
Состояние рынка
диджитал-рекламы 2021:

Р О С С И Я

маркетинговые бюджеты
и приоритеты в новом
мире

 48 % маркетологов в России подтвердили, что доходы их компаний упали из-за
COVID-19. В то же время 36 % отметили, что онлайн-продажи выросли, что
подготовило почву для увеличения бюджетов на диджитал-маркетинг в 2021 году.

 3 из 5 маркетологов ответили, что их активности в диджитале проходят
согласно плану. Кроме того, в результате COVID-19 выросли бюджеты во всех
диджитал-каналах, и этот тренд сохранится в 2021 году.

 94 % согласны с тем, что продажи на сайте являются ключевой метрикой,
влияющей на маркетинговую стратегию. Это означает, что бизнесы
сфокусируются на онлайн-продажах и привлечении трафика. Бюджеты на
контент-маркетинг, социальные сети, видео и рекламу на веб-сайтах / в
приложениях паблишеров, вероятно, тоже увеличатся в 2021 году.

Маркетологи вынуждены адаптироваться из-за влияния
пандемии коронавируса
Воздействие COVID-19 на потребителей привело к росту онлайн-продаж и ускоренной диджитал-трансформации.
Мы опросили 1000 руководителей по маркетингу по всему миру, в том числе 50 в России, чтобы узнать больше об их
планах на 2021 год. Основные выводы исследования:

 Каждого второго маркетолога волнуют расходы
на диджитал-рекламу и сложностью точного
измерения ROI. Бюджеты на диджитал-маркетинг
выросли, но неточный таргетинг и зависимость от
Facebook, Google и Amazon беспокоят
маркетологов.

 82 % маркетологов в России считают, что важно
оставаться релевантными и отвечать нуждам и
интересам потребителей. Релевантность важна в
той же степени, как и привлечение новых
клиентов.

3

Выборка респондентов для нашего опроса

Влияние пандемии COVID-19 на бизнес

Перераспределение бюджетов в диджитал-
маркетинге

Приоритеты и задачи, стоящие впереди

Как эффективно распорядиться
маркетинговым бюджетом в 2021 году

1

2

3

4

5

Влияние пандемии
COVID-19 на бизнес

5 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Как пандемия COVID-19 повлияла на доходы
вашей компании в 2020 году?

Маркетологи подтверждают падение доходов вследствие
пандемии коронавируса

48 %
Респондентов в России

отметили падение
доходов в 2020 по
сравнению с 2019

26 %

22 %
16 %

18 %

18 %

Большое падение доходов

Небольшое падение доходов

Никак не повлияла

Небольшой рост доходов

Большой рост доходов

6 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Оказала ли пандемия COVID-19 какой-либо
положительный эффект на вашу компанию?

Тем не менее, маркетологи отмечают и положительные
стороны: ускоренная диджитал-трансформация,
приток новых клиентов и рост онлайн-продаж

1 из 2
маркетологов в России
отмечают, что пандемия
привела к ускоренной

диджитал-
трансформации бизнес-

процессов.

16 %

24 %

24 %

30 %

36 %

36 %

52 %

Повышение лояльности клиентов

Увеличение среднего чека покупателя

Повышение эффективности

Повышение продуктивности

Рост продаж / заявок на сайте

Рост количества новых клиентов

Ускоренная диджитал-трансформация
бизнес-процессов

7 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Согласны ли вы со следующими утверждениями с учетом
влияния пандемии коронавируса на вашу компанию?

COVID-19 вызвала серьезные изменения в продажах,
маркетинге и операционных процессах

2 из 3
маркетологов в России

подтвердили, что их
бюджеты на

перфоманс-
маркетинг возрастут в

этом году.

16 %

18 %

22 %

24 %

26 %

30 %

40 %

32 %

36 %

36 %

38 %

42 %

42 %

28 %

Бюджеты на диджитал-маркетинг в моей компании
выросли вследствие пандемии Covid-19

Фокус на альтернативные каналы дистрибуции и
партнерства увеличился в моей организации

вследствие COVID-19

Фокус на продажи / конверсии увеличился в моей
организации из-за COVID-19

Моя организация вносит / внесла значительные
операционные изменения из-за COVID-19

Во время пандемии роль маркетинга в моей
организации возросла

Моей организации пришлось перераспределить
бюджет / расходы по различным маркетинговым

каналам из-за COVID-19

Рекламные бюджеты на перфоманс-каналы
увеличатся в моей организации в этом году

Абсолютно согласен В некоторой степени согласен

8 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Выросла роль маркетинга в силу ряда причин

44 %

53 %

53 %

53 %

56 %

62 %

82 %

Для создания и укрепления ценностей
бренда

Чтобы оставаться узнаваемым брендом для
клиентов и потенциальных покупателей

Выросла потребность в перфоманс-
кампаниях для поддержки продаж

Вырос объем маркетинговых активностей в
диджитале

Для поддержки вовлеченности внутренних и
внешних аудиторий в период самоизоляции

Для удержания существующих клиентов

Для привлечения новых клиентов

Почему во время пандемии Covid-19 важность
маркетинга в вашей организации возросла?

53 %
респондентов

утверждают, что роль
маркетинга усилилась

из-за роста активностей
в диджитале.

Перераспределение
бюджетов в
диджитал-маркетинге

10

38 %

56 %

6 %

Да - внесли большие
изменения

Да - внесли некоторые
изменения

Нет - не вносили никаких
изменений

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Вносили ли вы изменения в свою маркетинговую
стратегию из-за пандемии COVID-19?

9 из10 маркетологов в России внесли изменения в свою
стратегию из-за пандемии COVID-19

Почти 1 из 4

респондентов
подтвердили, что

внесли серьезные
изменения в свою

маркетинговую
стратегию.

11

Маркетинговые каналы Больше Без
изменений Меньше

Социальные сети 71 % 17 % 13 %

Ретаргетинг / Медийная реклама 63 % 21 % 17 %

Контент-маркетинг 63 % 27 % 10 %

Поисковый маркетинг 62 % 24 % 13 %

Лидеры мнений / инфлюенсеры 57 % 27 % 16 %

Реклама на сайтах и в приложениях ритейлеров 44 % 41 % 15 %

Виртуальные мероприятия и конференции 43 % 21 % 36 %

Традиционный маркетинг (ТВ, печатные СМИ,
почтовые рассылки) 19 % 50 % 31 %

Amazon 0 % 80 % 20 %

Сколько вы потратили на маркетинговые каналы ниже за
последние 6 месяцев по сравнению с тем же периодом
2019 года?

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

В ближайшие 6-12 месяцев, сколько вы потратите на
маркетинговые каналы ниже по сравнению с
предыдущими 6 месяцами?

В результате COVID-19 выросли бюджеты на диджитал-
каналы, и этот тренд сохранится до конца года

Маркетинговые каналы Больше Без
изменений Меньше

Социальные сети 76 % 20 % 4 %

Ретаргетинг / Медийная реклама 70 % 21 % 9 %

Контент-маркетинг 70 % 26 % 5 %

Поисковый маркетинг 69 % 31 % 0 %

Лидеры мнений / инфлюенсеры 63 % 26 % 12 %

Реклама на сайтах и в приложениях ритейлеров 62 % 28 % 10 %

Виртуальные мероприятия и конференции 39 % 39 % 21 %

Традиционный маркетинг (ТВ, печатные СМИ,
почтовые рассылки) 34 % 37 % 29 %

Amazon 33 % 58 % 8 %

12

Вид деятельности Согласно плану Пересматривается Отложено

Найм на существующие должности 76 % 20 % 4 %

Запуск новых продуктов / услуг 67 % 27 % 6 %

Найм сотрудников на новые должности 62 % 30 % 9 %

Онлайн-кампании 57 % 37 % 6 %

Обязательства по маркетинговому бюджету 53 % 45 % 2 %

Ко-маркетинговые кампании 42 % 47 % 11 %

Маркетинговые кампании в офлайн-магазинах 43 % 43 % 13 %

Мероприятия и выставки 24 % 38 % 38 %

Наружная реклама 31 % 50 % 19 %

Всего 100 % 100 % 100 %

57 % маркетологов подтвердили, что их диджитал-кампании
проводятся согласно плану

53 % ответили, что обязательства по маркетинговым бюджетам выполняются согласно
плану. Больше всего пострадали мероприятия и наружная реклама.

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Каков текущий статус следующих видов деятельности в вашей организации?

13

Маркетинговый канал Скорее
увеличится

Скорее не
изменится

Скорее
уменьшится

Вебсайт / Контент-маркетинг 79 % 21 % 0 %

Социальные сети 66 % 34 % 0 %

Ретаргетинг / медийная реклама на сайтах и в приложениях
паблишеров 67 % 28 % 5 %

Видеореклама 61 % 32 % 8 %

Поисковый маркетинг 58 % 37 % 5 %

Email-маркетинг 50 % 47 % 3 %

Омниканальная стратегия 48 % 52 % 0 %

Реклама на сайтах и в приложениях ритейлеров 38 % 50 % 13 %

2 из 3 маркетологов планируют увеличить бюджеты на
медийную рекламу и ретаргетинг

48 % маркетологов в России утверждают, бюджеты на омниканальные стратегии также вырастут

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Увеличится ли ваш бюджет на диджитал-маркетинг в следующих каналах в 2021?

Приоритеты и задачи,
стоящие впереди

15

38 %

38 %

42 %

44 %

60 %

70 %

70 %

86 %

Трансформация бизнес-модели

Создание новых партнерств

Создание ценностей бренда, которые
находят отклик у клиентов

Снижение операционных расходов

Масштабирование за счет новых
предложений

Удержание существующих клиентов

Повышение ROI

Привлечение новых клиентов

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Каковы основные цели вашей компании по восстановлению после COVID-19?

Привлечение новых клиентов, повышение ROI и
удержание клиентов – главные цели маркетологов

16

12 %
14 %
16 %
22 %

38 %
42 %
46 %
46 %
48 %
52 %
54 %

62 %

50 %
28 %

54 %
60 %

52 %
18 %

40 %
44 %
46 %
42 %
38 %

36 %

Коэффициент брошенных корзин

Покупки и транзакции в приложении

Инсайты о товарных категориях

Доверие / настроения покупателей

Средний чек клиента

Продажи в офлайн-магазине

Стоимость продажи (COS)

Повторные продажи клиентам

Доход от новых клиентов

Продажи в онлайн-магазине

Стоимость привлечения клиента (САС)

Рентабельность инвестиций в маркетинг /
рекламу (ROAS)

Самые важные В какой-то степени важные

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

ROAS, стоимость привлечения и продажи на сайте –
метрики, влияющие на маркетинговое планирование

Учитывая влияние COVID-19, какие данные / метрики наиболее
значимы для вашей маркетинговой стратегии?

17

8 %

14 %

20 %

26 %

36 %

40 %

76 %

78 %

Открытие большего количества офлайн магазинов / торговых
точек

Расширение цепи поставок

Закрытие части офлайн-магазинов / торговых точек

Пересмотр предложений товаров / услуг

Улучшение интеграции продуктов / услуг в магазине с веб-
сайтом / приложением

Предоставление сотрудникам большей гибкости и поддержки
для удаленной работы

Большая диджитализация бизнес-процессов

Расширение онлайн-присутствия

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Что из нижеперечисленного ваша компания будет приоритезировать, чтобы лучше
справляться с ситуациями, подобными пандемии COVID-19, в будущем?

Расширение онлайн-присутствия и диджитализация бизнес-
процессов – основные приоритеты

18

40 %
маркетологов в России
ответили, что хотели бы
избежать размещения

своей компании в
контексте ложных

новостей или контентом,
разжигающим ненависть -
это желание однозначно

перейдет и в 2021 год.

Насколько важно нижеперечисленное для
ваших диджитал-кампаний?

Привлечение новых клиентов важно, но соответствие нуждам и
интересам имеет большой вес

Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

9 %

16 %

16 %

22 %

26 %

27 %

28 %

30 %

52 %

58 %

18 %

24 %

36 %

40 %

50 %

27 %

54 %

50 %

40 %

34 %

Установки мобильного приложения

Предотвращение размещения рядом с вводящим в
заблуждение и разжигающим ненависть контентом

Кросс-канальный ретаргетинг (веб / приложения /
мобильные устройства / офлайн-магазин)

Подбор правильной эмоциональной окраски
сообщений

Повышение узнаваемости бренда

Ретаргетинг приложений

Отвечать текущим потребностям и интересам

Охват существующих клиентов

Охват / привлечение новых клиентов

Увеличение продаж / конверсий

Очень важно В некоторой степени важно

19 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

С какими проблемами вы чаще всего сталкиваетесь в диджитал-маркетинге?

Самые распространенные сложности маркетологов –
кампании, привлекающие недостаточно новых клиентов и
точное измерение ROI

24 % маркетологов считают, что их кампании слишком зависят от Facebook и Google

18 %

24 %

28 %

28 %

32 %

38 %

52 %

54 %

60 %

Неправильные сообщения коммуницируются целевым клиентам

Кампании слишком изолированы от других кампаний диджитал
маркетинга

Компании не повышают пожизненную ценность клиента (CLV)

Кампании слишком зависимы от Facebook / Google / Amazon

Вопросы, касающиеся безопасности бренда и качества трафика

Кампании не всегда таргетируют правильных пользователей

Кампании обходятся слишком дорого

Сложно измерить рентабельность инвестиций (ROI) кампаний

Кампании не привлекают достаточно новых клиентов

20 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50

Какие социальные сети использует ваша компания?

Instagram, Facebook и YouTube – самые используемые
социальные сети

2 %
2 %

4 %
6 %

14 %
14 %

16 %
34 %

66 %
88 %

92 %

WeChat

Snapchat

Pinterest

OK

Twitter

VK

LinkedIn

TikTok

YouTube

Facebook

Instagram

Как эффективно распорядиться
маркетинговым бюджетом в 2021
году
3 способа повысить ROI

22

Компенсируйте падение доходов 2020 года, сделав упор на продажи
Люди, которые уже знают и любят вашу компанию — самая эффективная аудитория, которую
стоит таргетировать в первую очередь на этапе восстановления.

1

Увеличивайте
продажи за счет
новых клиентов

Привлекайте пользователей,
которые проявили интерес к
вашему бизнесу, например,

недавно посетив ваш сайт
или положив товары в
корзину, но так и не
завершивших заказ.

Помогите
пользователям, недавно

совершившим заказ у
вас, найти свою

следующую покупку
Продемонстрируйте товары и

услуги, доступные вблизи их
места жительства, и убедите их
совершить покупку с помощью

скидки или бесплатной
доставки.

Активируйте спящих
онлайн и офлайн

покупателей
Теперь, когда потребители знают,
что они хотят и что им нужно для
нового образа жизни, повторно

вовлекайте своих неактивных
покупателей. Напомните им о

ваших товарах и услугах,
пригласите их совершить покупку

онлайн или офлайн.

23

Поддерживайте активность, привлекая новую аудиторию
Возможности привлечь новые аудитории онлайн безграничны, так как сейчас все больше
пользователей привлекает удобство опций доставки или самовывоза товаров.

2

Привлекайте больше
правильных

пользователей
Зарезервируйте

достаточно бюджета для
кампаний, таргетирующих

обширную аудиторию,
еще не знакомую с вашим

брендом.

Привлекайте похожие
аудитории

Привлекайте пользователей с
похожим поведением,

интересами и историей
просмотров онлайн, как

ваши имеющиеся
посетители и покупатели.

Привлекайте
пользователей уже

находящихся в
процессе шопинга

Запускайте кампании ритейл
медиа, чтобы таргетировать

пользователей, активно
просматривающих товары на

сайтах ритейлеров и
маркетплейсов.

24

Показывайте рекламу в нужном контексте и с правильным контентом
Расходуйте свой рекламный бюджет, чтобы достигать своих маркетинговых целей, не подвергая риску ваш бренд.

3

Подбирайте креативы для
своей маркетинговой

цели
Ваши маркетинговые цели
предназначены для всего

покупательского пути, от привлечения
новых аудиторий до повышения числа
продаж и создания лояльности. Ваши

рекламные креативы должны
соответствовать каждому этапу

покупательского пути.

Привлекайте пользователей
в тот момент, когда они

настроены покупать
Задействуйте данные в реальном

времени и показывайте рекламу там, где
ваши покупатели с наибольшей

вероятностью захотят взаимодействовать с
вашим бизнесом, в лучший для этого

момент. Привлекайте также тех
пользователей, которые проявили интерес

к определенным категориям товаров.

Снижайте риски
для безопасности бренда
Генерируемый пользователями контент
в соцсетях несет определенные риски
и вызывает сомнения, стоит ли тратить

на них большую часть вашего
бюджета. Получите доступ к премиум
инвентарю на сайтах и в приложениях
паблишеров, контролируя категории
контента, доменов и приложений по

своему усмотрению.

Вовлекайте пользователей в
нужный момент и влияйте на
их покупательские решения

Criteo Marketing
Solutions

Взаимодействуйте с потребителями
в то время, когда они знакомятся и
изучают ваш бизнес. Помогайте им
находить идеальные товары и
услуги.

Выборка
респондентов для
нашего опроса

27 Источник: опрос Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N=50.

2 из 3 респондентов принимают решения относительно
маркетинговых бюджетов

37 %

27 %

7 %

6 %
2 %

2 %

19 % Руководитель отдела
диджитал-маркетинга

Директор по маркетингу

Менеджер / директор по
социальным сетям

Менеджер / директор по
контекстной рекламе

Региональный директор по
маркетингу

Менеджер по медийной
рекламе

Другое

66 %
респондентов - директора

по маркетингу (CMO),
руководители диджитал-

маркетинга (Head of
Digital), или региональные
директора по маркетингу

28

32 %

32 %

18 %

7 %
4 %

7 %

Ритейлеры

Бренды

Рекламное / Маркетинговое
агентство

ИТ и Телекоммуникации

Трэвел

Другое

Источник: исследование Criteo о влиянии пандемии COVID-19 на маркетинг, Россия, 2 квартал 2021, N-28.
Компании без онлайн присутствия (не имеющие сайта или приложения) не участвовали в исследовании.

Большинство респондентов представляют онлайн-
ритейлеров и бренды

64 %
ответов в России

предоставлены брендами и
ритейлерами. Большинство

ответов получены от компаний,
которые используют

несколько каналов продаж,
включая онлайн и офлайн

магазины.

На сайте criteo.com/ru вы найдете
больше свежих данных, трендов и
решений для достижения ваших
бизнес-целей.
О Criteo

Criteo (NASDAQ: CRTO) – глобальная технологическая компания, которая
предоставляет ведущую в мире платформу для Commerce Media. 2 500
сотрудников Criteo работают совместно с 20 000 маркетологов и тысячами
владельцев медиаресурсов по всему миру, чтобы достигать высоких
коммерческих результатов, активируя крупнейшую базу коммерческих
данных. Надежная и действенная реклама от Criteo обеспечивает
насыщенный покупательский опыт каждому потребителю, одновременно
поддерживая справедливый и открытый интернет, где правят инновации,
открытия и возможность выбора. Больше информации вы найдете на сайте
www.criteo.com/ru.

http://www.criteo.com/ru

	Состояние рынка диджитал-рекламы 2021:
	Маркетологи вынуждены адаптироваться из-за влияния пандемии коронавируса
	Slide Number 3
	Влияние пандемии COVID-19 на бизнес
	Маркетологи подтверждают падение доходов вследствие пандемии коронавируса
	Тем не менее, маркетологи отмечают и положительные стороны: ускоренная диджитал-трансформация, приток новых клиентов и рост онлайн-продаж
	COVID-19 вызвала серьезные изменения в продажах, маркетинге и операционных процессах
	Выросла роль маркетинга в силу ряда причин
	Перераспределение бюджетов в диджитал-маркетинге
	9 из10 маркетологов в России внесли изменения в свою стратегию из-за пандемии COVID-19
	В результате COVID-19 выросли бюджеты на диджитал-каналы, и этот тренд сохранится до конца года
	57 % маркетологов подтвердили, что их диджитал-кампании проводятся согласно плану
	2 из 3 маркетологов планируют увеличить бюджеты на медийную рекламу и ретаргетинг
	Приоритеты и задачи, стоящие впереди
	Привлечение новых клиентов, повышение ROI и удержание клиентов – главные цели маркетологов
	ROAS, стоимость привлечения и продажи на сайте – метрики, влияющие на маркетинговое планирование
	Расширение онлайн-присутствия и диджитализация бизнес-процессов – основные приоритеты
	Привлечение новых клиентов важно, но соответствие нуждам и интересам имеет большой вес
	Самые распространенные сложности маркетологов – кампании, привлекающие недостаточно новых клиентов и точное измерение ROI
	Instagram, Facebook и YouTube – самые используемые социальные сети
	Как эффективно распорядиться �маркетинговым бюджетом в 2021 году
	Компенсируйте падение доходов 2020 года, сделав упор на продажи
	Поддерживайте активность, привлекая новую аудиторию
	Показывайте рекламу в нужном контексте и с правильным контентом
	Вовлекайте пользователей в нужный момент и влияйте на их покупательские решения
	Выборка респондентов для нашего опроса
	2 из 3 респондентов принимают решения относительно маркетинговых бюджетов
	Большинство респондентов представляют онлайн-ритейлеров и бренды
	На сайте criteo.com/ru вы найдете больше свежих данных, трендов и решений для достижения ваших бизнес-целей.

