
©TNS

Марина Лучина

Руководитель сектора

исследований прессы

Исследование прессы
Итоги и перспективы развития

Рекламный рынок

Аудиторные данные

Развитие проектов по прессе

1

2

3

Рекламный рынок

Аудиторные данные

Развитие проектов по прессе

1

2

3

РЕКЛАМНЫЙ РЫНОК

0

10

20

30

40

1Q
2014

2Q
2014

3Q
2014

4Q
2015

1Q
2015

2Q
2015

3Q
2015

TOTAL ʊɺ ʈɸɼʀʆ ʇʈɽʉʉɸ ʅɸʈʋɾʂɸ ʀʅʊɽʈʅɽʊ

ʂʆʃʀʏɽʉʊɺʆ ʈɽʂʃɸʄʆɼɸʊɽʃɽʁ ɺ ʉʄʀ

ʀʩʪʦʯʥʠʢ - TNS Media Intelligence, ʊɺ (ʈʦʣʠʢ, ʉʧʦʥʩʦʥʨʩʢʘʷʟʘʩʪʘʚʢʘ, ɸʥʦʥʩ: ʉʧʦʥʩʦʨʩʢʘʷ ʟʘʩʪʘʚʢʘ), ʈʘʜʠʦ (ʈʦʣʠʢ, ʉʧʦʩʦʨʩʢʠʡʨʦʣʠʢ), ʇʨʝʩʩʘ(ʢʦʤʤʝʨʯʝʩʢʘʷ ʨʝʢʣʘʤʘ+ʩʚʦʙʦʜʥʳʝʚʣʦʞʝʥʠʷ),

ʅʘʨʫʞʥʘʷ ʨʝʢʣʘʤʘ, ʀʥʪʝʨʥʝʪ, ʥʘʮʠʦʥʘʣʴʥʳʝ + ʣʦʢʘʣʴʥʳʝ ʨʘʟʤʝʱʝʥʠʷ, ʚʦ ʚʩʝʭ ʛʦʨʦʜʘʭ ʤʦʥʠʪʦʨʠʥʛʘ

*ʗʥʚʘʨʴ-ʩʝʥʪʷʙʨʴ 2015

ʊ
ʳ
ʩ
.

ʯ
ʝ
ʣ

.

Из Топ-100 рекламодателей 2014 г. в 2015 г.* 99 продолжили размещаться в прессе

РЕКЛАМНЫЙ РЫНОК

ʈʠʪʝʡʣ

ʃʝʢʘʨʩʪʚʝʥʥʳʝ ʧʨʝʧʘʨʘʪʳ / ʇʠʱʝʚʳʝ ʜʦʙʘʚʢʠ

ʂʦʩʤʝʪʠʢʘ / ʇʘʨʬʶʤʝʨʠʷ / ʉʨʝʜʩʪʚʘ ʛʠʛʠʝʥʳ

ʆʜʝʞʜʘ ʠ ʦʙʫʚʴ

ʌʠʥʘʥʩʦʚʳʝ ʫʩʣʫʛʠ

ʊʨʘʥʩʧʦʨʪ

ʉʄʀ

ʏʘʩʳ / ʖʚʝʣʠʨʥʳʝ ʠʟʜʝʣʠʷ

ʈʘʟʚʣʝʯʝʥʠʷ

ʉʪʨʦʠʪʝʣʴʩʪʚʦ ʠ ʨʝʤʦʥʪ

ʅʝʜʚʠʞʠʤʦʩʪʴ

ʄʝʜʠʮʠʥʩʢʠʝ ʫʩʣʫʛʠ

ʆʙʦʨʫʜʦʚʘʥʠʝ ʠ ʤʘʪʝʨʠʘʣʳ

ʄʝʙʝʣʴ / ʀʥʪʝʨʴʝʨ / ʍʦʟ. ʇʨʠʥʘʜʣʝʞʥʦʩʪʠ

ʊʨʘʥʩʧʦʨʪʥʳʝ ʫʩʣʫʛʠ

0% 5% 10% 15% 20% 25%

ʊʆʇ-15 ʂɸʊɽɻʆʈʀʁ ɺ ʇʈɽʉʉɽ

1 (1)

2 (2)

3 (3)

4 (6)

5 (5)

6 (4)

7 (8)

8 (7)

9 (10)

10 (9)

11 (11)

12 (12)

13 (15)

14 (13)

15 (14)

ɼʘʥʥʳʝ TNS Media Intelligence. ʇʨʝʩʩʘ (ʢʦʤʤʝʨʯʝʩʢʘʷ ʨʝʢʣʘʤʘ+ ʩʚʦʙʦʜʥʦʝ ʚʣʦʞʝʥʠʝ). ʄʦʩʢʚʘ ʠ ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ. ɹʶʜʞʝʪ ʨʘʩʩʯʠʪʳʚʘʝʪʩʷ ʚ ʨʫʙʣʷʭ ʧʦ ʧʨʘʡʩ-ʣʠʩʪʘʤ, ʙʝʟ ʫʯʝʪʘ ʩʢʠʜʦʢ ʠ ʩʧʝʮʠʘʣʴʥʳʭ

ʩʦʛʣʘʰʝʥʠʡ, ʥʦ ʩ ʫʯʝʪʦʤ ʥʘʜʙʘʚʦʢ ʟʘ ʮʚʝʪʥʦʩʪʴ ʠ ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʝ. ʉʨʘʚʥʝʥʠʝʝʩ ʗʥʚʘʨʝʤ-ʜʝʢʘʙʨʝʤ2015

ʗʅɺɸʈʔ-ʉɽʅʊʗɹʈʔ 2015 ʛ.

ʋɺɽʃʀʏɽʅʀɽ ʈɸʉʍʆɼʆɺ

ʅɸʈɽʂʃɸʄʋ

+ ɸʣʢʦʛʦʣʴʥʳʝ ʥʘʧʠʪʢʠ ʠ ʧʠʚʦ

+ ʉʦʮʠʘʣʴʥʘʷ ʨʝʢʣʘʤʘ

+ ʇʦʣʠʪʠʯʝʩʢʘʷ ʨʝʢʣʘʤʘ

РЕКЛАМНЫЙ РЫНОК

0,0% 0,5% 1,0% 1,5% 2,0% 2,5% 3,0%

ʊʆʇ-15 ʈɽʂʃɸʄʆɼɸʊɽʃɽʁ ɺ ʇʈɽʉʉɽ

ʗʅɺɸʈʔ-ʉɽʅʊʗɹʈʔ 2015 ʛ.

ɼʘʥʥʳʝ TNS Media Intelligence. ʇʨʝʩʩʘ (ʢʦʤʤʝʨʯʝʩʢʘʷ ʨʝʢʣʘʤʘ+ ʩʚʦʙʦʜʥʦʝ ʚʣʦʞʝʥʠʝ). ʄʦʩʢʚʘ ʠ ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ. ɹʶʜʞʝʪ ʨʘʩʩʯʠʪʳʚʘʝʪʩʷ ʚ ʨʫʙʣʷʭ ʧʦ ʧʨʘʡʩ-ʣʠʩʪʘʤ, ʙʝʟ ʫʯʝʪʘ ʩʢʠʜʦʢ ʠ ʩʧʝʮʠʘʣʴʥʳʭ

ʩʦʛʣʘʰʝʥʠʡ, ʥʦ ʩ ʫʯʝʪʦʤ ʥʘʜʙʘʚʦʢ ʟʘ ʮʚʝʪʥʦʩʪʴ ʠ ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʝ. ʉʨʘʚʥʝʥʠʝʝʩ ʗʥʚʘʨʝʤ ïɼʝʢʘʙʨʝʤ 2014

Mercury

Procter & Gamble

LVMH

ʕʚʘʣʘʨ

L'Oreal

Otto Group

Volkswagen

ɽʣʘʪʦʤʠʥʩʢʠʡ ʧʨʠʙʦʨʥʳʡ ʟʘʚʦʜ

ʇʘʥʜʘ ʈʠʘ

Chanel

Richemont Group

ʄʘʪʝʨʠʘ ʄʝʜʠʢʘ

ʉʙʝʨʙʘʥʢ ʈʦʩʩʠʠ

Swatch Group

ʊʝʨʝʤʲ (ʩʪʨʦʠʪʝʣʴʥʘʷ ʢʦʤʧʘʥʠʷ)

1 (3)

2 (1)

3 (5)

4 (4)

5 (2)

6 (7)

7 (6)

8 (12)

9 (17)

10 (10)

11 (9)

12 (14)

13 (8)

14 (13)

15 (33)

РЕКЛАМНЫЙ РЫНОК

ɹʖɼɾɽʊʓ ʇʆ ʊɽʄɸʊʀʂɽ ʀɿɼɸʅʀʁ

ɼʘʥʥʳʝ TNS Media Intelligence. ʇʨʝʩʩʘ (rʢʦʤʤʝʨʯʝʩʢʘʷ ʨʝʢʘʤʘ+ ʩʚʦʙʦʜʥʳʝ ʚʣʦʞʝʥʠʷ). ʄʦʩʢʚʘ ʠ ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ.

ɹʶʜʞʝʪ ʨʘʩʩʯʠʪʳʚʘʝʪʩʷ ʚ ʨʫʙʣʷʭ ʧʦ ʧʨʘʡʩ-ʣʠʩʪʘʤ, ʙʝʟ ʫʯʝʪʘ ʩʢʠʜʦʢ ʠ ʩʧʝʮʠʘʣʴʥʳʭ ʩʦʛʣʘʰʝʥʠʡ, ʥʦ ʩ ʫʯʝʪʦʤ ʥʘʜʙʘʚʦʢ ʟʘ ʮʚʝʪʥʦʩʪʴ ʠ ʧʦʟʠʮʠʦʥʠʨʦʚʘʥʠʝ

23,4%

18,2%

14,6%

10,8%

4,8%

3,8%

3,7%

3,2%

2,8%

2,7%

2,6%

2,2%

2,1%

5,1%

ɾʝʥʩʢʠʝ ʠ fashion ʠʟʜʘʥʠʷ

ɽʞʝʜʥʝʚʥʳʝ ʛʘʟʝʪʳ

ɽʞʝʥʝʜʝʣʴʥʳʝ ʦʙʱʠʝ ʠ ʜʝʣʦʚʳʝ ʛʘʟʝʪʳ

ʊʝʣʝʛʠʜʳ

ɹʦʨʪʦʚʳʝ ʞʫʨʥʘʣʳ

ʄʫʞʩʢʠʝ ʠʟʜʘʥʠʷ

ɸʚʪʦʤʦʙʠʣʴʥʳʝ ʠʟʜʘʥʠʷ

General Interest

ɼʝʣʦʚʳʝ

ʀʟʜʘʥʠʷ ʦ ʜʠʟʘʡʥʝ, ʜʝʢʦʨʝ, ʜʘʯʝ

ʀʟʜʘʥʠʷ ʦ ʟʚʝʟʜʘʭ

ɾʫʨʥʘʣʳ ʦ ʜʦʩʫʛʝ ʠ ʩʪʠʣʝ ʞʠʟʥʠ

ɾʫʨʥʘʣʳ ʦ ʟʜʦʨʦʚʴʝ, ʜʝʪʷʭ

ɼʨʫʛʠʝ

ʗʅɺɸʈʔ-ʉɽʅʊʗɹʈʔ 2015 ʛ.

РЕКЛАМНЫЙ РЫНОК

TOP-5 ʀɿɼɸʅʀʁ ɺ ʈʆʉʉʀʀ ʇʆ ʉɸʄʆʈɽʂʃɸʄɽ*

*TNS Media Intelligence, ʷʥʚʘʨʴ-ʩʝʥʪʷʙʨʴ2014 /ʷʥʚʘʨʴ- ʩʝʥʪʷʙʨʴ2015, ʮʝʥʪʨʘʣʴʥʳʝ ʠʟʜʘʥʠʷ

ТВ, ЧАСЫ 2014 2015

ƶ ʊʝʣʝʥʝʜʝʣʷ(ʞʫʨʥʘʣ) 67.2 87.7

ƶ ɺʦʢʨʫʛʩʚʝʪʘ 52.2 73.7

ƶ ɸʥʪʝʥʥʘ-ʊʝʣʝʩʝʤʴ 69.4 71.0

ƶ ʂʦʤʩʦʤʦʣʴʩʢʘʷʧʨʘʚʜʘ 28.2 54.6

ƶ Elle girl 30.3

РАДИО, ЧАСЫ 2014 2015

Ƹ ʂʦʤʩʦʤʦʣʴʩʢʘʷʧʨʘʚʜʘ 75.5 47.1

▲ ʂʦʤʤʝʨʩʘʥʪʲ 7.8 9.1

▲ ɸʨʛʫʤʝʥʪʳʠ ʬʘʢʪʳ 5.8 6.9

Ƹ ʉʦʙʘʢʘ.ru 12.6 5.9

▲ ʅʦʚʦʩʪʠʉʄʀ 2.1 4.9

НАРУЖНАЯ РЕКЛАМА, КОЛИЧЕСТВО ПОВЕРХНОСТЕЙ2014 2015

▲ ɸʬʠʰʘ 103 166

Ƹ Metro (ɻʘʟʝʪʘ) 158 103

Ƹ ʊʝʣʝʢ 111 103

▲ ʀʟʨʫʢ ʚ ʨʫʢʠ 27 82

▲ ɼʦʨʦʛʦʝʫʜʦʚʦʣʴʩʪʚʠʝ 15 73

РЕКЛАМНЫЙ РЫНОК

ʊʆʇ 10 ʀɿɼɸʅʀʁ ʇʆ ʎʀʊʀʈʋɽʄʆʉʊʀ

ʅɸ ʊɺ ʀ ʈɸɼʀʆ

*TNS Media Intelligence, ʟʘ ʧʝʨʠʦʜ ʷʥʚʘʨʴ-ʦʢʪʷʙʨʴ 2015 ʧʦ ʢʦʣʠʯʝʩʪʚʫ ʫʧʦʤʠʥʘʥʠʡ ʚ ʦʙʟʦʨʘʭ ʧʨʝʩʩʳ, ʥʦʚʦʩʪʷʭ ʥʘ ʪʝʣʝʚʠʜʝʥʠʠ, ʨʘʜʠʦ (ʄʦʩʢʚʘ)

ИЗДАНИЕ
КОЛИЧЕСТВО

УПОМИНАНИЙ

ДЛИТЕЛЬНОСТЬ,

МИН

1 ʂʦʤʤʝʨʩʘʥʪ 5042 4250

2 ʈʦʩʩʠʡʩʢʘʷ ʛʘʟʝʪʘ 4940 4421

3 ɻʘʟʝʪʘ "ʈɹʂ" 3601 4066

4 ʀʟʚʝʩʪʠʷ 3530 2171

5 ɺʝʜʦʤʦʩʪʠ 2522 2422

6 ʄʦʩʢʦʚʩʢʠʡ ʢʦʤʩʦʤʦʣʝʮ 2489 2567

7 ʂʦʤʩʦʤʦʣʴʩʢʘʷ ʧʨʘʚʜʘ 1677 1906

8 ʅʝʟʘʚʠʩʠʤʘʷ ʛʘʟʝʪʘ 1674 1938

9 ɺʝʯʝʨʥʷʷ ʄʦʩʢʚʘ 1346 636

10 ɸʨʛʫʤʝʥʪʳ ʠ ʬʘʢʪʳ 1289 1129

ʗʅɺɸʈʔ-ʆʂʊʗɹʈʔ 2015 ʛ.

РЕКЛАМНЫЙ РЫНОК

ʈʝʜʘʢʮʠʦʥʥʘʷʧʦʜʜʝʨʞʢʘ(37 ʠʟʜʘʥʠʡ*)

ʆʙʲʝʢʪ ʤʦʥʠʪʦʨʠʥʛʘ: ʙʨʝʥʜʠʨʦʚʘʥʥʳʝʪʦʚʘʨʳ/

ʫʩʣʫʛʠ ʙʝʟ ʩʧʝʮʠʘʣʴʥʦʡ ʧʦʤʝʪʢʠ

ʇʨʷʤʘʷ ʨʝʢʣʘʤʘ

ʆʙʲʝʢʪ ʤʦʥʠʪʦʨʠʥʛʘ: ʨʝʢʣʘʤʘ ʩʦ ʩʧʝʮʠʘʣʴʥʦʡ

ʧʦʤʝʪʢʦʡ

ʄʦʥʠʪʦʨʠʥʛ ʨʝʜʘʢʮʠʦʥʥʦʡ ʧʦʜʜʝʨʞʢʠ

* ɾʝʥʩʢʠʝ ʞʫʨʥʘʣʳ, ʄʫʞʩʢʠʝ ʞʫʨʥʘʣʳ, ɾʫʨʥʘʣʳ ʦ ʜʠʟʘʡʥʝ, ʜʝʢʦʨʝ, ʠʟʜʘʥʠʷ ʦ ʜʦʩʫʛʝ ʠ ʩʪʠʣʝ ʞʠʟʥʠ

РЕКЛАМНЫЙ РЫНОК

ʆʇʀʉɸʅʀɽ ʇʈʆɽʂʊɸ çʈɽɼɸʂʎʀʆʅʅɸʗ ʇʆɼɼɽʈɾʂɸè

ʉʦʩʪʘʚʠʥʬʦʨʤʘʮʠʠ

Áʌʦʪʦ

Áʌʦʪʦ ʄʦʜʘ

Áʆʙʣʦʞʢʘ ʪʝʢʩʪ

Áʊʝʢʩʪ

Áʆʙʣʦʞʢʘ

Áʇʦʢʘʟ ʄʦʜʘ

Áʌʦʪʦ ʢʨʘʩʦʪʘ

Áʊʝʢʩʪ+ʌʦʪʦ

Áʇʦʢʘʟ ʂʦʩʤʝʪʠʢʘ/ʇʘʨʬʶʤʝʨʠʷ

Áʌʦʪʦ ʀʥʪʝʨʴʝʨ

ʊʠʧʳ ʩʦʦʙʱʝʥʠʡ

ʀʟʜʘʥʠʝ: Cosmopolitan

ɻʦʜ: 2015

ʄʝʩʷʮ: ʉʝʥʪʷʙʨʴ

ʈʫʙʨʠʢʘ: Fashion

ɹʨʝʥʜ: Lost Ink

ʇʨʦʜʫʢʪ: ɾʝʥʩʢʘʷ ʦʙʫʚʴ

ʆʙʲʝʤ: 5/42

Количество упоминаний: 1

ʊʠʧ ʨʝʢʣʘʤʳ: ʌʦʪʦ

ʅʦʤʝʨ ʩʪʨʘʥʠʮʳ: 40

ʈʝʢʣʘʤʥʳʡ ʵʢʚʠʚʘʣʝʥʪ:

165 476 ʨʫʙ.

РЕКЛАМНЫЙ РЫНОК

ʇʈʀʄɽʈ: ɺ ʆɼʅʆʄ ɾʋʈʅɸʃɽ çXè

ʀʩʪʦʯʥʠʢ: TNS Media Intelligence

353
ʙʨʝʥʜʘ

55
ʙʨʝʥʜʦʚ

РЕДАКЦИОННАЯ ПОДДЕРЖКАПРЯМАЯ РЕКЛАМА В ПРЕССЕ

РЕКЛАМНЫЙ РЫНОК

ɼʆʃʗ ʊʆʇ-20 ɹʈɽʅɼʆɺ

ȮɗɘɔɝɓɎɐ: TNS Media Intelligence , ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2014, ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2015, ȲɔɓɎɘɔɖɎɓɉ ɖɋɊɆɐɜɎɔɓɓɔɏ ɕɔɊɊɋɖɌɐɎ

ɺ37ʠʟʜʘʥʠʷʭ

å10 000ʙʨʝʥʜʦʚ

ʗʅɺɸʈʔ-ɸɺɻʋʉʊ 2015 ʛ.

62,4%

18,8%

18,8%

ДОЛЯ БРЕНДОВ (ПОЛОСЫ)

ʊʦʧ 20

ʊʦʧ 21-100

ʆʩʪʘʣʴʥʳʝ

ʙʨʝʥʜʳ

РЕКЛАМНЫЙ РЫНОК

22 862
19 147

Янв-авг 2014 Янв-авг 2015

ʇʦʣʦʩʳ

ɼʀʅɸʄʀʂɸ ʆɹʑɽɻʆ ʆɹʒɽʄɸ ʈɽɼɸʂʎʀʆʅʅʆʁ

ʇʆɼɼɽʈɾʂʀ

ȮɗɘɔɝɓɎɐ: TNS Media Intelligence , ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2014, ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2015, ȲɔɓɎɘɔɖɎɓɉ ɖɋɊɆɐɜɎɔɓɓɔɏ ɕɔɊɊɋɖɌɐɎ

РЕКЛАМНЫЙ РЫНОК

ɼʀʅɸʄʀʂɸ ʊʆʇ-10 ɹʈɽʅɼʆɺ ʇʆ ʆɹʒɽʄʋ

ʈɽɼɸʂʎʀʆʅʅʆʁ ʇʆɼɼɽʈɾʂʀ

ȮɗɘɔɝɓɎɐ: TNS Media Intelligence , ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2014, ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2015, ȲɔɓɎɘɔɖɎɓɉ ɖɋɊɆɐɜɎɔɓɓɔɏ ɕɔɊɊɋɖɌɐɎ

0

100

200

300

400

500

600

DIOR CHANEL LOUIS
VUITTON

DOLCE &
GABBANA

GUCCI PRADA GIORGIO
ARMANI

MAX MARA GIVENCHY LANCOME

ʗʥʚ.-ɸʚʛ. 2014ʗʥʚ.-ɸʚʛ. 2015ʆʙʲʝʤ ʨʝʢʣʘʤʳ, ʧʦʣʦʩʳ

+8%

+38%
+13%

+34%

РЕКЛАМНЫЙ РЫНОК

ʊʆʇ-10 ɹʈɽʅɼʆɺ ʇʆ ʆɹʒɽʄʋ ʈɽɼɸʂʎʀʆʅʅʆʁ

ʇʆɼɼɽʈɾʂʀ ɺ ʇʈɽʉʉɽ

ȮɗɘɔɝɓɎɐ: TNS Media Intelligence , ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2015, ȲɔɓɎɘɔɖɎɓɉ ɖɋɊɆɐɜɎɔɓɓɔɏ ɕɔɊɊɋɖɌɐɎ, ȵɔɑɔɗɡ/
ȲɔɓɎɘɔɖɎɓɉ ɖɋɐɑɆɒɡ Ɉ ɕɖɋɗɗɋ (ɐɔɒɒɋɖɝɋɗɐɆɥ ɖɋɐɑɆɒɆ + ɗɈɔɇɔɊɓɡɋ ɈɑɔɌɋɓɎɥ), 38 ɎɍɊɆɓɎɏ, Format Volume

ʗʅɺɸʈʔ-ɸɺɻʋʉʊ 2015 ʛ.0 100 200 300 400 500 600

DIOR

CHANEL

LOUIS VUITTON

DOLCE & GABBANA

GUCCI

PRADA

GIORGIO ARMANI

MAX MARA

GIVENCHY

LANCOME

Полосы

ʈʝʜʘʢʮʠʦʥʥʘʷ ʧʦʜʜʝʨʞʢʘ

ʇʨʷʤʘʷ ʨʝʢʣʘʤʘ ʚ ʧʨʝʩʩʝ

РЕКЛАМНЫЙ РЫНОК

ʉʊʈʋʂʊʋʈɸ ʈɽʂʃɸʄʓ ɺ ʈɽɼɸʂʎʀʆʅʅʆʁ ʇʆɼɼɽʈɾʂɽ

ȮɗɘɔɝɓɎɐ: TNS Media Intelligence , ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2014, ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2015, ȲɔɓɎɘɔɖɎɓɉ ɖɋɊɆɐɜɎɔɓɓɔɏ ɕɔɊɊɋɖɌɐɎ, ȵɔɑɔɗɡ

44,2%

10,2%

10,1%

5,7%

4,9%

3,5%

3,1%
2,7%
2,6%

1,7%

11,4% Одежда

и обувь

ʊʦʚʘʨʳ ʜʣʷ ʢʨʘʩʦʪʳ ʠ ʟʜʦʨʦʚʴʷ

ʄʝʙʝʣʴ ʠ ʧʨʝʜʤʝʪʳ

ʠʥʪʝʨʴʝʨʘ

ɹʳʪʦʚʳʝ ʫʩʣʫʛʠ ʠ ʩʝʨʚʠʩ

ʇʘʨʬʶʤʝʨʠʷ

ʄʘʩʩʦʚʳʝ ʤʝʨʦʧʨʠʷʪʠʷ

ʋʩʣʫʛʠ ʚ ʦʙʣʘʩʪʠ ʪʦʨʛʦʚʣʠ

ʊʨʘʥʩʧʦʨʪ

ʆʙʱʝʩʪʚʝʥʥʦʝ ʧʠʪʘʥʠʝ

Часы, Ювелирные изделия

ɼʨʫʛʦʝ

2014 2015

ʆʜʝʞʜʘʠ ʦʙʫʚʴ 43.9% 44.2%

ʏʘʩʳ, ʖʚʝʣʠʨʥʳʝʠʟʜʝʣʠʷ 10.5% 10.2%

ʊʦʚʘʨʳʜʣʷ ʢʨʘʩʦʪʳ ʠ ʟʜʦʨʦʚʴʷ10.0% 10.1%

ʄʝʙʝʣʴʠ ʧʨʝʜʤʝʪʳ ʠʥʪʝʨʴʝʨʘ5.7% 5.7%

ɹʳʪʦʚʳʝ ʫʩʣʫʛʠ ʠ ʩʝʨʚʠʩ6.0% 4.9%

ʇʘʨʬʶʤʝʨʠʷ 3.3% 3.5%

ʄʘʩʩʦʚʳʝʤʝʨʦʧʨʠʷʪʠʷ 3.0% 3.1%

ʋʩʣʫʛʠʚ ʦʙʣʘʩʪʠ ʪʦʨʛʦʚʣʠ2.7% 2.7%

ʊʨʘʥʩʧʦʨʪ 2.6% 2.6%

ʆʙʱʝʩʪʚʝʥʥʦʝʧʠʪʘʥʠʝ 1.7% 1.7%

ʗʅɺɸʈʔ-ɸɺɻʋʉʊ 2015 ʛ.

РЕКЛАМНЫЙ РЫНОК

19%

18%

12%

7%

7%

5%

4%

4%

3%

2%

ʋʉʃʋɻʀ ɺ ʆɹʃɸʉʊʀ ʊʆʈɻʆɺʃʀ

ʆɼɽɾɼɸ ʀ ʆɹʋɺʔ

ʊʆɺɸʈʓ ɼʃʗ ʂʈɸʉʆʊʓ ʀ ɿɼʆʈʆɺʔʗ

ʏɸʉʓ, ʖɺɽʃʀʈʅʓɽ ʀɿɼɽʃʀʗ

ʇɸʈʌʖʄɽʈʀʗ

ʄɽɹɽʃʔ ʀ ʇʈɽɼʄɽʊʓ ʀʅʊɽʈʔɽʈɸ

ʉʈɽɼʉʊɺɸ ʄɸʉʉʆɺʆʁ ʀʅʌʆʈʄɸʎʀʀ

ʃɽʂ. ʇʈɽʇɸʈ. ʀ ɹʀʆɸʂʊʀɺʅ. ɼʆɹɸɺʂʀ

ʄɸʉʉʆɺʓɽ ʄɽʈʆʇʈʀʗʊʀʗ

ʊʈɸʅʉʇʆʈʊ ʀ ʉʆʇʋʊʉʊɺʋʖʑʀɽ ʊʆɺɸʈʓ

44%

10%

10%

6%

5%

4%

3%

3%

3%

2%

ʆɼɽɾɼɸ ʀ ʆɹʋɺʔ

ʏɸʉʓ, ʖɺɽʃʀʈʅʓɽ ʀɿɼɽʃʀʗ

ʊʆɺɸʈʓ ɼʃʗ ʂʈɸʉʆʊʓ ʀ ɿɼʆʈʆɺʔʗ

ʄɽɹɽʃʔ ʀ ʇʈɽɼʄɽʊʓ ʀʅʊɽʈʔɽʈɸ

ɹʓʊʆɺʓɽ ʋʉʃʋɻʀ ʀ ʉɽʈɺʀʉ

ʇɸʈʌʖʄɽʈʀʗ

ʄɸʉʉʆɺʓɽ ʄɽʈʆʇʈʀʗʊʀʗ

ʋʉʃʋɻʀ ɺ ʆɹʃɸʉʊʀ ʊʆʈɻʆɺʃʀ

ʊʈɸʅʉʇʆʈʊ ʀ ʉʆʇʋʊʉʊɺʋʖʑʀɽ ʊʆɺɸʈʓ

ʆɹʑɽʉʊɺɽʅʅʆɽ ʇʀʊɸʅʀɽ

ʉʈɸɺʅɽʅʀɽ ʉʊʈʋʂʊʋʈʓ ʈɽɼɸʂʎʀʆʅʅʆʁ ʇʆɼɼɽʈɾʂʀ

ʀ ʇʈʗʄʆʁ ʈɽʂʃɸʄʓ

ȮɗɘɔɝɓɎɐ: TNS Media Intelligence , ɅɓɈɆɖɢ-ȦɈɉəɗɘ 2015, ȲɔɓɎɘɔɖɎɓɉ ɖɋɊɆɐɜɎɔɓɓɔɏ ɕɔɊɊɋɖɌɐɎ, 38 ɎɍɊɆɓɎɏ, ȵɔɑɔɗɡ/
ȲɔɓɎɘɔɖɎɓɉ ɖɋɐɑɆɒɡ Ɉ ɕɖɋɗɗɋ (ɐɔɒɒɋɖɝɋɗɐɆɥ ɖɋɐɑɆɒɆ + ɗɈɔɇɔɊɓɡɋ ɈɑɔɌɋɓɎɥ) 38 ɎɍɊɆɓɎɏ, Format Volume

ʈɽɼɸʂʎʀʆʅʅɸʗ ʇʆɼɼɽʈɾʂɸ ʇʈʗʄɸʗ ʈɽʂʃɸʄɸ ɺ ʇʈɽʉʉɽ

Рекламный рынок

Аудиторные данные

Развитие проектов по прессе

1

2

3

АУДИТОРНЫЕ ДАННЫЕ

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ

ʉʆɺʆʂʋʇʅʓɽ ʆɹʒɽʄʓ ɸʋɼʀʊʆʈʀʀ ʇʈɽʉʉʓ

(AIR)

ʀʩʪʦʯʥʠʢ:NRS-ʄʦʩʢʚʘ, NRS-ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ, NRS-ʈʦʩʩʠʷ , ʄʘʨʪ-ʀʶʣʴ 2015

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ Россия

68.6%
74.0%

62.2%

МОСКВА

7.1 млн. чел. 3.3 млн. чел. 37.8 млн. чел.

САНКТ-ПЕТЕРБУРГ РОССИЯ

АУДИТОРНЫЕ ДАННЫЕ

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ

ʉʆɺʆʂʋʇʅʓɽ ʆɹʒɽʄʓ ɸʋɼʀʊʆʈʀʀ ʇʈɽʉʉʓ

(ɸʫʜʠʪʦʨʠʷ ʟʘ ʧʦʣʛʦʜʘ)

ʀʩʪʦʯʥʠʢ:NRS-ʄʦʩʢʚʘ, NRS-ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ, NRS-ʈʦʩʩʠʷ , ʄʘʨʪ-ʀʶʣʴ 2015

ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ Россия

96.4% 95.8%
91.9%

МОСКВА

10.0 млн. чел. 4.3 млн. чел. 55.9 млн. чел.

САНКТ-ПЕТЕРБУРГ РОССИЯ

АУДИТОРНЫЕ ДАННЫЕ

25,8% 19,6%
16,4%

15,3%

15,3%

11,6%

11,3%
10,7%10,1%9,8%

7,6%

7,0%

6,7%

6,4%

6,1%

ʊʆʇ-15 ʀɿɼɸʊɽʃʔʉʂʀʍ ɼʆʄʆɺ ʈʆʉʉʀʀ

ʀʩʪʦʠʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʈʦʩʩʠʷ, ʄʘʨʪ-ʀʶʣʴ 2015

Burda
30 ʠʟʜʘʥʠʡ

Hearst Shkulev Media
9 ʠʟʜʘʥʠʡ Sanoma

Independent media
11 ʠʟʜʘʥʠʡ

Bauer Media
9 ʠʟʜʘʥʠʡ

7 дней
3 ʠʟʜʘʥʠʷ

Комсомольская

правда
4 ʠʟʜʘʥʠʷ

АиФ
3 ʠʟʜʘʥʠʷЗа рулем

3 ʠʟʜʘʥʠʷ

Толока
21 ʠʟʜʘʥʠʝ

Пресс-Курьер
7 ʠʟʜʘʥʠʡ

Эдипресс-конлига
8 ʠʟʜʘʥʠʡ

ARTCOM Media вкл.

Axel Springer Russia
5 ʠʟʜʘʥʠʡ

Вокруг света
1 ʠʟʜʘʥʠʝ

Популярная пресса
2 ʠʟʜʘʥʠʷ

Московский комсомолец
6 ʠʟʜʘʥʠʡ

АУДИТОРНЫЕ ДАННЫЕ

31,2% 25,9%
19,4%

19,2%

17,7%

15,9%

13,8%
13,5%13,0%11,7%

11,4%

11,4%

11,3%

10,9%

10,5%

ʊʆʇ-15 ʀɿɼɸʊɽʃʔʉʂʀʍ ɼʆʄʆɺ ʄʆʉʂɺʓ

ʀʩʪʦʠʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ʄʘʨʪ-ʀʶʣʴ 2015

Burda
30 ʠʟʜʘʥʠʡ Hearst Shkulev Media

9 ʠʟʜʘʥʠʡ

Sanoma

Independent media
12 ʠʟʜʘʥʠʡ

Bauer Media
9 ʠʟʜʘʥʠʡ

7 дней
3 ʠʟʜʘʥʠʷ

Комсомольская

правда
4 ʠʟʜʘʥʠʷ

АиФ
3 ʠʟʜʘʥʠʷ

За рулем
3 ʠʟʜʘʥʠʷ

Толока
21 ʠʟʜʘʥʠʝ

Метро
1 ʠʟʜʘʥʠʝ

Эдипресс-конлига
8 ʠʟʜʘʥʠʡ

ARTC OM Media вкл.

Axel Springer Russia
6 ʠʟʜʘʥʠʡ

Вечерняя

Москва
2 ʠʟʜʘʥʠʷ

Московский

комсомолец
5 ʠʟʜʘʥʠʡ

Пресс-Курьер
7 ʠʟʜʘʥʠʡ

АУДИТОРНЫЕ ДАННЫЕ

ʇʆʃʔɿʆɺɸʅʀɽ ʀʅʊɽʈʅɽʊʆʄ ɸʋɼʀʊʆʈʀɽʁ

ʇʈɽʉʉʓ

ʀʩʪʦʯʥʠʢ: NRS-ʄʦʩʢʚʘ,, ʄʘʨʪðʀʶʣʴ 2015

60

65

70

75

80

85

90

95

100

% INTERNET MONTHLY REACH

% Internet Monthly

Reach ʚ ʥʘʩʝʣʝʥʠʠ

ʚ ʮʝʣʦʤ

AIR

АУДИТОРНЫЕ ДАННЫЕ

ʄɽʊʆɼʀʂɸ ʇɽʈɽʉɽʏɽʅʀʗ ɸʋɼʀʊʆʈʀʀ ʀɿɼɸʅʀʗ ʀ

ʉɸʁʊɸ

ɸʫʜʠʪʦʨʠʷ

ʩʘʡʪʘ
ɸʫʜʠʪʦʨʠʷ

ʠʟʜʘʥʠʷ

55

16

ʅʝ ʧʦʣʴʟʫʶʪʩʷ ʀʥʪʝʨʥʝʪʦʤʇʦʣʴʟʫʶʪʩʷ ʀʥʪʝʨʥʝʪʦʤ

12

65

ɺʦʟʨʘʩʪ

ʆʥʣʘʡʥ-

ʦʧʨʦʩ

АУДИТОРНЫЕ ДАННЫЕ

82%

11%
7%

68%

19%

13%

54%

25%

21%

ʇɽʈɽʉɽʏɽʅʀɽ ɸʋɼʀʊʆʈʀʀ ɽɾɽɼʅɽɺʅʓʍ ɻɸɿɽʊ

ʀ ʀʍ ʉɸʁʊʆɺ ɺ ʄʆʉʂɺɽ(Desktop)

ʀʩʪʦʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014- ɸʧʨʝʣʴ 2015, TNS Web Index, ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014-ɸʧʨʝʣʴ 2015,

*ɼʣʷ ʠʟʜʘʥʠʷ mk.ru ʙʳʣʠ ʠʩʧʦʣʴʟʦʚʘʥʳ ʜʘʥʥʳʝ user-centric ʧʘʥʝʣʠ ʟʘ ʧʝʨʠʦʜ ʷʥʚʘʨʴ-ʘʧʨʝʣʴ 2015

% ʧʝʨʝʩʝʯʝʥʠʷ ʦʪ ɸʫʜʠʪʦʨʠʠ AIR (ʧʦʣʴʟʦʚʘʪʝʣʠ ʀʥʪʝʨʥʝʪʘ 16-54)

AIR (16+) Daily Reach (12-64)

16-54 ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

ʅʝ ʧʦʣʴʟʦʚʘʪʝʣʠ

55+ ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

% 16-54 ʚ

ʘʫʜʠʪʦʨʠʠ ʩʘʡʪʘ

ʄʦʩʢʦʚʩʢʠʡ ʂʦʤʩʦʤʦʣʝʮvs. mk.ru*

464.3ʪ.ʯ.
68.3 т.ч.

1.7%

Cʧʦʨʪ-ʵʢʩʧʨʝʩʩvs. sport -express.ru

159.1 ʪ.ʯ.
56.0 ʪ.ʯ.

2.2%

ʈʦʩʩʠʡʩʢʘʷ ʛʘʟʝʪʘvs. rg.ru

168.1ʪ.ʯ.
118.7 т.ч.

1.7%

% 55-64

% 12-15

80%80%

19%

87%

13%

71%

15%

14%

ʉʦʚʝʪʩʢʠʡ ʩʧʦʨʪ vs. sovsport.ru

137.5 ʪ.ʯ.
32.2 ʪ.ʯ.

0.6%

70%

29%

19%

АУДИТОРНЫЕ ДАННЫЕ

81%

14%
5%

86%

9%
5%

80%

12%

9%

ʇɽʈɽʉɽʏɽʅʀɽ ɸʋɼʀʊʆʈʀʀ ɽɾɽɼʅɽɺʅʓʍ ɻɸɿɽʊ

ʀ ʀʍ ʉɸʁʊʆɺ ɺ ʄʆʉʂɺɽ(Desktop)

ʀʩʪʦʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014- ɸʧʨʝʣʴ 2015, TNS Web Index, ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014-ɸʧʨʝʣʴ 2015,

% ʧʝʨʝʩʝʯʝʥʠʷ ʦʪ ɸʫʜʠʪʦʨʠʠ AIR (ʧʦʣʴʟʦʚʘʪʝʣʠ ʀʥʪʝʨʥʝʪʘ 16-54)

ɺʝʜʦʤʦʩʪʠ vs. vedomosti.ru

152.0 т.ч.
51.3 т.ч.

0.8%

ʀʟʚʝʩʪʠʷ vs. izvestia.ru

108.5 ʪ.ʯ.
25.8 т.ч.

0.2%

ʂʦʤʤʝʨʩʘʥʪʲvs. kommersant.ru

135.2 ʪ.ʯ.
75.4 ʪ.ʯ.

1.4%

AIR (16+) Daily Reach (12-64)

16-54 ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

ʅʝ ʧʦʣʴʟʦʚʘʪʝʣʠ

55+ ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

% 16-54 ʚ

ʘʫʜʠʪʦʨʠʠ ʩʘʡʪʘ

% 55-64

% 12-15

91%

8%

81% 86%

14%18%

АУДИТОРНЫЕ ДАННЫЕ

59%

23%

18%

53%26%

21%

50%
25%

25%

ʇɽʈɽʉɽʏɽʅʀɽ ɸʋɼʀʊʆʈʀʀ ɽɾɽʅɽɼɽʃʔʅʓʍ

ʀɿɼɸʅʀʁ ʀ ʀʍ ʉɸʁʊʆɺ ɺ ʄʆʉʂɺɽ(Desktop)

ʀʩʪʦʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014- ɸʧʨʝʣʴ 2015, TNS Web Index, ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014-ɸʧʨʝʣʴ 2015,

*ɼʣʷ vm.ru ʙʳʣʠ ʠʩʧʦʣʴʟʦʚʘʥʳ ʜʘʥʥʳʝ user-centric ʧʘʥʝʣʠ

% ʧʝʨʝʩʝʯʝʥʠʷ ʦʪ ɸʫʜʠʪʦʨʠʠ AIR (ʧʦʣʴʟʦʚʘʪʝʣʠ ʀʥʪʝʨʥʝʪʘ 16-54)

ɸʨʛʫʤʝʥʪʳ ʠ ʬʘʢʪʳ vs. aif.ru

1 145.4 т.ч.

361.2 т.ч.

3.9%

ɺʝʯʝʨʥʷʷ ʄʦʩʢʚʘ vs. vm.ru*

1 140.5 ʪ.ʯ.
77.3 т.ч.

1.0%

ʂʦʤʩʦʤʦʣʴʩʢʘʷ ʧʨʘʚʜʘ (w) vs. kp.ru

696.2 ʪ.ʯ.

557.8 т.ч.

6.4%

AIR (16+) Weekly Reach (12-64)

16-54 ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

ʅʝ ʧʦʣʴʟʦʚʘʪʝʣʠ

55+ ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

% 16-54 ʚ

ʘʫʜʠʪʦʨʠʠ ʩʘʡʪʘ

% 55-64

% 12-15

78%

22%

82%

17%

80%

19%

АУДИТОРНЫЕ ДАННЫЕ

88
%

8%4%

65%

18%

17%

ʇɽʈɽʉɽʏɽʅʀɽ ɸʋɼʀʊʆʈʀʀ ɽɾɽʅɽɼɽʃʔʅʓʍ

ʀɿɼɸʅʀʁ ʀ ʀʍ ʉɸʁʊʆɺ ɺ ʄʆʉʂɺɽ(Desktop)

ʀʩʪʦʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014- ɸʧʨʝʣʴ 2015, TNS Web Index, ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014-ɸʧʨʝʣʴ 2015,

*ɼʣʷ expert.ru ʙʳʣʠ ʠʩʧʦʣʴʟʦʚʘʥʳ ʜʘʥʥʳʝ user-centric ʧʘʥʝʣʠ.

% ʧʝʨʝʩʝʯʝʥʠʷ ʦʪ ɸʫʜʠʪʦʨʠʠ AIR (ʧʦʣʴʟʦʚʘʪʝʣʠ ʀʥʪʝʨʥʝʪʘ 16-54)

7 ɼʥʝʡ vs. 7days.ru

1 915.5 ʪ.ʯ.
113.9т.ч.

1.3%

ɸʬʠʰʘ vs. Afisha.ru (Biweekly Reach)

446.2 ʪ.ʯ.
613.8 ʪ.ʯ.

7.6%

AIR (16+) Weekly Reach (12-64)

16-54 ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

ʅʝ ʧʦʣʴʟʦʚʘʪʝʣʠ

55+ ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

% 16-54 ʚ

ʘʫʜʠʪʦʨʠʠ ʩʘʡʪʘ

% 55-64

% 12-15

78%

21%

88%

10%

2%

ʕʢʩʧʝʨʪ vs. expert.ru*

153.1 ʪ.ʯ.153.7 ʪ.ʯ.

2.1%

86%

12% 76%

24%

АУДИТОРНЫЕ ДАННЫЕ

87%

8%
5%

95%

2%
3%

ʇɽʈɽʉɽʏɽʅʀɽ ɸʋɼʀʊʆʈʀʀ ɽɾɽʄɽʉʗʏʅʓʍ

ɾʋʈʅɸʃʆɺ ʀ ʀʍ ʉɸʁʊʆɺ ɺ ʄʆʉʂɺɽ(Desktop)

ʀʩʪʦʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014- ɸʧʨʝʣʴ 2015, TNS Web Index, ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014-ɸʧʨʝʣʴ 2015.

ʀʥʪʝʨʥʝʪ: ʧʨʠ ʨʘʩʯʸʪʝ ʜʘʥʥʳʭ ʧʦ ʩʨʝʜʥʝʤʫ ʟʥʘʯʝʥʠʶ ʫʯʠʪʳʚʘʣʠʩʴ ʚ ʪʦʤ ʯʠʩʣʝ ʥʝʚʘʣʠʜʥʳʝʟʥʘʯʝʥʠʷ.

*ɼʣʷ gastornom.ru ʙʳʣʠ ʠʩʧʦʣʴʟʦʚʘʥʳ ʜʘʥʥʳʝ user-centric ʧʘʥʝʣʠʟʘ ʧʝʨʠʦʜ ʬʝʚʨʘʣʴ 2015 ïʘʧʨʝʣʴ 2015

% ʧʝʨʝʩʝʯʝʥʠʷ ʦʪ ɸʫʜʠʪʦʨʠʠ AIR (ʧʦʣʴʟʦʚʘʪʝʣʠ ʀʥʪʝʨʥʝʪʘ 16-54)

Cosmopolitan vs. cosmo.ru

787.6 т.ч.
178.7 т.ч.

2.0%

Elle vs. Elle.ru

210.2 т.ч.
155.2 т.ч.

2.0%

ɻʘʩʪʨʦʥʦʤʲvs. gastronom.ru*

206.3 т.ч.180.0 т.ч.

2.2%

AIR (Total) Monthly Reach (12-64)

16-54 ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

ʅʝ ʧʦʣʴʟʦʚʘʪʝʣʠ

55+ ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

% 16-54 ʚ

ʘʫʜʠʪʦʨʠʠ ʩʘʡʪʘ

% 55-64

% 12-15

79%

19%

88%

12%

91%

9%

12%

78%

10%

АУДИТОРНЫЕ ДАННЫЕ

87
%

8%
5%

87%

9%
4%

94%

5%
1%

92%

3%4%

ʇɽʈɽʉɽʏɽʅʀɽ ɸʋɼʀʊʆʈʀʀ ɽɾɽʄɽʉʗʏʅʓʍ

ɾʋʈʅɸʃʆɺ ʀ ʀʍ ʉɸʁʊʆɺ ɺ ʄʆʉʂɺɽ(Desktop)

Forbes vs. forbes.ru

1 198.5т.ч.
760.2 ʪ.ʯ.

8.9%

AIR (Total) Monthly Reach (12-64)

Maxim vs. maximonline.ru

383.6 ʪ.ʯ.
219.4 ʪ.ʯ.

2.7%

ʇʦʧʫʣʷʨʥʘʷ ʤʝʭʘʥʠʢʘ vs. popmech.ru

415.5 ʪ.ʯ.
139.0 ʪ.ʯ.

1.8%

ʈɹʂ (ʞʫʨʥʘʣ)vs. rbc.ru

441.9 ʪ.ʯ.
2 184.0 ʪ.ʯ.

25.0%

16-54 ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

ʅʝ ʧʦʣʴʟʦʚʘʪʝʣʠ

55+ ʀʥʪʝʨʥʝʪ-

ʧʦʣʴʟʦʚʘʪʝʣʠ

% 16-54 ʚ

ʘʫʜʠʪʦʨʠʠ ʩʘʡʪʘ

% 55-64

% 12-15

84%

15%

89%

11%

90%

10%

83%

16%

ʀʩʪʦʯʥʠʢ: TNS ʈʦʩʩʠʷ, NRS-ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014- ɸʧʨʝʣʴ 2015, TNS Web Index, ʄʦʩʢʚʘ, ɼʝʢʘʙʨʴ 2014-ɸʧʨʝʣʴ 2015,

ʀʥʪʝʨʥʝʪ: ʧʨʠ ʨʘʩʯʸʪʝ ʜʘʥʥʳʭ ʧʦ ʩʨʝʜʥʝʤʫ ʟʥʘʯʝʥʠʶ ʫʯʠʪʳʚʘʣʠʩʴ ʚ ʪʦʤ ʯʠʩʣʝ ʥʝʚʘʣʠʜʥʳʝʟʥʘʯʝʥʠʷ.

% ʧʝʨʝʩʝʯʝʥʠʷ ʦʪ ɸʫʜʠʪʦʨʠʠ AIR (ʧʦʣʴʟʦʚʘʪʝʣʠ ʀʥʪʝʨʥʝʪʘ 16-54)

АУДИТОРНЫЕ ДАННЫЕ

ʄʆɹʀʃʔʅɸʗ ɸʋɼʀʊʆʈʀʗ ʉɸʁʊʆɺ ʀɿɼɸʅʀʁ

ɺ ʈʆʉʉʀʀ (700+)

ʀʩʪʦʯʥʠʢ ʊNS Web Index, ʈʦʩʩʠʷ 700+, ʉʝʥʪʷʙʨʴ 2015

3.8 ʜʥʝʡ

2.3 ʜʥʝʡ

2.0 ʜʥʝʡ

1.5 ʜʥʝʡ

1.3 ʜʥʝʡ

1.9 ʜʥʝʡ

1.5 ʜʥʝʡ

1.3 ʜʥʝʡ

1.4 ʜʥʝʡ

2.1 ʜʥʝʡ

1 429,6 т. ч.

1 372,3 т. ч.

963,3 т. ч.

937,7 т. ч.

916,2 т. ч.

541,4 т. ч.

529,6 т. ч.

347,6 т. ч.

308,4 т. ч.

307,8 т. ч.

kp.ru

rbc.ru

rg.ru

afisha.ru

aif.ru

kommersant.ru

mk.ru

gastronom.ru

forbes.ru

vedomosti.ru

Web Mobile (Monthly Reach ,12-64)
ʩʨʝʜʥʝʝ ʯʠʩʣʦ ʜʥʝʡ

ʢʦʥʪʘʢʪʘ ʩ ʩʘʡʪʦʤ

Рекламный рынок

Аудиторные данные

Развитие проектов по прессе

1

2

3

РАЗВИТИЕ ПРОЕКТОВ ПО ПРЕССЕ

NATIONAL READERSHIP SURVEY ɺ 2016 ɻ.

Áʋʚʝʣʠʯʝʥʠʝ ʜʦʣʠ ʦʥʣʘʡʥ-ʦʧʨʦʩʘ

ʄʆʉʂɺɸ ʉ.-ʇɽʊɽʈɹʋʈɻ
ʈʆʉʉʀʗ

(67 ɻʆʈʆɼʆɺ)

ВЫБОРКА ЗА ГОД 20 000 6 400 56 500

ВЫБОРКА ЗА ОТЧЕТНЫЙ

ПЕРИОД
10 000 3 700 28 250

ЧИСЛО ИЗМЕРЯЕМЫХ

ИЗДАНИЙ
190 190 175

КОЛ-ВО ВЫХОДОВ

ДАННЫХ В ГОД
4 ʨʘʟʘ ʚ ʛʦʜ (çʨʦʣʣʠʥʛè ʟʘ 6 ʤʝʩʷʮʝʚ)

РАЗВИТИЕ ПРОЕКТОВ ПО ПРЕССЕ

10%

90%

20%

15%

65%

20%

20%60%

NRS ɺ 2016 ɻ. - ʈɸɿɺʀʊʀɽ

РАСПРЕДЕЛЕНИЕ ИНТЕРВЬЮ ПО СПОСОБАМ ДОСТИЖЕНИЯ РЕСПОНДЕНТА

ɺ ʄʆʉʂɺɽ ɺ ʉɸʅʂʊ-ʇɽʊɽʈɹʋʈɻɽ ɺ ɼʈʋɻʀʍ ɻʆʈʆɼɸʍ

ʆʥʣʘʡʥ-ʦʧʨʦʩ ʉʦʪʦʚʳʝ ʪʝʣʝʬʦʥʳʉʪʘʮʠʦʥʘʨʥʳʝ ʪʝʣʝʬʦʥʳ

РАЗВИТИЕ ПРОЕКТОВ ПО ПРЕССЕ

NRS-ɻʆʈʆɼɸ ɺ 2015 ɻ.

1. ɺʦʣʛʦʛʨʘʜ8. ʇʝʨʤʴ

2. ɺʦʨʦʥʝʞ 9. ʈʦʩʪʦʚ-ʥʘ-ɼʦʥʫ

3. ɽʢʘʪʝʨʠʥʙʫʨʛ10. ʉʘʤʘʨʘ

4. ʂʘʟʘʥʴ 11. ʋʬʘ

5. ʅʠʞʥʠʡ ʅʦʚʛʦʨʦʜ12. ʏʝʣʷʙʠʥʩʢ

6. ʅʦʚʦʩʠʙʠʨʩʢ 13. ʂʨʘʩʥʦʷʨʩʢ

7. ʆʤʩʢ 14. ʂʨʘʩʥʦʜʘʨ

ДЕКАБРЬ 2014-

ОКТЯБРЬ 2015

1 250

ИНТЕРВЬЮ/ГОРОД

РЕЗУЛЬТАТЫ —

ДЕКАБРЬ 2015 Г.

ДАННЫЕ —

ЧЕРЕЗ TNS

РАЗВИТИЕ ПРОЕКТОВ ПО ПРЕССЕ

ПРОЕКТЫ ПЕРИОДИЧНОСТЬ ПОСТАВКИ2015-2016

ʄʦʥʠʪʦʨʠʥʛ ʧʨʝʩʩʳ
ʄʦʩʢʚʘ ʠ ʉʘʥʢʪ-ʇʝʪʝʨʙʫʨʛ, ʝʞʝʤʝʩʷʯʥʦ ʥʘ

18 ʜʝʥʴ ʟʘ ʧʨʝʜʳʜʫʱʠʡ ʤʝʩʷʮ

ʄʦʩʢʚʘ (340+ ʠʟʜʘʥʠʡ)

ʉʇʙ (30+ ʠʟʜʘʥʠʡ)

ʆʧʝʨʝʞʘʶʱʠʡ ʤʦʥʠʪʦʨʠʥʛɽʞʝʤʝʩʷʯʥʦ, ʥʘ 18 ʜʝʥʴ ʟʘ ʪʝʢʫʱʠʡ ʤʝʩʷʮ

ʄʦʩʢʚʘ, ʝʞʝʤʝʩʷʯʥʳʝ

ʞʫʨʥʘʣʳ

(70+ ʠʟʜʘʥʠʡ)

ɽʞʝʥʝʜʝʣʴʥʳʡ ʤʦʥʠʪʦʨʠʥʛ
ɽʞʝʥʝʜʝʣʴʥʦ, ʥʘ 4 ʜʝʥʴ ʟʘ ʧʨʝʜʳʜʫʱʫʶ

ʥʝʜʝʣʶ

ʄʦʩʢʚʘ, ʝʞʝʜʥʝʚʥʳʝ ʠ

ʝʞʝʥʝʜʝʣʴʥʳʝ ʠʟʜʘʥʠʷ

(80+ ʠʟʜʘʥʠʡ)

ʄʦʥʠʪʦʨʠʥʛ ʨʝʜʘʢʮʠʦʥʥʦʡ

ʧʦʜʜʝʨʞʢʠ

ɽʞʝʤʝʩʷʯʥʦ, ʥʘ 10 ʜʝʥʴ ʟʘ ʧʨʝʜʳʜʫʱʠʡ

ʤʝʩʷʮ

ʄʦʩʢʚʘ,

(37 ʞʫʨʥʘʣʦʚ)

ʄʆʅʀʊʆʈʀʅɻ ʈɽʂʃɸʄʓ ɺ ʇʈɽʉʉɽ

СПАСИБО

#tnsconfwww.conf.tns-global.ru

