεις.

Λέξεις Κλειδιά : Τεχνολογίες 3D, Pay Per Click τεχνικές, Search Engine

Optimization, Αποτελεσματικότητα τρισδιάστατων εφαρμογών, Διαφήμιση στο

διαδίκτυο, Banners, viral marketing.

Σελίδα 5

ABSTRACT

The purpose of this project is to investigate the characteristics of 3D Technologies

and their application in the World Wide Web. The advertising on the internet can

bring directly results if we have the knowledge or the collaborators to complete it

properly. The internet is definitely an opportunity for all of us, but we have to be

careful about the way we choose to use it. The advertising on the internet has it’s own

rules, it needs time. You can’t do it from one day to another. The one who rushes pays

while the one who doesn’t have the appropriate knowledge and experience might end

up paying a lot more for a lot less results.

This graduate assignment will try to describe the most important methods with which

the adverting on the internet works and especially 3D technologies.

KEY WORDS:

3-D technology, Pay Per Click technology, Search Engine Optimization, Efficiency of

three-dimensional applications, Adverting on the internet, banner, viral marketing

Σελίδα 6

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1 : ΣΤΟΧΟΙ ΚΑΙ ΔΟΜΗ ΤΗΣ ΕΡΓΑΣΙΑΣ

ΕΙΣΑΓΩΓΗ …………...σελ. 9

1.1 Στόχοι της εργασίας ……………………….……………………………...…..σελ 9

1.2 Δομή της εργασίας ………………………………………………………..…..σελ 10

ΚΕΦΑΛΑΙΟ 2 : ΠΟΛΥΜΕΣΑ ΚΑΙ 3-Δ ΓΡΑΦΙΚΑ

2.1 Τι είναι τα πολυμέσα ………………………………………………………….σελ 10

2.2 Τα τρισδιάστατα γραφικά (3-Δ) …………………………………………….…σελ 11

2.3 Η γέννηση της διαφήμισης στο διαδίκτυο …………………………………….σελ 12

2.4 Η έκρηξη, η παρακμή και η αναγέννηση ……………………………………...σελ 13

ΚΕΦΑΛΑΙΟ 3 : ΤΙ ΕΙΝΑΙ ΑΚΡΙΒΩΣ ΤΑ 3-Δ ΓΡΑΦΙΚΑ;

3.1 Ιστορική αναδρομή της 3-Δ τεχνολογίας ………………………………………σελ 17

3.2 Τι ακριβώς είναι η 3-Δ τεχνολογία; …………………………………………….σελ 18

3.3 Χρήσεις της 3-Δ τεχνολογίας και η χρήση της τεχνολογίας στο διαδίκτυο …...σελ 20

ΚΕΦΑΛΑΙΟ 4 : INTERNET MARKETING

4.1 Internet Marketing ……………………………………………………………..σελ 22

4.2 Επιχειρηματικά μοντέλα ………………………………………………………σελ 23

4.3 Πλεονεκτήματα Internet Marketing …………………………………………..σελ 24

4.4 Επιπτώσεις στις βιομηχανίες ………………………………………………….σελ 25

Σελίδα 7

4.5 Είδη διαφήμισης στο ιντερνέτ ………………………………………………...σελ 27

ΚΕΦΑΛΑΙΟ 5 : BANNERS

5.1 Banners ………………………………………………………………………..σελ 28

5.2 Banners “κουμπιά” ……………………………………………………………σελ 30

5.3 “Ζωντανά” Banners/ Banners που αλληλεπιδρούν (Rich media ads)………...σελ 31

5.4 Banners ουρανοξύστες ………………………………………………………..σελ 32

ΚΕΦΑΛΑΙΟ 6 : STEAMING MEDIA

6.1 Τεχνολογία steaming media …………………………………………………..σελ 27

6.2 Τρόποι αγοράς online διαφήμισης …………………………………………....σελ 29

6.3 Παλαιότερες διαδικτυακές πρακτικές σε επανεξέταση ……………………....σελ 31

6.4 Αντιστέκεται στην κρίση η online διαφήμιση ………………………………..σελ 33

ΚΕΦΑΛΙΑΟ 7 : VIRAL MARKETING

7.1 Viral marketing ………………………………………………………………..σελ 43

7.2 Τύποι viral marketing ...σελ 46

7.3 Το viral marketing σήμερα …...σελ 48

ΕΠΙΛΟΓΟΣ ………………………………………………………………….……...σελ 48

ΒΙΒΛΙΟΓΡΑΦΙΑ……………...σελ49

Σελίδα 8

ΚΕΦΑΛΑΙΟ 1

ΣΤΟΧΟΙ ΚΑΙ ΔΟΜΗ ΤΗΣ ΕΡΓΑΣΙΑΣ

Εισαγωγή

1.1 Στόχοι της εργασίας

Στις μέρες μας το διαδίκτυο αποτελεί το βασικότερο και γρηγορότερο μέσο

μετάδοσης πληροφοριών, για αυτό τον λόγο επιχειρήσεις όλων των μεγεθών

χρησιμοποιούν το διαδικτυακό Μάρκετινγκ και ως επέκταση της διαφημίσεις 3-Δ στο

διαδίκτυο για να κάνουν ευρέως γνωστά τα προϊόντα και τις υπηρεσίες τους και να

μεγιστοποιήσουν τα κέρδη τους μέσω αυτού. Στην απλούστερη μορφή του ο όρος

3-Δ σημαίνει τρισδιάστατο και στην ουσία δίνει στις εικόνες μεγαλύτερο βάθος

Πιο συγκεκριμένα οι στόχοι της παρούσας εργασίας είναι οι εξής:

 Να εξετάσουμε την θεωρία πάνω στα πολυμέσα και στις 3-Δ

διαφημίσεις

 Να αξιολογήσουμε της υπάρχουσες τεχνολογίες της τρισδιάστατης

αναπαράστασης και πως αυτές χρησιμοποιούνται στο διαδίκτυο

 Να δούμε τρόπους διαφήμισης με την τεχνολογία 3-Δ

Σελίδα 9

1.2 Δομή της Εργασίας

Στο πρώτο κεφάλαιο περιέχονται οι στόχοι καθώς και η δομή της εργασίας. Στο

δεύτερο κεφάλαιο παρουσιάζεται ιστορική αναδρομή των πολυμέσων καθώς και η

εξέλιξη τους. Στο τρίτο κεφάλαιο μαθαίνουμε για την ιστορική αναδρομή της 3-Δ

τεχνολογίας και τι αντίκτυπο έχει στο διαδίκτυο. Στο κεφάλαιο τέταρτο παραθέτω

κάποια στοιχεία για το μάρκετινγκ στο ιντερνέτ, πλεονεκτήματα, είδη και επιπτώσεις

που μπορεί να παρουσιάζονται στην βιομηχανίες. Στο πέμπτο εξετάζουμε τα banners,

τα είδη τους και η χρησιμότητα τους στο ιντερνέτ. Στο έκτο κεφάλαιο έχουμε την

τεχνολογία steaming media και αρκετούς τρόπους online αγοράς. Στο έβδομο

κεφάλαιο μιλάμε για το viral marketing τρόπους με τους οποίους επιτυγχάνεται και

την επίδραση που έχει στην αγορά.

Σελίδα 10

ΚΕΦΑΛΑΙΟ 2

ΠΟΛΥΜΕΣΑ ΚΑΙ 3-Δ ΓΡΑΦΙΚΑ

2.1 Τι είναι τα πολυμέσα;

Τα πολυμέσα είναι μία από τις πιο πολυσυζητημένες τεχνολογίες των αρχών της

δεκαετίας του 90. Το ενδιαφέρον αυτό είναι απόλυτα δικαιολογημένο, αφού τα

πολυμέσα αποτελούν το σημείο συνάντησης πέντε μεγάλων βιομηχανιών: της

πληροφορικής, των τηλεπικοινωνιών, ηλεκτρονικών εκδόσεων, της βιομηχανίας

audio και video καθώς και της βιομηχανίας της τηλεόρασης και του κινηματογράφου.

Μια ανάλογη αναστάτωση επέφερε και η εμφάνιση της επιστήμης των δικτύων

υπολογιστών στη δεκαετία του 70, φέρνοντας πιο κοντά την πληροφορική με τις

τηλεπικοινωνίες. Αυτή η προσέγγιση οδήγησε σε προϊόντα που στόχευαν κυρίως

στην αγορά των επιχειρήσεων. Τα πολυμέσα έκαναν κάτι περισσότερο, διεύρυναν την

αγορά των προϊόντων των παραπάνω βιομηχανιών που πλέον στοχεύουν και στους

καταναλωτές.

Ένας καθαρός ορισμός για τον όρο πολυμέσα μπορούμε να πούμε ότι είναι : Μια

διαδραστική (interactive) παρουσίαση μέσω του Η/Υ που περιλαμβάνει τουλάχιστον

2 από τα παρακάτω στοιχεία: κείμενο, ήχο, σταθερά γραφικά (εικόνες) κινούμενα

γραφικά, και βίντεο.

Τα πολυμέσα χωρίζονται στις εξής κατηγορίες : στα Υπερμέσα, μονάδες

αναπαραγωγής και αποθήκευσης πολυμέσων, συσκευές πολυμέσων, λογισμικές

εφαρμογές πολυμέσων. Βέβαια με την πάροδο των χρόνων είχαμε κάποια γεγονότα

σταθμούς που συνετέλεσαν στην ανάπτυξη και την εξέλιξη των πολυμέσων όπως:

Σελίδα 11

 1954~ Εφεύρεση του transistor

 1962~ Εμφάνιση της έγχρωμης τηλεόρασης

 1970~ Οι πρώτοι προσωπικοί υπολογιστές

 1973~ Το πρώτο κινητό τηλέφωνο

 1982~ Εμφάνιση του πρώτου CD Player

 1989~Εφαρμογη της υπηρεσίας του παγκοσμίου ιστού

2.2 Τρισδιάστατα γραφικά(3-Δ)

Τα τρισδιάστατα γραφικά υπολογιστών αποτελούν εξέλιξη των δισδιάστατων

γραφικών. Σκοπός τους είναι να απεικονίσουν γραφικά τριών διαστάσεων στην οθόνη

μιας ψηφιακής συσκευής(π.χ. ενός υπολογιστή). Το χαρακτηριστικό των τριών

διαστάσεων τα καθιστά ιδιαίτερα ρεαλιστικά. Τέτοιου είδους χαρακτηριστικά

χρησιμοποιούνται συνήθως σε παιχνίδια υπολογιστών με εικονικούς κόσμους κ.τ.λ.

Επίσης έχουν εφαρμογή στον κινηματογράφο στην δημιουργία ειδικών εφέ που δεν

μπορούν να γυριστούν στην πραγματικότητα καθώς και επίσης στην διαφήμιση στο

διαδίκτυο όπως θα δούμε και παρακάτω.

 (Πηγή:

http://dsepwiki.wikispaces.com/%CE%A4%CF%81%CE%B9%CF%83%CE%B4%CE%B9%CE%AC%CF%83%CF%84%CE

%B1%CF%84%CE%B1+%283D%29)

http://dsepwiki.wikispaces.com/%CE%A4%CF%81%CE%B9%CF%83%CE%B4%CE%B9%CE%AC%CF%83%CF%84%CE%B1%CF%84%CE%B1+%283D%29
http://dsepwiki.wikispaces.com/%CE%A4%CF%81%CE%B9%CF%83%CE%B4%CE%B9%CE%AC%CF%83%CF%84%CE%B1%CF%84%CE%B1+%283D%29

Σελίδα 12

2.3 Η γέννηση της διαφήμισης στο διαδίκτυο

Το πρώτο απλό στατικό διαφημιστικό μέσο (static banner) εμφανίστηκε στο

Hotwired(καθημερινή δικτυακή τεχνολογική ιστοσελίδα) το 1994. Η διαφήμιση

ρωτούσε: “Έχεις ποτέ κάνει κλικ με το ποντίκι σου σε αυτό εδώ το σημείο;” και ένα

βέλος που έδειχνε το κουμπί ανάφερε “Θα το κάνεις”. Όταν ο χρήστης έκανε κλικ

στο κουμπί, άνοιγε αυτόματα η ιστοσελίδα της AT&T(πάροχος τηλεπικοινωνιών).

Σελίδα 13

Η Hotwired παρέμεινε πρωτοπόρος στην Διαδικτυακή διαφήμιση για πολλά χρόνια

και το 1996 έλαβε χώρα η πρώτη δοκιμαστική έρευνα της αποτελεσματικότητας της

Διαδικτυακής διαφήμισης σε συνεργασία με την Millward Brown.

Η έρευνα αυτή διεξάχθηκε χρησιμοποιώντας ένα πειραματικό σχεδιασμό που

σύγκρινε την ανταπόκριση αυτών που εκθέτονταν στο πειραματικό διαφημιστικό

μέσο και αυτών που εκθέτονταν σε μια ελεγχόμενη διαφήμιση.

Η έκθεση που προέκυψε από την εν λόγω μελέτη καταλήγει: “Η διαδικτυακή

διαφήμιση (στην περίπτωση αυτή στατικό banner) στο δίκτυο στης Hotwired είχε

σημαντική επίδραση στους τηλεθεατές / αναγνώστες, και αποδεδειγμένα ενισχύει της

εικόνα της διαφημιζόμενης εταιρίας / σήματος, ακόμη και μετά από την πρώτη επαφή

του κοινού με αυτήν [Millward Brown and Hotwired,1996]

2.4 Η έκρηξη, η παρακμή και η αναγέννηση

Τα κονδύλια της Διαδικτυακής Διαφήμισης από την πλευρά των διαφημιζόμενων,

από ένα μικρό ποσό το 1996, εκτοξεύτηκαν το 2000 στα 8,2 δισεκατομμύρια δολάρια

[ΙΑΒ,2000] στις Ηνωμένες Πολιτείες Αμερικής.

Τα χρόνια αυτά της “έκρηξης” χαρακτηρίστηκαν από μια πληθώρα πειραματικών

διαφημιστικών μορφών (format) και νέες εταιρίες που προσέφεραν διαδικτυακή

διαφήμιση.

Σελίδα 14

Μεγάλο μέγεθος της διαφήμισης και της έρευνας διεξάχθηκε από τις ίδιες εταιρίες

που προωθούσαν τις δικές τους υπηρεσίες. Κατ’ αυτήν την περίοδο, η διαμάχη

μεταξύ εταιριών, διαφημιστών και ερευνητικών μέσων, συνεχίστηκε για το αν η

Διαδικτυακή διαφήμιση προωθούσε την εταιρική εικόνα ή απλά λειτουργούσε σαν

μέσο άμεσης ανταπόκρισης.

Το 2000 τα κονδύλια της διαδικτυακής διαφήμισης μειώθηκαν κατά 25% (το πρώτο

τρίμηνο του 2000 σε σύγκριση με την ίδια περίοδο του 1999). Ο σημαντικότερος

παράγοντας αυτής της μείωσης των διαφημιστικών κονδυλίων ήταν το γεγονός ότι

διαφημιζόμενοι παρέμειναν διστακτικοί όσον αναφορά τις δυνατότητες σχετικά με το

χτίσιμο και την ενίσχυση της εικόνας (brand name) της επιχείρησης και θεωρούσαν

πως προσφέρει μόνο άμεση ανταπόκριση.

Σε μια έρευνα που διεξήχθη το 2000 σε πολλά διαδικτυακά μέσα ενημέρωσης

αποκαλύφθηκε πως περίπου σε ποσοστό 2:1 η διαδικτυακή διαφήμιση δεν μπορεί να

δημιουργήσει brands με το παρακάτω απόφθεγμα να είναι απλώς ένα παράδειγμα από

τα εκατοντάδες που δημοσιεύτηκαν εκείνη την εποχή: “Οι υπεύθυνοι των

ιστοσελίδων πρέπει να αρχίσουν να παραδέχονται το γεγονός πως, η εικόνας μιας

επιχείρησης / προϊόντος, τουλάχιστον με την κλασική έννοια της λέξης, απλά δεν

λειτουργεί στο διαδίκτυο”. Η αποτελεσματική ενίσχυση λαμβάνει χώρα στην

τηλεόραση και το ραδιόφωνο, μέσα από ένα εμπνευσμένο μίγμα και συνδυασμό

μουσικής, εικόνας, και κειμένου. Οι διαδικτυακές διαφημίσεις με τα έξυπνα κείμενα

τους δεν λειτουργούν σύμφωνα με το Business Week Online (Αύγουστος του 2000).

Σελίδα 15

Την ίδια περίοδο έχανε έδαφος και η αποδεδειγμένη αποτελεσματικότητα που είχε η

διαδικτυακή διαφήμιση στην άμεση ανταπόκριση και εξασθενούσε απειλητικά. Το

CTR(click through ratio) είναι η αναλογία των εμφανίσεων μιας διαφήμισης σε

σύγκριση με τον αριθμό επισκέψεων σε αυτή. Η αναλογία αυτή έπεφτε κατακόρυφα

με χιλιάδες εμφανίσεις διαφημίσεων και πολύ μικρό αριθμό επισκέψεων, και η

εμπιστοσύνη για το μέσο κλονίστηκε για ακόμη μια φορά.

Το 2003 βρήκε τα έσοδα της online διαφήμισης να επιστρέφουν σε αύξηση. Η

αναγεννημένη αμερικανική οικονομία, η ωριμότητα της βιομηχανίας και οι

συνεχόμενες επιτυχίες της διαφήμισης χωρίς αμφιβολία βοήθησαν να αντιστραφεί η

πτωτική τάση. Άλλος ένας παράγοντας φαίνεται να έχει παίξει ρόλο στην σταθερή

ανάκαμψη της online διαφήμισης. Η αποτελεσματικότητα της TV, μακράν το πιο

κυρίαρχο μέσω μετάδοσης έχει τεθεί υπό αυξανόμενο έλεγχο τα τελευταία χρόνια

[Deutsche Bank, 2004] και η αποδοτικότητα του online μέσου στηρίζεται για μια

ακόμη φορά πάνω της. Το περιοδικό Fortune αναφέρει το παράδειγμα της Chrysler

που μετέφερε τον προϋπολογισμό της από τα παραδοσιακά μέσα στα online,

αυξάνοντας το μερίδιο τους από 10% το 2004 σε 18% το 2005.

Και άλλοι διαφημιστές ακολούθησαν την ίδια μέθοδο, με τα έσοδα της online

διαφήμισης να αυξάνονται κατά 26% το πρώτο τρίμηνο του 2005 σύμφωνα με το

δελτίο τύπου της IAB/PricewaterhouseCoopers. [Hollis, N. 2005]

Σελίδα 16

ΚΕΦΑΛΑΙΟ 3

ΤΙ ΑΚΡΙΒΩΣ ΕΙΝΑΙ ΤΑ 3-Δ ΓΡΑΦΙΚΑ;

3.1 Ιστορική Αναδρομή της 3-Δ τεχνολογίας

Η μακρά ιστορία της 3-Δ τεχνολογίας ανάγεται από την αρχή της φωτογραφίας. Μια

νέα εφεύρεση από τον David Brewster το 1844 το στερεοσκόπιο, που μπορούσε να

τραβήξει 3-Δ φωτογραφικές εικόνες. Στην μεγάλη έκθεση το 1851, μια φωτογραφία

της βασίλισσας Βικτωρίας τραβηγμένη από τον Louis Jules Duboscq,

χρησιμοποιώντας αυτή την εξελιγμένη τεχνολογία, έδωσε το έναυσμα για να διαδοθεί

αυτή η τεχνολογία σε ολόκληρο τον κόσμο. Σύντομα η «τρέλα» για τις

στερεοσκοπικές κάμερες εξαπλώθηκε και χρησιμοποιήθηκε ευρέως στον Β΄

παγκόσμιο πόλεμο.

Στα επόμενα χρόνια έγιναν περαιτέρω βελτιώσεις στην τεχνολογία, όπως η ιστορία

της 3D τεχνολογίας αποκαλύπτει. Το κινηματοσκόπιο, μια σταθερή κάμερα που έδινε

την ψευδαίσθηση της κίνησης εφευρέθηκε και μετά ακολούθησε η πρώτη ανάγλυφη

ταινία που παράχθηκε το 1915. Το 1922 είχαμε την πρώτη δημόσια 3-Δ ταινία, “Η

δύναμη της αγάπης”, και το 1935 είχαμε την παραγωγή της πρώτης έγχρωμης 3-Δ

ταινίας. Σύμφωνα με την ιστορία της τρισδιάστατης τεχνολογίας παρέμεινε αδρανής

για παραπάνω από μια δεκαετία, ώσπου το 1950 είχαμε την επιστροφή της 3-Δ

τεχνολογίας. Το 1950 η τηλεόραση ήταν πολύ δημοφιλής έτσι ένας αριθμός 3-Δ

ταινιών δημιουργήθηκαν όπως, “Bwana Devil”, “House of Wax” αλλά δεν υπήρχαν

πολλά θέατρα που να λειτουργούσαν με 3-Δ τεχνολογία εκείνη την εποχή. Το 1960

έχουμε την περαιτέρω εξέλιξη της τεχνολογίας, όπου εδώ δεν έχουμε την ανάγκη να

Σελίδα 17

χρησιμοποιήσουμε 2 διαφορετικές κάμερες για μια 3-Δ ταινία. Το 1970 οι

αναμορφωτικοί φακοί διευρύνουν την εικόνα με μια σειρά από φίλτρα polaroid. Η

πρώτη εφαρμογή ήταν στην ταινία “The Stewardesses” αν και κοστολογήθηκε μόνο

στα 100.000 δολάρια τα κέρδη της ταινίας έφτασαν τα 27 εκατομμύρια δολάρια στην

νότια Αμερική. Αρκετά πρόσφατα το 1990 είχαμε της κυκλοφορίες των ταινιών σε

“IMAX 3D” με της πιο δημοφιλές ταινίες “Into the Deep” και “Wings of Courage”.

Στην εποχή μας υπάρχει ένα μεγάλη ανάπτυξη 3-Δ στην τηλεόραση υπάρχουν ήδη

εκπαιδευτικά προγράμματα, αθλητικά γεγονότα, παιδικά προγράμματα, ντοκιμαντέρ

και μουσικές παραστάσεις όλα σε 3-Δ. Όμως μεγάλη ιστορία της τρισδιάστατης

τεχνολογίας συνεχίζεται και θα συνεχίζει να εξαπλώνεται με την πάροδο τον χρόνων.

http://en.wikipedia.org/wiki/3D_fi

3.2 Τι ακριβώς είναι η 3-Δ τεχνολογία;

Τι είναι η 3-Δ τεχνολογία; με απλά λόγια 3-Δ τεχνολογία είναι η τρισδιάστατη

τεχνολογία που προσφέρει ένα ευρύ φάσμα δυνατοτήτων στο κοντινό μέλλον σχεδόν

σε όλες τις εκφάνσεις της ζωής και ιδιαίτερα στο τμήμα ψυχαγωγίας. Η χρήση της

τρισδιάστατης τεχνολογίας στην τηλεόραση, στην διαφήμιση και σε άλλα μεγαλώνει

επειδή επειδή το βασικό περιεχόμενο που απαιτείται για την υποστήριξη αυτών των

προϊόντων περιλαμβάνει αθλητικά και ταινίες. Αλλά για να καταλάβουμε πως

δουλεύει η 3-Δ τεχνολογία πρέπει πρώτα να καταλάβουμε πως λειτουργεί η

ανθρώπινη όραση. Τα ανθρώπινα όντα έχουν 2 μάτια τα οποία έχουν απόσταση 3

ίντσες το ένα με το άλλο. Η απόσταση ανάμεσα στα δυο μάτια παράγει δύο ελαφρώς

διαφορετικές εικόνες οι οποίες διαβιβάζονται στον εγκέφαλο. Ο εγκέφαλος τότε θα

http://en.wikipedia.org/wiki/3D_fi

Σελίδα 18

κάνει ένα χώρο στον οποίο μπορεί να γίνει αντιληπτή η απόσταση και το βάθος. Η

λειτουργία της 3-Δ διαφήμισης είναι τέτοια ώστε προκειμένου να παραχθεί το ίδιο

είδος χώρου στο μυαλό σας πρέπει να «εξαπατηθεί» για να βλέπει 2 διαφορετικές

εικόνες από την ίδια πηγή. Το πραγματικό πράγμα έγκειται στο να γνωρίζει πως

γίνεται από την τεχνολογία 3-Δ. Λοιπόν, αυτό βάζει δύο λεπτομερώς ίδιες εικόνες την

μια πάνω στην άλλη ή σε εναλλασσόμενη διαδοχή, τότε ο άνθρωπος θα πρέπει να

φοράει ένα ζευγάρι 3-Δ γυαλιά που θα τον βοηθήσουν στην λεπτομερή ανάλυση και

μετάδοση της εικόνας στο σωστό μάτι.

Ωστόσο για να κατανοήσουμε την 3-Δ τεχνολογία πρέπει να έχουμε και μια ιδέα για

τα 3-Δ γυαλιά. Υπάρχουν 2 βασικά είδη γυαλιών, τα οποία είναι τα ενεργητικά και τα

παθητικά. Τα ενεργητικά έχουν πάνω και ηλεκτρονικά συστήματα που έχουν σκοπό

να αλλάξουν την οθόνη, ενώ τα παθητικά δεν έχουν κάποιο ηλεκτρονικό σύστημα

αλλά έχουν ένα διαφορετικό τρόπο να αναλύουν τις εικόνες.

http://visionnw.com/3d-technology-techniques.html

3.3 Χρήσεις της 3-Δ τεχνολογίας και η χρήση της τεχνολογίας στο

διαδίκτυο.

Η 3-Δ τεχνολογία όπως ξέραμε παλιά ήταν μόνο για τους ταλαντούχους στα γραφικά

υπολογιστών, τους προγραμματιστές και τα άτομα που είχαν την τελευταία λέξη της

τεχνολογίας στους υπολογιστές στους. Μια σύνθετη μίξη από χρώματα, κείμενα,

εικονικούς φωτισμούς και πολλές προοπτικές χρειάζεται για να κάνεις μια εικόνα να

φαίνεται τρισδιάστατη. Οι χρήσεις της είναι πάρα πολλές : στους υπολογιστές, στις

http://visionnw.com/3d-technology-techniques.html

Σελίδα 19

ταινίες, στην εκπαίδευση, στην ιατρική, στην διαφήμιση με την δημιουργία

τρισδιάστατων διαφημίσεων κτλ.

Για παράδειγμα, όπως βλέπουμε και στο link πιο κάτω την Coca-cola σε μια περσινή

διαφημιστική καμπάνια να χρησιμοποιεί την 3-Δ τεχνολογία για να παρουσιάζει στον

κόσμο τα καινούργια της μικρά μπουκαλάκια. H Coca-cola κάλεσε τους καταναλωτές

να δημιουργήσουν μια ψηφιακή έκδοση του εαυτού τους σε μια εφαρμογή στο κινητό

τους, μερικοί από αυτούς επιλέχθηκαν και κέρδισαν ένα ταξίδι στο εργοστάσιο της

εταιρίας, όπου εκεί προσκαλέστηκαν να τους φτιάξουν μια «μίνι» τρισδιάστατη

έκδοση του εαυτού τους μέσω της 3-Δ εκτύπωσης.

http://www.youtube.com/watch?v=DyCxwT-Mdtc

Ολοκληρωμένη τεχνολογία 3-Δ μέσα σε διάφορες μορφές διαφήμισης είναι το

επόμενο βήμα μιας και επιτρέπει στους χρήστες να αλληλεπιδρούν και να βλέπουν το

προϊόν από όλες τις οπτικές γωνίες [Parmar B. 2012]. Η 3-Δ τεχνολογία

αναπτύσσεται ραγδαία πέρα από τεχνάσματα και τρισδιάστατα γυαλιά, πληθώρα

διαφημιστικών εταιριών χρησιμοποιούν αυτή την τεχνολογία για να δημιουργήσουν

ενημερωτικές και ενδιαφέρουσες εμπειρίες των καταναλωτών με προφανή επιτυχία.

Η αυξημένη χρήση των 3-Δ εκτυπωτών θα φέρει επανάσταση στην εμπειρία του

καταναλωτή επιτρέποντας την διαθεσιμότητα εξατομικευμένων προϊόντων με

τρόπους που δεν έχουμε ξαναδεί από τις εποχές την μαζικής παραγωγής. Τα

πλεονεκτήματα των 3-Δ χρησιμοποιούνται σε διαφημιστικές καμπάνιες, για όλων των

ειδών τα προϊόντα. Σε πολλές πόλεις έχουμε δει 3-Δ διαφημιστικές προβολές σε

μέγεθος κτιρίου αυτά τα διαφημιστικά τρικ χρησιμοποιούνται από εταιρίες όπως η

http://www.youtube.com/watch?v=DyCxwT-Mdtc

Σελίδα 20

Nokia τον Νοέμβριο του 2012 παρουσίασε στο shout bank του Λονδίνου το

καινούργιο μοντέλο της lumnia.

Σε μια μικρότερη στοχευόμενη κλίμακα καταναλωτών, το 3-Δ μοντέλο

χρησιμοποιείται για να μεταστρέψει τον τρόπο με τον οποίο οι χρήστες tablet

αλληλεπιδρούν με τις διαφημίσεις στο ιντερνέτ. Ένα παράδειγμα είναι τα

διαδικτυακά μέσα εκκίνησης στο ιντερνέτ που χρησιμοποίει η Cooliris που κάποιες

διαφημίσεις για το ipad έχουν αναπτυχθεί σε διαδραστικά 3-Δ μοντέλα από κινητά

μέχρι BMW’s. Η συνιδρυτής και πρόεδρος της εταιρίας κ. Soujanya Bhumkar

υποστηρίζει ότι αν και οπτικά είναι εντυπωσιακό πηγαίνει πέρα από τα τρικ και

παρέχει μια διαδραστική εμπειρία που δεν υπάρχει στην άλλες διαφημίσεις. Για αυτό

το λόγο οι εικόνες των 360
ο
 μοιρών και τα video έχουν γίνει ευρέως διαδεδομένα σε

ιστοσελίδες λιανικής πώλησης λέει ο Business Development Manager Sidney Chang

της Google. Αυτό που κάνει τις τρισδιάστατες διαφημιστικές εκστρατείες να

κυριαρχήσουν στο μέλλον είναι ευκολία με την οποία 3D μοντελοποίηση μπορεί

πλέον να πραγματοποιηθεί. Η τρισδιάστατη τεχνολογία έχει εξελιχθεί με αλματώδεις

ρυθμούς στο πόσο πολύ εύκολα μπορεί ο οποιοδήποτε καθημερινός άνθρωπος να

αγοράσει η να σχεδιάσει το δικό του αντικείμενο χωρίς να χρειάζεται πτυχίο

προγραμματιστή για να το κάνει αυτό.

Σελίδα 21

ΚΕΦΑΛΑΙΟ 4

INTERNET MARKETING

4.1 Internet Marketing

Το Internet Marketing, γνωστό ως και i-marketing , web marketing , online marketing

ή eMarketing, είναι το marketing προϊόντων και υπηρεσιών μέσω Internet.

Το διαδίκτυο έχει φέρει πολλά και μοναδικά οφέλη στο marketing, μεταξύ των

οποίων είναι το χαμηλότερο κόστος για την διανομή των πληροφοριών και των

μέσων ενημέρωσης σε ένα παγκόσμιο ακροατήριο. Η διαδραστική φύση του Internet

Marketing, τόσο από την άποψη ότι προκαλεί όσο και από το ότι παρέχει άμεσες

αντιδράσεις το καθιστά ένα μοναδικής ποιότητας μέσον. Το Internet Marketing

θεωρείται ότι έχει ένα ευρύτερο πεδίο εφαρμογής αφού δεν αναφέρεται μόνο στα

ψηφιακά μέσα όπως το Internet, το email και τα ασύρματα μέσα αλλά περιλαμβάνει

επίσης ακόμη και την διαχείριση ψηφιακών δεδομένων των πελατών και τα

συστήματα ηλεκτρονικής διαχείρισης πελατειακών σχέσεων (Electronic Customer

Relationship Management-ECRM).

Το Internet Marketing συνδυάζει την δημιουργική με την τεχνική πλευρά του

διαδικτύου συμπεριλαμβανομένων του σχεδιασμού, της ανάπτυξης και της πώλησης

της διαφήμισης. Αναφέρεται επίσης στην τοποθέτηση των μέσων ανάλογα με τις

διαφορετικές μορφές δεσμών που αναπτύσσουν οι καταναλωτές με άλλους

Σελίδα 22

καταναλωτές, μάρκες ή επιχειρήσεις. Αυτό επιτυγχάνεται με την χρήση μηχανών

αναζήτησης marketing (Search Engine Marketing- SEM),μηχανών αναζήτησης

βελτιστοποίησης (Search Engine Optimization –SEO), διαφημιστικών banner σε

συγκεκριμένες ιστοσελίδες, email marketing και στρατηγικών WEB 2.0. Το 2008 οι

New York Times σε συνεργασία με την comScore δημοσίευσαν μια πρώτη εκτίμηση

της ποσότητας των δεδομένων που συγκέντρωσαν μεγάλες επιχειρήσεις βασιζόμενες

στο διαδίκτυο. Επίσης αναλύοντας τον τρόπο που αλληλεπιδρούσαν οι χρήστες στις

ιστοσελίδες και μετρώντας τα “χτυπήματα”(hits) σε διαφημίσεις από διαφημιστικά

δίκτυα, οι δημιουργοί ανακάλυψαν ότι υπάρχει δυνατότητα για συλλογή δεδομένων

2.500 φορές περισσότερο ανά χρήστη το μήνα [Story L. 2008]

4.2 Επιχειρηματικά μοντέλα

Το Internet Marketing σχετίζεται με πληθώρα επιχειρηματικών μοντέλων :

 Ηλεκτρονικό εμπόριο, e-commerce – που εδώ τα εμπορεύματα πωλούνται

απευθείας σε καταναλωτές (B2C) ή σε επιχειρήσεις (B2B).

 Δημοσίευσης, publishing – που αποτελεί και την πώληση της διαφήμισης.

 Ιστοσελίδες lead-based – οπού ένας οργανισμός δημιουργεί κύρος με την

απόκτηση πωλήσεων μέσω ιστοσελίδας.

 affiliate marketing – όπου μια διαδικασία στην οποία ένα προϊόν ή υπηρεσία

που αναπτύχθηκε από ένα πρόσωπο πωλείται από έναν ενεργό πωλητή για ένα

μερίδιο των κερδών.

Σελίδα 23

Υπάρχουν πολλά ακόμη επιχειρηματικά μοντέλα που βασίζονται σε συγκεκριμένες

ανάγκες του ατόμου ή της επιχείρησης που ξεκινά μια διαφημιστική εκστρατεία.

4.3 Πλεονεκτήματα Internet Marketing

Το Internet Marketing είναι σχετικά φθηνό σε σύγκριση με την αναλογία του κόστους

για την προσέγγιση του κοινού-στόχος. Οι εταιρείες μπορούν να προσεγγίσουν ένα

ευρύ κοινό με μικρότερο προϋπολογισμό σε σύγκριση με την παραδοσιακή

διαφήμιση. Επίσης η φύση του μέσου επιτρέπει στους καταναλωτές να ερευνήσουν

και να αγοράσουν προϊόντα και υπηρεσίες με άνεση και εύκολη εξυπηρέτηση. Ως εκ

τούτου, οι επιχειρήσεις έχουν το πλεονέκτημα να προσελκύσουν τους καταναλωτές

με ένα μέσο που μπορεί να φέρει γρήγορα αποτελέσματα. Φυσικά η στρατηγική και η

συνολική αποτελεσματικότητα των εκστρατειών μάρκετινγκ εξαρτάται από τους

επιχειρηματικούς στόχους και την ανάλυση της σχέσης των όγκων κόστους-κέρδους

(CVP).

Η διαφημιστές μπορούν να χρησιμοποιούν μια ποικιλία μεθόδων όπως:

 πληρωμή ανά εμφάνιση (pay per impression)

 πληρωμή ανά κλικ (pay per click)

 πληρωμή ανά εφαρμογή (pay per pay)

 πληρωμή ανά ενέργεια (pay per action)

Σελίδα 24

Βέβαια ανάλογα με την αγορά οι marketers θα αποφασίσουν πιο ταιριάζει καλύτερα,

και τα αποτελέσματα τους μπορεί να μετρηθούν αμέσως επειδή το πνεύμα του online

marketing περιλαμβάνεται συνήθως η απαίτηση από τους χρήστες να κάνουν κλικ σε

μια διαφήμιση, να επισκεφθούν μια συγκεκριμένη σελίδα και να εκτελέσουν μια

συγκεκριμένη ενέργεια. Η μέτρηση αυτή δεν μπορεί να επιτευχθεί μέσω συμβατικής

διαφήμισης όπου ένα άτομο, στην καλύτερη θα ενδιαφερθεί και θα αποφασίσει

αργότερα αν θα λάβει περισσότερες πληροφορίες.

4.4 Επιπτώσεις στις βιομηχανίες

Το Internet μάρκετινγκ είχε μεγάλο αντίκτυπο σε πολλές βιομηχανίες που ήταν

προηγουμένως προσανατολισμένες σχεδόν αποκλειστικά στη λιανική πώληση

συμπεριλαμβανομένων των βιομηχανιών της μουσικής, του κινηματογράφου, των

φαρμακευτικών προϊόντων, των τραπεζών, των μικρών αγορών, καθώς και στην ίδια

τη βιομηχανία της διαφήμισης. Το Μάρκετινγκ διαδικτύου πλέον έχει προσπεράσει

το ραδιόφωνο όσον αφορά το μερίδιο αγοράς [Holahan, C. 2006].Στη μουσική

βιομηχανία, πολλοί καταναλωτές έχουν προχωρήσει στην αγορά και το κατέβασμα

(downloading) μουσικής (π.χ. αρχεία MP3) μέσω του διαδικτύου εδώ και πολλά

χρόνια παράλληλα με την αγορά ψηφιακών δίσκων. Από το 2008 η Apple και το

διαδικτυακό κατάστημα iTunes Store είναι πλέον μεγαλύτερος πωλητής μουσικής

στις Ηνωμένες Πολιτείες [BBC News, 2008].

Σελίδα 25

Ο αριθμός των τραπεζών που προσφέρουν τη δυνατότητα εκτέλεσης τραπεζικών

εργασιών σε απευθείας σύνδεση έχει επίσης αυξηθεί. Το online banking είναι πιο

βολικό από την επίσκεψη των πελατών στα υποκαταστήματα τραπεζών. Σήμερα

πάνω από 150 εκατομμύρια ενήλικες χρησιμοποιούν τις υπηρεσίες online banking

στις Η.Π.Α, με την αύξηση της ταχύτητας σύνδεσης στο Internet να είναι ο κύριος

λόγος για την ταχεία ανάπτυξη του τραπεζικού κλάδου online. Σήμερα το 44% των

χρηστών του διαδικτύου εκτελεί τραπεζικές εργασίες μέσω αυτού . Οι διαδικτυακές

δημοπρασίες έχουν επίσης αποκτήσει δημοτικότητα. Μοναδικά αντικείμενα που θα

μπορούσαν να βρεθούν στο παρελθόν μόνο σε αντικερί, παζάρια και μικρές αγορές

πωλούνται πλέον στο eBay. Εξειδικευμένα ηλεκτρονικά καταστήματα πωλούν

αντικείμενα που κυμαίνονται από αντίκες έως αυθεντικές κόπιες ταινιών

[Mohr I., 2006]. Δεδομένου ότι η υπηρεσία του EBay είναι η πιο διαδεδομένη

υπηρεσία πωλήσεων και ανταλλαγών στο internet, συχνά χρησιμοποιείται ως τιμή-

βάση για εξειδικευμένες αγορές. Αγοραστές και πωλητές συχνά ρίχνουν μια ματιά

στην ιστοσελίδα πριν προχωρήσουν σε αγορές μικρών και σπάνιων προϊόντων. Η

τιμή που εμφανίζεται για ένα προϊόν στο eBay συχνά γίνεται η τιμή πώλησής του σε

παγκόσμιο επίπεδο. Είναι όλο και συχνότερο το φαινόμενο οι πωλητές τέτοιων

προϊόντων να τοποθετούν στοχεύμενες διαφημίσεις στο διαδίκτυο για κάθε

αντικείμενο που πωλούν, ενώ ελέγχουν και διαχειρίζονται τις επιχειρήσεις τους από

τα σπίτια τους [James, D.2007]. Τα αποτελέσματα από την ίδια τη βιομηχανία της

διαφήμισης είναι πολύ ενδιαφέροντα. Σε λίγα μόλις χρόνια, η online διαφήμιση έχει

αυξηθεί και έχει φτάσει να αξίζει δεκάδες δισεκατομμύρια δολάρια ετησίως.

Σελίδα 26

Η PricewaterhouseCoopers ανέφερε ότι 16,9 δις. δολάρια δαπανήθηκαν για

διαδικτυακό εμπόριο στις ΗΠΑ το 2006. Το Internet marketing έχει επίσης μια

αυξανόμενη επίπτωση στην εκλογική διαδικασία. Το 2008 οι υποψήφιοι για την

Προεδρία, χρησιμοποίησαν σε μεγάλο βαθμό το διαδίκτυο και τις νέες στρατηγικές

μάρκετινγκ που προσφέρει, για να προσεγγίσουν τους ψηφοφόρους. Κατά τη

διάρκεια του 2007 οι υποψήφιοι των εκλογών πρόσθεταν, κατά μέσο όρο, πάνω από

500 άτομα στα κοινωνικά τους δίκτυα οπαδών (π.χ. Facebook, Myspace, bebop κτλ)

ανά ημέρα για τη διάδοση των μηνυμάτων τους σύμφωνα με την Spartan Internet

Consulting Corporation [SICC, 2008]. Ο Πρόεδρος Barack Obama άντλησε πάνω από

€ 1 εκατ. ευρώ σε μία μόνο ημέρα κατά την εκτενή Δημοκρατική εκστρατεία του και

αυτό οφείλεται σε μεγάλο βαθμό στις διαδικτυακές χορηγίες [SICC,2008].

4.5 Είδη διαφήμισης στο ιντερνέτ

 Banners- Static & Animated

 Interactive ads

 Text links

 Newsletters

 Viral

 Spam: Παράνομη διαφήμιση (chain mails, newsletter spamming κτλ.)

 Pop up- Pop under

Σελίδα 27

 Floating ad

 Expanding ad

 Polite ad

 Wallpaper ad

 Trick banner

 video ad

 map ad

 mobile

Σελίδα 28

ΚΕΦΑΛΑΙΟ 5

BANNERS

5.1 Banners

Τα banners είναι μικρά γραφικά εικονίδια (συνήθως 2x6 εκ. ή 468x60 pixels), τα

οποία συνδέονται με το δικτυακό τόπο του διαφημιζόμενου. Πολλοί τα ονομάζουν

και posters ή billboards, γιατί παρέχουν κάποιες πληροφορίες όπως και τα posters

στους δρόμους. Βέβαια, οι όροι αυτοί δεν μπορούν να χρησιμοποιηθούν πλέον, γιατί

τα banners έχουν εξελιχθεί τόσο πολύ, ώστε προβάλλουν διαφημίσεις,

συγκεντρώνουν δημογραφικά στοιχεία και αλληλεπιδρούν με τον επισκέπτη.

Όμως όπως και στις σελίδες, έτσι και στα banners πρέπει να δοθεί προσοχή στον όγκο

τους, ο οποίος καλό είναι να μην ξεπερνά τα 10Kb.

Σελίδα 29

Τα πλεονεκτήματα των banners, έναντι άλλων τρόπων διαφήμισης, είναι σημαντικά:

 Μπορεί να ελεγχθεί ο αριθμός των ατόμων που τα βλέπουν και τα επιλέγουν.

 Μπορούν να προβληθούν διαφορετικά banners της ίδιας εταιρείας την ίδια

χρονική περίοδο και να αποσυρθούν άμεσα (γιατί υπάρχει άμεση

πληροφόρηση) αυτά που δεν επιλέγονται.

 Γενικά, τα banners είναι ένας ευέλικτος και άμεσα μετρήσιμος τρόπος

διαφήμισης.

Ο στόχος για ένα banner είναι να το διαλέξουν όσο περισσότεροι χρήστες του

δικτύου γίνεται. Για να γίνει αυτό, μπορούν να χρησιμοποιηθούν λέξεις όπως:

«ΔΩΡΕΑΝ», «ΠΑΤΗΣΤΕ ΕΔΩ», «ΝΕΟ» ή «ΣΑΣ ΕΝΔΙΑΦΕΡΕΙ», να

χρησιμοποιηθούν ζωντανά χρώματα και βέβαια να επιλεχθεί το σωστό μέρος και

σωστός χρόνος για το πού θα τοποθετηθεί το banner.

5.2 Banners “Κουμπιά”

Είναι μία μίνι έκδοση των banners και είναι αυτό που λέει η ίδια η λέξη, δηλαδή

ηλεκτρονικά κουμπιά με ένα μικρό μήνυμα (ποιός δεν θυμάται το «κουμπί» της

Netscape: «Netscape Now»;). Μια πρόσφατη περιήγηση στους γνωστότερους

ιστότοπους έδειξε πως τα banners αυτά χρησιμοποιούνται όλο και λιγότερο και πως

το μέγεθος των banners όλο και μεγαλώνει.Banners που παραπέμπουν σε «πόρτες»,

με τον όρο «πόρτες» εννοούνται σημεία του δικτυακού τόπου, διαφορετικά από την

κεντρική σελίδα. Εάν δηλαδή η εταιρεία εμπορεύεται δύο ή και περισσότερα είδη

Σελίδα 30

προϊόντων (π.χ. κουρτίνες και έπιπλα), ο επισκέπτης μπορεί να κατευθυνθεί απ'

ευθείας στις σελίδες, π.χ. για κουρτίνες. Έτσι, αυξάνεται η πιθανότητα επιλογής του

banner, διότι ο επισκέπτης πηγαίνει αμέσως σ' αυτό που τον ενδιαφέρει. Μια

παραλλαγή των banners αυτών είναι τα Multiple-link Banners. Τα multiple-link

banners μπορούν να οδηγήσουν το χρήστη σε διαφορετικούς προορισμούς σε κάποιο

δικτυακό τόπο ανάλογα με το σημείο του banner το οποίο θα « κλικάρει » ο χρήστης.

Παράδειγμα από τον Ελληνικό δικτυακό χώρο αποτελούν τα multiple-link banners

που σχεδιάστηκαν από την Realize Productions για την υποστήριξη της εταιρικής

καμπάνιας του δικτυακού τόπου www.open24.gr

Η μία μορφή αυτών των banners μπορεί να είναι είτε ένα menu το οποίο να περιέχει

διαφορετικούς προορισμούς (π.χ. «αθλητικά», «ανδρικά» ,«γυναικεία») είτε ένας

ηλεκτρονικός «χάρτης», όπου το κάθε κομμάτι του οδηγεί σε διαφορετικό προορισμό

(βρείτε έναν τέτοιο χάρτη στο δικτυακό τόπο www.thalassa.gr).Η χρήση αυτών των

banners επιτρέπει να παρουσιάζονται πολλά από τα προϊόντα με τη χρήση ενός και

μόνο banner και δίνει τη δυνατότητα να συλλέγονται στατιστικά στοιχεία για καθέναν

από τους προορισμούς που προσφέρονται στο χρήστη.

 5.3 “Ζωντανά” Banners/ Banners που αλληλεπιδρούν (Rich media

ads)

Τα rich media ads, ή σε ελεύθερη μετάφραση «εμπλουτισμένη διαφήμιση»,

προέκυψαν ως ανάγκη από το βομβαρδισμό του χρήστη με banners. Ο βομβαρδισμός

http://www.open24.gr/
http://www.thalassa.gr/

Σελίδα 31

αυτός είχε το ίδιο αποτέλεσμα που αρχίζει και γίνεται εμφανές και στις τηλεοπτικές

διαφημίσεις: την «ανοσοποίηση» του χρήστη στα προβαλλόμενα μηνύματα. Έπρεπε

να βρεθεί λοιπόν ένας νέος τρόπος ώστε να προσελκύσουν οι διαφημιστές για

λογαριασμό των πελατών τους την προσοχή του χρήστη. Η απάντηση δόθηκε με τα

rich media.

Τα rich media ads έχουν τα πλεονεκτήματα που έχει μια διαφήμιση στην τηλεόραση,

έναντι μιας διαφήμισης στον τύπο:

 Τραβούν πιο εύκολα την προσοχή.

 Εντυπώνονται καλύτερα στη μνήμη του καταναλωτή και μπορούν να

κρατήσουν το ενδιαφέρον του για περισσότερο χρόνο.

 Μπορούν να αποδώσουν καλύτερα το διαφημιστικό μήνυμα

 Μπορούν να αποδώσουν καλύτερα τα ανθρώπινα χαρακτηριστικά γιατί δεν

περιορίζονται σε δυο διαστάσεις.

 Μπορούν να «πουλήσουν» πιο εύκολα την επιθυμητή ενέργεια στον χρήστη.

 Τα “ζωντανά” έχουν κάποιες υποκατηγορίες οι οποίες μπορεί να είναι αυτές:

 Κινούμενα σχέδια : Ζωντανές λέξεις ή εικόνες (πολλά τέτοια θα βρείτε στουs

δικτυακούς τόπους www.in.gr , www.vizavi.gr , και www.sportline.gr).

 Games: Παιχνίδια ή πάζλ (δοκιμάστε το δικτυακό τόπο www.fds.gr).

 Tickers: banners σε μορφή ανακοινώσεων. Καταλαμβάνουν μεγαλύτερο χώρο

από τα συνήθη banners και το κείμενο «τρέχει» από τη μία άκρη της σελίδας

http://www.in.gr/
http://www.vizavi.gr/
http://www.sportline.gr/
http://www.fds.gr/

Σελίδα 32

στην άλλη. Και εδώ ο δικτυακός τόπος www.sportline.gr φιλοξενεί ένα τέτοιο

παράδειγμα.

 Audio/video: banners που περιέχουν μικρά βιντεοκλίπ και ήχο. Διαδίδονται

όλο και περισσότερο, όσο καλυτερεύουν οι τηλεπικοινωνίες. Το ειδικό

λογισμικό που απαιτείται στο computer του καταναλωτή είναι πλέον

ενσωματωμένο στις τελευταίες εκδόσεις των browsers. Δείτε το δικτυακό

τόπο www.intervu.net

5.4 Banners ουρανοξύστες

Η δύναμη του banner αυτού είναι ο όγκος του, βρίσκονται συνήθως στη δεξιά στήλη

του site και το μέγεθός τους είναι 120 x 600 (απλός ουρανοξύστης) ή 160 x600

(διπλός ουρανοξύστης). Το μήνυμα μέσα στον ουρανοξύστη τοποθετείται κάθετα

ώστε ο χρήστης να μπορεί να το διαβάζει όπως «κατεβαίνει» τη σελίδα. Όπως είπαμε

και στην αρχή, ο όγκος αυτού του banner είναι τεράστιος (έως και 5 φορές

μεγαλύτερος από ένα απλό banner) και μπορεί να καταλάβει το ένα πέμπτο μιας

οθόνης 800 x600. Εκτός από το ότι δεν περνά απαρατήρητος, ένας ουρανοξύστης

δίνει χώρο στο γραφίστα να δημιουργήσει όχι μόνο ωραία γραφικά αλλά να περάσει

και πολλά μηνύματα (π.χ. «οι 5 λόγοι για τους οποίους ...»).Το μειονέκτημα του

ουρανοξύστη είναι ότι δεν προσφέρεται από όλα τα sites ακριβώς λόγω του μεγάλου

μεγέθους του και αν διατεθεί θα χρεωθεί ακριβά. Τα portals όμως τα οποία ανήκουν

σε μικρές εταιρείες διαθέτουν το χώρο σε λογικές τιμές.

Οι διαστάσεις banner έτσι όπως έχουν προταθεί από το IAB :

 468 x 60 Traditional Banner

http://www.sportline.gr/
http://www.intervu.net/

Σελίδα 33

 120 x 240 Κάθετο Banner

 120 x 60 Banner «Κουμπί»

 120 x 120 Τετράγωνο «Κουμπί»

 120 X 600 Βanner ουρανοξύστης

ΚΕΦΑΛΙΟ 6

STREAMING MEDIA

6.1 Τεχνολογία steaming media

Η τεχνολογία streaming επιτρέπει την αναπαραγωγή ήχων και video στον υπολογιστή

μέσω του browser κατά την περιήγηση στο διαδίκτυο πριν κατέβει ολόκληρο το

αρχείο ήχου ή video στον υπολογιστή. Για παράδειγμα, μπορεί να αρχίσει να παίζει

σε λίγα μόλις δευτερόλεπτα στον υπολογιστή ένα video clip ή ένα τραγούδι από τη

στιγμή που το ζητήσαμε, κάνοντας κλικ σε κάποιο site, χωρίς να περιμένουμε να

«κατέβει» ολόκληρο το αρχείο ήχου ή video. Αυτό σημαίνει πως σαν χρήστες, δεν

χρειάζεται να κάνουμε κάτι που μισούμε στο διαδίκτυο, δηλαδή να περιμένουμε. Η

τεχνολογία αυτή προφανώς δεν μπορούσε να μείνει ανεκμετάλλευτη από τους

διαφημιστές. Οι εφαρμογές προώθησης και διαφήμισης που αναπτύσσονται γύρω από

το streaming είναι οι παρακάτω:

Σελίδα 34

 TV –Radio: Η εφαρμογή αυτή αναφέρεται στην αναπαραγωγή ραδιοφωνικής ή

τηλεοπτικής διαφήμισης στο διαδίκτυο. Υπάρχουν επίσης και συνδυασμοί που

μπορούν να κάνουν οι διαφημιστές όπως:

 Να δείξουν ένα teaser (την αρχή ή κομμάτια μιας διαφήμισης) στην

τηλεόραση παραπέμποντας σε κάποιο site για το τέλος της διαφήμισης.

 Να δείξουν το teaser στο διαδίκτυο και όλη τη διαφήμιση στην τηλεόραση

γνωστοποιώντας στον χρήστη του διαδικτύου τα κανάλια και τις ώρες που θα

παίξει η διαφήμιση.

 Να δείξουν τα παραλειπόμενα του γυρίσματος ενός διαφημιστικού (όλοι μας

λίγο έως πολύ ενδιαφερόμαστε για το τι έχει συμβεί στα παρασκήνια).

Banner streaming: Είναι απλά τηλεοπτική διαφήμιση σε banner.

In -stream διαφημίσεις: Διαφημίσεις οι οποίες θα «παίζουν» μεταξύ των ιστοσελίδων

που κατεβάζει ο χρήστης από το διαδίκτυο.

E-mail streaming: Η εφαρμογή αυτή έχει συνήθως δύο βήματα: αποστέλλεται ένα e-

mail με ένα banner ή κείμενο που περιέχει ένα δυνατό μήνυμα και ο παραλήπτης

ακολουθεί μια παραπομπή που τον οδηγεί σε ένα διαφημιστικό video σε κάποιο site ή

σε ένα pop up window .

6.2 Τρόποι αγοράς online διαφήμισης

Σελίδα 35

Οι τρεις συνηθέστεροι τρόποι αγοράς online διαφήμισης είναι οι CPM (Cost Per

Impression), CPC (Cost Per Click) και CPA (Cost Per Action).

CPM (Cost Per Impression): υπολογίζεται όταν οι διαφημιστές πληρώνουν για την

έκθεση του μηνύματος τους σε ένα συγκεκριμένο ακροατήριο. CPM είναι η τιμή

κόστους ανά χίλιες εμφανίσεις ή φόρτωση του διαφημιστικού μηνύματος κάθε

φορά. Ωστόσο, κάποιες εμφανίσεις δεν μπορούν να μετρηθούν, όπως οι

επανεμφανίσεις ή κάποιες προσωπικές ενέργειες του χρήστη. Το Μ στο ακρωνύμιο

προέρχεται από το ρωμαϊκό αριθμό της χιλιάδας. Οι διαφημίσεις CPM μπορούν να

έχουν τη μορφή διαφήμισης κειμένου ή εικόνας και κατατάσσονται μόνο σε

στόχευση τοποθέτησης. Οι διαφημίσεις CPM κειμένου θα διευρυνθούν για να

καταλάβουν ολόκληρη την ενότητα διαφημίσεων.

CPV (Cost Per Visitor) ή (Cost per View): η διαφήμιση στο διαδίκτυο βάση ενός

μοντέλου όπου οι διαφημιστές πληρώνουν βάση μιας στοχευμένης επίσκεψης στο site

του διαφημιζόμενου. Που σημαίνει ότι ο εκδότης του site πληρώνεται όταν ο χρήστης

θα μπει μέσα στο site

CPC (Cost Per Click): είναι επίσης γνωστή ως Pay per click (PPC).

Οι διαφημιζόμενοι πληρώνουν κάθε φορά που ένας χρήστης κάνει κλικ στο

αναφερόμενο κομμάτι και ανακατευθύνεται στην ιστοσελίδα στην οποία αναφέρεται.

Δεν πληρώνουν πραγματικά για τη διαφήμιση, αλλά μόνο όταν γίνει κλικ πάνω της.

Το σύστημα αυτό επιτρέπει στους ειδικούς της διαφήμισης να βελτιώσουν και να

κάνουν πιο συγκεκριμένες αναζητήσεις και να αντλήσουν πληροφορίες σχετικά με

την αγορά τους. Σύμφωνα με το Pay per click σύστημα τιμολόγησης, οι διαφημιστές

πληρώνουν για το δικαίωμα να αναφέρονται κάτω από μια σειρά από στοχευμένες

Σελίδα 36

λέξεις που αποφέρουν σχετική επισκεψιμότητα στον ιστότοπό τους, και πληρώνουν

μόνο όταν κάποιος κάνει κλικ στο αναφερόμενο κομμάτι που συνδέεται άμεσα με την

ιστοσελίδα τους. Το CPC διαφέρει από το CPV στο ότι κάθε κλικ πληρώνεται

ανεξάρτητα από το αν ο χρήστης φτάσει στην ιστοσελίδα

CPA (Cost Per Action) ή (Cost Per Acquisition): Χρησιμοποιείται όταν η διαφήμιση

είναι ανάλογη του τομέα δράσης της επιχείρησης και κοινή με τον τομέα marketing

της. Σε αυτό το καθεστώς πληρωμής, ο εκδότης λαμβάνει κάθε κίνδυνο για τη

λειτουργία της διαφήμισης και ο διαφημιζόμενος πληρώνει μόνο για τον αριθμό των

χρηστών που έχουν ολοκληρώσει κάποια συναλλαγή, όπως αγορά ή εγγραφή. Αυτός

είναι ο καλύτερος τρόπος πληρωμής για banner διαφημίσεις αλλά και ο χειρότερος,

ασύμφορος όσο αναφορά τις χρεώσεις.

 Ομοίως, η μέθοδος διαφήμισης με CPL (Cost Per Lead): είναι ταυτόσημη με τη CPA

και βασίζεται στην συμπλήρωση ενός εντύπου από το χρήστη, την εγγραφή για

κάποιο ενημερωτικό δελτίο ή κάποια άλλη ενέργεια που ο έμπορος κρίνει ότι θα

οδηγήσει σε μια πώληση. Επίσης γνωστή, η μέθοδος CPO (Cost Per Order) που

γίνεται κάθε φορά που πραγματοποιείται κάποια παραγγελία.

Cost Per Conversion: Περιγράφει τις δαπάνες για την απόκτηση ενός πελάτη, που

συνήθως υπολογίζεται με διαίρεση του συνολικού κόστους της διαφημιστικής

καμπάνιας από τον αριθμό των μετατροπών (conversion: το ποσοστό των ατόμων που

επισκέπτονται μία ιστοσελίδα, βλέπουν μία διαφήμιση, παίρνουν μέρος σε μία

προσφορά ή αγοράζουν το προϊόν στην τελική.). O όρος “conversions” ποικίλει

ανάλογα με την κατάσταση: κάποιες φορές αναφέρεται στην επαφή με κάποιους

πελάτες, σε αγορές και άλλες σε πωλήσεις.

Σελίδα 37

 CPE (Cost Per Engagement): είναι μία μορφή του Cost Per Action που εμφανίστηκε

για πρώτη φορά τον Μάρτιο του 2008. Διαφέροντας από τις μεθόδους Cost Per

Impression και Cost Per Click στο μοντέλο CPE οι εμφανίσεις της διαφήμισης είναι

δωρεάν και ο διαφημιζόμενος πληρώνει όταν ο χρήστης ασχοληθεί μόνο με το δικό

τους διαφημιστικό τομέα.

6.3 Παλαιότερες διαδικτυακές πρακτικές σε επανεξέταση

Αν και τα παραδοσιακά banners και stamps συγκεντρώνουν το μεγαλύτερο μέρος της

προσοχής του κοινού και εξακολουθούν να αποτελούν τη δημοφιλέστερη

διαφημιστική πρακτική στο δίκτυο, η απογοήτευση από το χαμηλό click through έχει

στρέψει πολλούς στη χρήση νέων ή στην επανεξέταση παλαιότερων δικτυακών

διαφημιστικών πρακτικών. Εδώ θα αναφερθώ συνοπτικά στις κυριότερες από αυτές:

Πληρωμένες παραπομπές σε εργαλεία αναζήτησης: Όλο και περισσότερες μηχανές

αναζήτησης ή κατάλογοι πληροφοριών πωλούν πλέον τις καταχωρήσεις τους. Έτσι,

όποιος χρήστης εκτελεί μια αναζήτηση ή συμβουλεύεται μια κατηγορία καταλόγου

θα συναντήσει μαζί με τις προτεινόμενες παραπομπές και μια σειρά από links

πληρωμένα από εταιρείες που εκτιμούν ότι θα τον ενδιέφεραν τα προϊόντα τους. Για

παράδειγμα, μια αναζήτηση με τις λέξεις "καφές φίλτρου" ή μια περιπλάνηση στην

κατηγορία "καφές" ενός καταλόγου θα εμφανίσει μαζί με τα συνηθισμένα

αποτελέσματα αναζήτησης και παραπομπές σε σελίδες εταιρειών καφέ οι οποίες

έχουν πληρώσει για αυτή την προβολή, εκτιμώντας ότι όσοι αναζητούν

χρησιμοποιώντας τη λέξη "καφές" είναι πολύ πιθανό να ενδιαφέρονται για τα

Σελίδα 38

προϊόντα τους. Συνήθως, οι πληρωμένες παραπομπές παρουσιάζονται με ειδικό τρόπο

έτσι ώστε να αναγνωρίζονται από τον χρήστη και να μη μειώνεται η αξιοπιστία του

εργαλείου αναζήτησης (αν εμφάνιζε μόνο πληρωμένες παραπομπές οι χρήστες δεν θα

το εμπιστεύονταν πλέον, καθώς δεν θα παρουσίαζε μια αντιπροσωπευτική εικόνα του

τι υπάρχει μέσα στο web).

Χορηγίες: Συνήθως εμφανίζονται με δύο μορφές 1) Στην πρώτη περίπτωση

τοποθετείται απλώς ένα stamp (μικρό banner) σε όλες τις σελίδες ενός site (ή ενός

τμήματος κάποιου site) το οποίο αναφέρει το όνομα του χορηγού και παραπέμπει στις

σελίδες του 2) Στη δεύτερη (και πιο πρόσφατη) εκδοχή της, η χορηγία συνίσταται στη

δημιουργία ενός νέου τμήματος του site το οποίο συνήθως παρουσιάζει κάποια

δραστηριότητα του χορηγού (π.χ. μια τεχνολογική του καινοτομία, την κοινωνική του

δραστηριότητα, μια σημαντική είδηση όπως η είσοδός του στο χρηματιστήριο κ.λπ.).

Κατά βάθος, η πρακτική αυτή δεν διαφέρει και πάρα πολύ από εκείνη των

διαφημίσεων με banner, μια και κανονικά κάθε banner πρέπει να οδηγεί όχι στην

πρώτη σελίδα κάποιου site αλλά σε ένα άλλο site αφιερωμένο στο θέμα που

διαφημίζει το banner. Η διαφορά λοιπόν έγκειται στο ότι οι διαφημιστικές σελίδες

δεν βρίσκονται στο site του διαφημιζόμενου, αλλά εκεί όπου τοποθετείται και το

banner (ή κάποια άλλη παραπομπή) έτσι οι διαφημιστικές σελίδες (που συνήθως

κατασκευάζονται με εμφάνιση παραπλήσια του υπόλοιπου site) μοιάζουν

περισσότερο με το υπόλοιπο περιεχόμενο και γίνονται καλύτερα δεκτές από τους

χρήστες.

Τέλος, η κατασκευή των σελίδων (τόσο σχεδίαση όσο και η συγγραφή του

περιεχομένου) αναλαμβάνεται συνήθως από το site στο οποίο θα δημοσιευθούν

τελικά με τη μορφή χορηγίας. Έτσι, από μια παρόμοια συναλλαγή το site αποκτά

Σελίδα 39

έσοδα όχι μόνο από διαφημιστικές υπηρεσίες, αλλά και από υπηρεσίες web design,

συλλογής υλικού, συγγραφής κειμένων κ.λπ.

IP Targeting: χάρη στις υπηρεσίες DNS (domain name system) του δικτύου είναι

πολύ εύκολο για μια εφαρμογή να αναγνωρίσει από ποια χώρα προέρχεται ο

επισκέπτης ενός web site. Στην πραγματικότητα, χάρη στην IP διεύθυνση,

αναγνωρίζεται προμηθευτής Internet του χρήστη και συμπεραίνεται ότι ο χρήστης

είναι κάτοικος αυτής της χώρας και μιλάει τη γλώσσα της. Έτσι, πολλά sites με

διεθνή κίνηση (π.χ. Yahoo!) πωλούν διαφημίσεις για συγκεκριμένες γεωγραφικές

περιοχές κάλυψης. Ο αναγνώστης της ίδιας σελίδας λοιπόν θα δει διαφορετικό banner

αν προέρχεται από την Ελλάδα και διαφορετικό αν βρίσκεται στη Γερμανία. Η

υπηρεσία αυτή δεν χρησιμοποιείται ιδιαίτερα από τις ελληνικές επιχειρήσεις οι

οποίες, λόγω άγνοιας του αντικειμένου αλλά και αποθαρρυμένες από τις περιπλοκές

της πληρωμής σε συνάλλαγμα προτιμούν να διαφημίζονται αποκλειστικά σε ελληνικά

sites. Αυτό όμως είναι λάθος, καθώς οι Έλληνες που χρησιμοποιούν συχνά διεθνή

εργαλεία όπως το Yahoo! ή το Altavista είναι συνήθως πεπειραμένοι χρήστες Η/Υ

και διαθέτουν υψηλό μορφωτικό επίπεδο. Αποτελούν λοιπόν μια πολύ καλή αγορά

για μεγάλο αριθμό προϊόντων και υπηρεσιών.

6.4 Αντιστέκεται στην κρίση η online διαφήμιση;

Σύμφωνα με την έκθεση που έχει παραθέσει το IAB στο ιντερνέτ για τα διαφημιστικά

έσοδα που είχαν διάφορες διαφημιστικές εταιρίες το 2014 από web sites, εμπορικές

Σελίδα 40

υπηρεσίες στο ιντερνέτ, πάροχους υπηρεσιών ηλεκτρονικού ταχυδρομείου μέχρι και

άλλες μεγάλες εταιρίες που διαφημίζουν τα προϊόντα τους στο ιντερνέτ, ήταν μόνο

για της Ηνωμένες Πολιτείες την Αμερικής το πρώτο εξάμηνο του 2014 23,1

δισεκατομμύρια δολάρια. Τα έσοδα για τους πρώτους έξι μήνες του 2014 ήταν

μεγαλύτερα κατά 15,1 % από το πρώτο εξάμηνο του 2013.Επίσης όπως βλέπουμε το

πρώτο τρίμηνο τα έσοδα ήταν στο 11,4 δις και στο 2ο τρίμηνο τα έσοδα ανέβηκαν

στα 11,7 δις. Δηλαδή είχαμε μια αύξηση 2.3% στο 2ο τρίμηνο, αυτή η έκθεση

επιβεβαιώνει το γεγονός ότι όλα τα προϊόντα εμβαθύνουν την αφοσίωση τους στο

διαδραδτικό μάρκετινγκ. Καθώς όμως όπως παραδοσιακά παρατηρούμε χρόνο με τον

χρόνο, πως πάντα το 2ο εξάμηνο έχει μεγαλύτερα έσοδα από το 1ο, τα αποτελέσματα

αυτού του χρόνου θα είναι ο προάγγελος για ακόμη μεγαλύτερα ψηφιακά έσοδα στα

χρόνια που θα έρθουν. [Randall Rothenberg, President and CEO, IAB]

Σελίδα 41

Σελίδα 42

ΚΕΦΑΛΑΙΟ 7

VIRAL MARKETING

7.1 Viral marketing

Ο όρος Viral Marketing είναι εμπνευσμένος από την μέθοδο που ακολούθησε η

Hotmail (υπηρεσία ηλεκτρονικού ταχυδρομείου) για την ταχεία αναγνώριση της από

το κοινό όταν ξεκίνησε το 1996. Ο Tim Draper, της εταιρίας Draper Fisher Jurvetson

έπεισε την εταιρία Hotmail να υιοθετήσουν μια προωθητική ιδέα

συμπεριλαμβάνοντας ένα ενεργό URL (διεύθυνση ενός πόρου του Παγκόσμιου

Ιστού) σε κάθε μήνυμα που αποστέλλεται από χρήστη της Hotmail [Jurvetson, S.

2000]. Η απήχηση που είχε αυτή η κίνηση ήταν εντυπωσιακή. Η Hotmail αύξησε τον

αριθμό των εγγεγραμμένων μελών της πιο γρήγορα από κάθε άλλη εταιρία στην

ιστορία, από 0 σε 12 εκατομμύρια χρήστες μέσα σε 18 μήνες [Jurvetson, S. 2000]. Η

Draper Fisher Jurvetson πρώτη φορά ανακοίνωσε δημοσίως την έννοια το 1997 στο

ενημερωτικό δελτίο (newsletter) του πλοηγού Netscape.

Είναι από τα πλέον διαδεδομένα και –συνήθως– επιτυχημένα εργαλεία του

interactive ή online marketing το αποκαλούμενο και viral marketing, όπου το brand

που προωθείται ενδεχομένως να μην εμφανίζεται πουθενά, απλώς δημιουργούνται

διαδικτυακές παρουσίες (ιστοχώροι, βίντεο, κλπ), οι οποίες έχουν σχέση με το προϊόν

που επιδιώκεται να προωθηθεί.

Σελίδα 43

Το ιογενές marketing(Viral Marketing) είναι μια μορφή online διαφήμισης που

διευκολύνει και ενθαρρύνει του καταναλωτές να διαδώσουν συναρπαστικά και

ενδιαφέροντα μηνύματα marketing δίνοντας την προοπτική για εκθετική αύξηση της

 επιρροής του μηνύματος [Wilson, R.F. 2000]. Προέρχεται από τη συμπεριφορά ενός

βιολογικού ιού, όπου παρατηρείται ταχύς πολλαπλασιασμός και έκθεση σε χιλιάδες ή

και εκατομμύρια ανθρώπων. Οι ιοί εμπεριέχουν ένα στοιχειώδες γενετικό υλικό.

Μπορούν να μεταδοθούν ανάλογα με το είδος του ιού με τον αέρα, την επαφή, το

νερό, και πολλές άλλες μεθόδους (ή συνδυασμούς μεθόδων). Μόλις οι ιοί βρουν

κατάλληλο κύτταρο και εισχωρήσουν μέσα στο πυρήνα του, το μολύνουν. Το

γενετικό τους υλικό αρχίζει τότε να αναπαράγεται χρησιμοποιώντας τους πόρους του

κυττάρου που έχουν μολύνει. Στη συνέχεια αφού παραχθούν αρκετοί νέοι ιοί και

εξαντληθούν οι πόροι του κυττάρου, το κύτταρο καταστρέφεται και ο κύκλος

ξαναρχίζει. Αν τώρα για παράδειγμα από ένα κύτταρο παράγονται 10 ιοί, αυτό

σημαίνει ότι αν καθένας από τους 10 νέους ιούς μολύνει 1 κύτταρο, θα παραχθούν

στον επόμενο κύκλο 100 ιοί (10x10). Στον επόμενο κύκλο 1000 ιοί (10x100)!

Στο διαδίκτυο το αντίστοιχο του ιού, στις περισσότερες περιπτώσεις, είναι ο

δικτυακός τόπος. Τα κύτταρα είναι οι επισκέπτες. Αυτό που πρέπει να μεταδοθεί από

επισκέπτη σε επισκέπτη είναι το μήνυμα του δικτυακού τόπου. Ο τρόπος που μπορεί

να μεταδοθεί η πληροφορία είναι με email, με κουμπιά του τύπου“tell a friend”, με

social websites όπως το Facebook ή απλά από στόμα σε στόμα.

Το πόσο εύκολα θα μεταδοθεί η πληροφορία εξαρτάται από το πόσο ενδιαφέρουσα

είναι και το πόσο αποτελεσματικοί είναι οι μηχανισμοί μετάδοσης της. Για

παράδειγμα αν ο δικτυακός τόπος είναι ο πρώτος δικτυακός τόπος στην Ελλάδα που

Σελίδα 44

πουλάει το καινούριο Apple iPhone και μάλιστα σε τιμή πολύ χαμηλή, το νέο αυτό

είναι φοβερά ενδιαφέρον για όσους ασχολούνται με gadgets, κινητά, την Apple και

όχι μόνο. [Viral Marketing-Τεχνικές προώθησης ιστοσελίδων,

www.greekinternetmarketing.com , 2013]. Είναι τόσο ενδιαφέρον που οι επισκέπτες

θα μεταδίδουν την είδηση ο ένας στον άλλο με γεωμετρική πρόοδο. Αυτό το

φαινόμενο marketing αναφέρεται συχνά ως επέκταση της παραδοσιακής από στόμα

σε στόμα επικοινωνίας. Ωστόσο, με την αύξηση της δημοτικότητας του Διαδικτύου

και της κινητής τηλεφωνίας, έχει γίνει δυνατή η διάδοση ενός μηνύματος από στόμα

σε στόμα σε μαζική κλίμακα με τη χρήση email, άμεσων μηνυμάτων και μηνυμάτων

κειμένου. Οι ηλεκτρονικές τεχνολογίες σε συνδυασμό με το viral marketing μπορούν

να είναι πολύ αποτελεσματικές για τη δημιουργία μίας θετικής ατμόσφαιρας γύρω

από ένα προϊόν, μία υπηρεσία και ένα εμπορικό σήμα (brand).

Το σημείο-κλειδί γύρω από την επιτυχία του Viral Marketingείναι η χρήση της

αναγνώρισης. Το Viral Marketing μεταφέρει μία “σιωπηρή έγκριση” από ένα φίλο ή

συνεργάτη σε αντίθεση με τη συμβατική μορφή διαφήμισης [Jurvetson, S. 2000].

Έχει σημειωθεί ότι οι “άνθρωποι έχουν μεγαλύτερη πίστη σε μία σύσταση όταν αυτή

προέρχεται από μία αξιόπιστη πηγή” [Clark, Lindsay 2005].

Μια επιτυχημένη εκστρατεία Viral Marketing στηρίζεται σε ένα πειστικό μήνυμα που

τραβάει την προσοχή πιθανών καταναλωτών και τους παροτρύνει να το διαδώσουν

μέσω της δημιουργικότητας, της διαδραστικότητας, της ψυχαγωγίας και της

ίντριγκας. Το μήνυμα εξαπλώνεται γρήγορα, όσο οι άνθρωποι το διαβιβάζουν σε

συγγενείς και φίλους που βρίσκονται γεωγραφικά κοντά, και σε άλλους που

βρίσκονται σε όλο τον κόσμο σε μέρη με υψηλή χρήση Διαδικτύου και ηλεκτρονικών

[Jurvetson, S. 2000].

http://www.greekinternetmarketing.com/

Σελίδα 45

 Το Viral Marketing είναι ο όνειρο του διαφημιστή καθώς απαιτεί

ένα μικρό διαφημιστικό προϋπολογισμό, αλλά με αποτέλεσμα την ταχεία υιοθέτηση

και επιλογή ενός προϊόντος [Dobele, A., Toleman, D.,και Beverland M. 2005].

7.2 Τύποι viral marketing

Incentive viral marketing (viral marketing με κίνητρο): Viral Marketing με Κίνητρο

έχουμε όταν προσφέρεται κάποιο κίνητρο σε δυναμικούς viral καταναλωτές –χρήστες

για να προωθήσουν ένα μήνυμα σε φίλους και συνεργάτες τους. Οι marketers

χρησιμοποιούν μία σειρά από κίνητρα όπως χρήματα, εκπτώσεις, δωρεές και πίστωση

για να κάνουν το χρήστη να μοιραστεί και να διαδώσει πληροφορίες για την εταιρία.

Έτσι το μήνυμα εξακολουθεί να διαβιβάζεται από μία αξιόπιστη πηγή και ο

παραλήπτης γνωρίζει ότι υπάρχουν χρήματα ή κάποιου είδους ανταμοιβή γι’ αυτόν

στο στάδιο της πώλησης. [Godin S. 2005].Τα μηνύματα Marketing σε συνδυασμό με

τα πολύτιμα και υλικά κίνητρα είναι η συνηθέστερη και πιο επιτυχημένη μορφή viral

marketing.Βέβαια το incentive viral marketing εξακολουθεί να έχει κάποια

μειονεκτήματα είναι περισσότερο δαπανηρό από εκστρατείες που βασίζονται στην

παροχή υπηρεσιών [Dahanayake, R. 2004]και δεύτερον, μπορεί να έχει ως

αποτέλεσμα την τύπου-spam διανομή του μηνύματος [Brewer, B. 2001]. Η τεχνική

περιγράφεται ως «εντεταλμένο spam» από τον ιδρυτή του viral marketing Steve

Jurvetson επειδή δίνει στους χρήστες ένα λόγο για να διαβιβάσουν μηνύματα

[Beeler,A. 2000].Έχει διατυπωθεί η άποψη ότι οι αρμόδιοι θα πρέπει να δίνουν

Σελίδα 46

κίνητρα σε μια συγκεκριμένη ποσότητα για να αποφευχθούν προβλήματα στην

εξυπηρέτηση των πελατών, των οικονομικών και της ιδιωτικής ζωής, τα οποία

εκδηλώνονται με συνέπεια το spamming [Brewer, B. 2001)]

κίνητρα και απαιτήσεις καταναλωτών: Ο Heyman [Heyman, D. 1999] πιστεύει ότι το

κλειδί για μια επιτυχή εκστρατεία viral marketing είναι το κίνητρο να προσεγγίζει τις

ανάγκες του κοινού-στόχος. Ως εκ τούτου, το κίνητρο δεν θα πρέπει να είναι εκείνο

που θα απορριφθεί, διότι απλά δεν σχετίζεται με το κοινό. Άλλοι τύποι viral

marketing είναι :

 Spiral viral marketing ο όρος σπειροειδές αναφέρεται στη διάδοση ή στη

διαβίβαση ενός μηνύματος, επειδή ένα άτομο πιστεύει ότι οι άλλοι θα το

βρουν διασκεδαστικό ή / και ενδιαφέρον. Σε πολλές περιπτώσεις, οι "συνταγές

της επιτυχίας στην κατηγορία αυτή σπάνια προορίζονταν να είναι " ιογενείς ",

αλλά περισσότερο είχαν στόχο να είναι αστείες, πρόστυχες, ή / και

ενδιαφέρουσες [Rohrbacher, B. 2000].

 Vital viral marketing είναι ένα είδος Viral Marketing, έτσι είναι μία μορφή

μεθόδου marketing που προσανατολίζεται γύρω από την ιδέα διάδοσης ενός

προϊόντος ή μιας υπηρεσίας σε άλλους χρήστες από στόμα σε στόμα ή μέσω

άλλων επικοινωνιακών μεθόδων μεταξύ χρηστών.

 “Vile” viral marketing αναφέρεται στην περίπτωση που τα άτομα

προειδοποιούν άλλους καταναλωτές για αρνητικές εμπειρίες από

συγκεκριμένα προϊόντα ή υπηρεσίες. Όπως δείχνουν στατιστικές έρευνες,

Σελίδα 47

“όταν ένα άτομο έχει μια καλή και ενδιαφέρουσα εμπειρία στο Διαδίκτυο,

αυτός ή αυτή θα γυρίσει και θα την διαδώσει σε, κατά μέσο όρο, άλλα 12

άτομα”. Με την ίδια λογική, αν το πρόσωπο αυτό έχει μία κακή εμπειρία,

άλλοι 12 θα πρέπει να το γνωρίζουν. [Rohrbacher,B.2000].

7.3 Το viral marketing σήμερα

Το viral marketing σήμερα δημιουργεί ένα τεράστιο «θόρυβο» στον κλάδο του

marketing. Λόγω της προόδου της τεχνολογίας και της δημοτικότητας των social

media σήμερα, το viral marketing έχει γίνει ένα παγκόσμιο φαινόμενο. Η οικονομική

προσιτότητα και η προσβασιμότητα του διαδικτύου σε όλους έχει συμβάλει

σημαντικά στην επιτυχία του viral marketing. Το διαδίκτυο θεωρείται σημαντικό

εργαλείο για το «ιογενές μάρκετινγκ» και όλο και περισσότερες επιχειρήσεις

εξετάζουν προσεκτικά αυτό ως στρατηγική μάρκετινγκ για να προωθήσουν τα

προϊόντα και τις υπηρεσίες τους και να δημιουργήσουν την επιθυμητή φήμη του

προϊόντος τους για το κοινό. Δεδομένου ότι όλο και περισσότεροι χρήστες

χρησιμοποιούν τα social media, έχουν φτάσει να χαρακτηρίζονται ως το ύστατο μέσο

για μια viral εκστρατεία σήμερα. Πολλοί εμπειρογνώμονες θεωρούν το viral

marketing ως «υψηλού κινδύνου» κίνηση γιατί αυτή η μορφή τεχνικής μάρκετινγκ

μπορεί εύκολα να εκτοξεύσει ή να καταστρέψει κάθε επιχείρηση. Μπορεί δηλαδή να

έχει τεράστια οφέλη ή τεράστιες απώλειες ανάλογα με το πώς γίνεται αντιληπτή εκεί

έξω.

Σελίδα 48

ΕΠΙΛΟΓΟΣ

Ο κόσμος σήμερα βομβαρδίζεται από το μάρκετινγκ, καθημερινά είμαστε

εκτεθειμένοι σε δεκάδες χιλιάδες μηνύματα για τις αγορές και τα προϊόντα που

υπάρχουν στο εμπόριο. Είναι γεγονός ότι με την εξέλιξη της τεχνολογίας τα

πολυμέσα γενικότερα έχουν κυριαρχήσει στην διαφήμιση και ιδιαίτερα στο

διαδίκτυο, και ως επέκταση γίνεται όλο και πιο εύκολο να μοιράζονται μεταξύ των

ανθρώπων, φωτογραφίες, video, ιστορίες, ιδέες κτλ.

Η συνεχής εξέλιξη και η ανάγκη του κοινού για ενεργή συμμετοχή και άμεση

πληροφόρησή, είναι γεγονός εδώ και καιρό, και θα αλλάζει προς το καλύτερο με

αλματώδεις ρυθμούς, στο μέλλον Μένει να καθίσουμε πίσω και να απολαύσουμε

τους νέους ορίζοντες που θα ανοιχτούν και τα νέα δεδομένα που θα εμφανίζονται

καθημερινά.

Σελίδα 49

ΑΝΑΦΟΡΕΣ ΚΑΙ ΒΙΒΛΙΟΓΡΑΦΙΑ

 Beeler, A. (2000) "Virus without a cure," Advertising Age

71(17):54-55. http://adage.com/article/focus-design/virus-a-

cure/58711/

 Clark, Lindsay. (2005) "Viral statistics," Caterer &Hotelkeeper

194: 41-42.

 Digital marketing handbook

Http://www.variety.com/article/VR1117938954.html?categoryid=1

238&cs=1

 The power of viral marketing (Capelo J. 2013)

 Marketing in 2014: crisis or break though?

 http://www.clickz.com/

 PPC Management That Delivers Results

Σελίδα 50

 http://www.submitawebsite.com/services/ppc-management.html

 Social media + viral marketing= Word Of Mouth

http://www.pmjournal.gr/social-media-word-of-moutn/

 http://www.iab.net/research/industry_data_and_landscape/adreven

uereport

 http://adspublishing.blogspot.gr/2012/07/cpv-cost-per-visitor

advertising.html (Προσβαση στις 27/11/2015)

 Dobele business horizons (2005) Controlled infection! Spreading

the brand messege thought viral marketing, Angela Dobelea, David

Tolemanb, Michael Beverland

 Search engine optimization, Pay Per Click

http://www.submitawebsite.com/?SessionID=5du56b34tnmbu7atb

kvaloc7d7 (Πρόσβαση 24/11/2014)

 The basics of viral marketing (Heyman D.)

http://www.clickz.com/clickz/column/1701163/the-basics-of-viral-

marketing (Πρόσβαση 27/11/2014)

Σελίδα 51

 10 years of learning how online advertising build bramds

http://www.researchgate.net/publication/4733801_Ten_Years_of_

Learning_on_How_Online_Advertising_Builds_Brands

 IAB “Internet Advertising Bureau” http://www.iab.net/

 http://www.marketingweek.gr/

 Millward Brown http://www.millwardbrown.com/global-

navigation/blogs/post/mb-blog/2011/12/14/Does-display-

advertising-still-build-brands.aspx

 Web banners

http://en.wikipedia.org/wiki/Web_banner (Πρόσβαση στις

23/11/2014)

 Είδη διαφήμισης στο ιντερνέτ

http://www.younet.gr/2013/11/11/diafimisi/ (Πρόσβαση στις

23/11/2014)

 http://dsepwiki.wikispaces.com/%CE%A0%CE%BF%CE%BB%C

F%85%CE%BC%CE%AD%CF%83%CE%B

Σελίδα 52

 http://dsepwiki.wikispaces.com/%CE%A4%CF%81%CE%B9%CF%83%CE

%B4%CE%B9%CE%AC%CF%83%CF%84%CE%B1%CF%84%CE%B1+

%283D%29 (Πρόσβαση στις 1/12/2014)

 Τι ακριβώς είναι η 3-Δ; τεχνολογία http://visionnw.com/3d-technology-

techniques.html (Πρόσβαση 23/11/2014)

 Ιστορική αναδρομή http://en.wikipedia.org/wiki/3D_fi (Πρόσβαση στις

27/11/2014)

 Parmar Belinda, 2012 https://www.thinkwithgoogle.com/articles/strength-in-

depth.html

