

Ich will dich!

Die Kunst der Verführung mittels professionellem Story-Telling für die Content-Marketing-Strategie

Social Media Storytelling:

Was ist das eigentlich?

*„Storytelling (deutsch: „Geschichten erzählen“) ist eine Erzählmethode, mit der explizites, aber vor allem implizites Wissen in Form einer Metapher weitergegeben und durch Zuhören aufgenommen wird. Die Zuhörer werden in die erzählte Geschichte eingebunden, damit sie den Gehalt der Geschichte leichter verstehen und eigenständig mitdenken. Das soll bewirken, dass das zu vermittelnde Wissen besser verstanden und angenommen wird.“ **(Wikipedia)***

-> Storytelling -> Es war einmal,....

Schon die Gebrüder Grimm wussten:

Alle Geschichten sind gleich aufgebaut:

1. Sie besitzen einen Anfang, einen Mittelteil und ein Ende.
2. Zu Beginn steht ein Problem
3. In der Mitte treten dann Ereignisse ein, die das Problem lösen.
4. So kommt es zum Happy End.

Die Problemlösung der Grimm-Stories:

Selbsterklärende „Offline“-Stories: Erinnern Sie sich an die Aufregung?

Welche Story steckt hinter diesen Sujets, ziemlich frivol – oder?

ciao!

Exkurs: Früher war alles besser? War es so?

Die Kommunikation erfolgte über die klassischen Medien
Plakate, RF- oder TV-Spots
und Inserate!

Die Kommunikationsplanung war vergleichbar mit

Bowling:

Eine Richtung – ein Ziel und
wenn möglich „Alle Neune“!

Heute: Nix mehr „Bowling“ – es wird „geflippert“!

- Schwer definierbare Zielgruppen.
- Keine eindimensionale Kommunikation.
- Mobile, sehr gut informierte Kunden
- Multi-Channeling
- Starke virale Verbreitung
- Unüberschaubare Vielfalt

Das waren noch Zeiten,....

In dieser Welt bewegen wir uns heute:

Online Marketing im Marketing-Mix

Sie sind einzigartig! Sprechen Sie darüber! Jetzt!

Mit guten Geschichten, klugen Konzepten und Köpfen, exklusiven Infos, emotionalen Nachrichten und professionellem Einsatz der Möglichkeiten im Internet ist es möglich Kunden von Klein- und Mittelbetriebe aus allen Branchen für Leistungen und Produkte zu begeistern. Auch eine „Bedarfsentwicklung“ für neue potentielle Zielgruppen ist möglich.

Und das Beste: Es hilft auch bei Produkten und Dienstleistungen die eigentlich austauschbar und verwechselbar sind.

Zunächst eine Entwarnung: **Keine Angst**, Sie müssen nicht zum Märchenonkel mutieren.

Relevant sind die Eigenschaften von Geschichten & deren Wirkung.

- **Kennen Sie eine Geschichte Ihres Partners** wenn dieser erst um 4 Uhr morgens nach Hause kommt?
- **Kennen Sie den Jäger der** den 14-Ender stundenlang zu Fuß verfolgte?
- **Kennen Sie die Geschichte Ihres Juniors**, welcher Ihnen emotional und glaubhaft erklärt, dass er der Einzige ist, der um 0.00Uhr daheim sein soll?

Geschichten erzählte uns schon Dr. Oetker?

„Old-fashioned“-Storytelling?

Jeder hat schon mal kurz die Welt gerettet! **Zumindest versucht haben wir es!**

**Wir können uns in unsere
„Alltags-Helden“ hineinversetzen
und uns mit ihnen identifizieren.**

Alltagsgeschichten – emotional erzählt!

Das erste Date? Zu mir oder zu dir? Was erzählt sie ihrer Freundin?

Die Geschichte des Marathon-Mannes!

Die Macht der Geschichten

Geschichten.....

- **aktivieren** viel mehr Regionen im Gehirn als eine einfache Information
- verleihen einem Sachverhalt **Bedeutung und Sinn**
- **binden den Zuhörer/Leser ein** und lassen ihn mitdenken und mitfühlen
- stellen eine **persönliche Verbindung** her
- **wecken Emotionen** und unterhalten
- bleiben länger und **einfacher im Gedächtnis**
- **wirken nach**, können das Publikum zu etwas motivieren
- werden **eher weitererzählt / geteilt**.

Alle haben und alles hat eine Geschichte!

Und damit zusammenhängend auch das:

- **An wen** richtet sich unsere Story? **Wer** ist das Publikum?
- **Was für einen Lifestyle** habe sie, wofür begeistern sie sich?
- Was sagen sie über uns und **wie interagieren sie** mit uns?
- **Was unterscheidet uns** und wie können wir das mit Storys rüberbringen?
- **Was ist das 'emotionale Herz'** unserer Geschichte?

Grundsätzliches zur Verbreitung!

Zuerst: Statische Websites sind out!

- **Google will Content** und dabei ist **Google unersättlich!**
 - Immer in die gleichen **Keywords zu investieren bringt nichts (mehr)!**
 - Das Konkurrenzumfeld wird immer dichter!
 - **Socialmedia wird immer komplexer** und teilweise unüberschaubarer
 - **Facebook ist nicht „sozial“**. Facebook & Co. Sind Traffic-Booster!
 - Ohne Budget und **ohne Ressourcen passiert nichts!**
-
- **Und nun? Sie haben Content, Stories, Bilder, Videos: Wo und wie veröffentlichen Sie diese?**

Die Landingpage mit Blog: **Fishing for compliments!**

Was ist eine Landing Page?

- Landingpages kann man sich vorstellen wie **Fischernetze**, die Traffic auf dem Web-Ozean auf Ihrer Website einfangen.
- **Eine Landing Page mit einem integriertem Blog**, hilft Ihnen dabei, Ihre Geschichten zu verbreiten und wertvolle Kontakte zu generieren.

Vorausgesetzt Sie machen sich interessant!

Die Aufgaben der Landingpage:

- **Die erste Aufgabe der Landingpage: Auffangen!**
- **Nach dem Auffangen kommt: Informieren!**
- **Und dann: (Ver-)Führen nicht vergessen!**

Es folgen einige Beispiele im Überblick!

- **Nicht nur große nationale oder internationale Unternehmen nützen die digitalen Kommunikationsschienen.**
- **Gerade für Klein – und Mittelbetriebe, Tourismus – und Freizeitbetriebe und Produzenten sind die Instrumente ein wichtiges Instrument zur Marktkommunikation**

Tirol-Werbung

- [Tirol-Blog:](http://www.blogtirol.at/)
<http://www.blogtirol.at/>

Q | Bergsport | Kultur | Leben in Tirol | Reiseberichte | Beliebte Artikel |
 DE

Blog Tirol

Welcher Wandertyp seid ihr?

So reich wie die Tier- und Pflanzenwelt in den Bergen Tirols ist, so bunt sind auch ...

von Ines • 29. April 2015 • 3

» Mehr erfahren

8 Aussichtsberge in Tirol die man nicht zu Fuß...

Käsepatzle: das Original Rezept für Tiroler...

Meistgelesen

Tirols 21 langweiligste Ausflugsziele

Meistdiskutiert

Tirolerisch für Anfänger

Irgendwo habe ich mal gelesen, dass wir

Meistgeteilt

Tirolerisch für Anfänger

Irgendwo habe ich mal gelesen, dass wir

Q | Bergsport | Kultur | Leben in Tirol | Reiseberichte | Beliebte Artikel | DE

Tirol!

Blog Tirol

Tirols 21 langweiligste Ausflugsziele
von Michael • 31. März 2015 • 10

Über den Autor
Die Liebe und die Berge haben Michael im Jahr 2012 nach Tirol gebracht. In der Freizeit trifft man

1. Die Tierwelt hier ist echt nicht sehenswert.

Lachse im Alpenzoo Innsbruck. (Foto: Tirol Werbung, Florian Watzsack)

21 Gründe, warum ihr niemals einen Ausflug nach hierher lohnt sich einfach nicht. Es gibt hier nichts erleben.

1. Die Tierwelt hier ist echt nicht se

Lachse im Alpenzoo Innsbruck. (Foto: Tirol Werbung, Florian Watzsack)

2. Interessante Architektur? Fehlanzeige.

Cliff 3-440 am Pitzalder Gletscher. (Foto: Tirol Werbung, Verena Kothreiner)

ähnliche Themen
Ausflugsziele & Preistipps
Kultur Sommer

Über uns
Datenschutz Sitemap
Blogregeln Presse
AutorInnen Impressum

Connect
f t+ y i r

Tirol-Werbung & ÖW: Tirol ist echt nicht sehenswert!

6. Überall stehen gesichtslose Neubauten.

Auf der Festung Kuksstein befindet sich die größte Freikugel der Welt mit 4.048 Pfeilen. (Foto: Tirol Werbung)

7. Wirklich überall.

Das alte Holzhaus beharrt das einstige noch erhaltene Brauereibau Osttirols. Die alte Heilquelle Aigner Brunn im Osttiroler Dorf Aghaltersbach enthält Calcium-Sulfat-Mineralwasser. (Foto: Johann Aigner)

3. Nirgends gibt's hier außergewöhnliche Cafés.

Cliff 3-440 am Pitzalder Gletscher. (Foto: Tirol Werbung, Verena Kothreiner)

Kaufhaus-TYROL

- <http://shopping-tyrol.at/>

KULINARIUM-AUSTRIA: Der **neue One-Site-Blog** mit Magazin-Charakter

Kulinarium News Stories Markus Stegmayr Jobs Videos Magazin EZEB-World Kontakt Suche A-Z Suche ...

Produzenten & Händler Cook & Friends Rezepte Restaurants Kulinarische Reise Events

EVENTS Craft-Bier-Fest in Linz
SPIRITUOSEN Egon Mark Grappa – eine Spirituose im Trend
EVENTS Genussländ-Tour heuer in Wels
STORIES Einbaubackrohr mit Italien-Flair
GETRÄNKE Egon Mark Die Erdbeerbowle – eine klassische Erfrischung
MARKUS STEGMAYR La Taqueria in Innsbruck: Ganz schön authentisch!
MARKUS STEGMAYR Saufen, essen, la mehr!

Premium Artikel < >

Suche ...

ezeb World

FOLGEN SIE UNS!

- 782 Beiträge
- 36 Comments
- 15372 Likes
- 32 Subscribers

28 Followers (Google+)
160 Followers (Instagram)

LEZTE BEITRÄGE

GETRÄNKE Lillet Spritz mit Gurke
Geschrieben von Kulinarium
2 Tagen alt 108

EVENTS Craft-Bier-Fest in Linz
Geschrieben von Kulinarium
3 Tagen alt 53

SPIRITUOSEN Grappa – eine Spirituose im Trend
Geschrieben von Egon Mark
4 Tagen alt 44

ADVERTISEMENT
Nach ihrem Urlaub werden Sie „Unwiderstehlich“ anders definieren.
» jetzt anfragen «

STORIES Einbaubackrohr mit Italien-Flair
Geschrieben von Kulinarium
6 Tagen alt 154

GETRÄNKE Gin Holunder Fizz
Geschrieben von Kulinarium
Gin Holunder Fizz – Der Fizz ist eine mit

GETRÄNKE Die Erdbeerbowle – eine klassische Erfrischung

ADVERTISEMENT
Bodenständig - echt - authentisch!

ADVERTISEMENT
www.wellwasser.com

Bestes Ranking bei: **Nervende Veganer, Saufen, Falstaff braucht niemand,....**

MARKUS STEGMAYR

Falstaff hat gewählt – und es kümmert mich immer weniger!

Geschrieben von Markus Stegmayr

Ja, der Falstaff-Restaurant...
Und ja, alles ist offen...
worden. Daran möchte...

2 Monaten alt 246

MARKUS STEGMAYR

Saufen, essen, lustig sein: Weniger ist mehr!

Geschrieben von Markus Stegmayr

Ich mache mir oft ein Spiel daraus. Ich gehe in mir bekannten oder unbekannteren größeren Städten in die Lokale...

Liebe Veganer, ihr nervt!

Geschrieben von Markus Stegmayr

abwärt, das wird jetzt keine unreflektierte Abhandlung darüber, dass ich es gar nicht verstehen kann, wie ihr Veganer überhaupt vegan leben könnt. Es ist auch keine Kritik daran, dass ihr euch sozusagen in Verzicht gibt. Ich schätze diese „Übung“ und ich verstehe eure Haltung aus einer moralischen und ernährungswissenschaftlichen Sicht. Obwohl über den Sinn oder Unsinn von veganer Ernährung zweifellos lange diskutiert werden können. Es geht mir um etwas anderes. Mich nervt vor allem die aus der eigenen Ernährung heraus abgeleitete moralische Überlegenheit und eure moralische Unentspanntheit.

denn, seien wir uns mal ehrlich, vegan zu leben ist eine Entscheidung, die vor allem die Kraftleistung und die eigene psychische Belastbarkeit (als Bestandteil des Lebens)...

Das Jobportal für die Hotellerie und Gastronomie
career account
www.career-account.at

MARKUS STEGMAYR

Rudi's Beisl – Keine Experimente, Baby! Verfeinerung!

Geschrieben von Markus Stegmayr

Wien, 30.01.2014, 11:30. Mir war auch schon einmal wärmer. Der Koch des Hotel Daniel, mit dem ich kurz...

Essen mit Kindern: Eltern aller Länder vereinigt euch!

Geschrieben von Markus Stegmayr

Manchmal trifft es mich wie ein Blitz. Vielleicht auch wie die Weisheitsblitz. Augenblick wird mir aber bewusst, dass ich schon viel über mich geschrieben habe und doch wieder nicht. Ich habe einen wichtigen Aspekt bisher nicht ausreichend berücksichtigt, der mich eigentlich fast täglich trifft. Essen mit Kindern! Ich meine jetzt nicht essen mit Kindern am heimischen Küchentisch, obwohl auch das manchmal schon eine Herausforderung sein kann. Nein, ich meine die vorwärtliche Variante. Essen mit kleinen Kindern, sagen wir mal so gegen 3 und 5 Jahre alt in aller Öffentlichkeit. Wie und wo funktionieren, das am Besten hat mich auf Spurensuche begeben.

Wir, meine Frau und ich, haben schon einiges erlebt. Von mittelalten Blicken bis hin zu wütenden Protestbekundungen, dass sich unsere Kinder jetzt doch besser schütten sollten. Wir haben neuronale Punkte und Situationen erreicht, in denen es nichts mehr hilft zu sagen, dass das eben Kinder sind und noch keine fertigen Erwachsenen. Vor allem nicht in Sachen Benehmen und Tischmanieren. Kinder haben keine natürlichen Drang dazu, sich gut zu benehmen oder sich gar einer mehr oder weniger feinen Gesellschaft in der Öffentlichkeit anzupassen. Kinder geben oft kleinen Impulsen nach, müssen sich aber auch dazu zwingen und haben einen enormen Druck zu spüren.

Das Jobportal für die Hotellerie und Gastronomie
career account
www.career-account.at

Erste Ferienregion im Zillertal

<http://blog.best-of-zillertal.at/>

The screenshot shows the homepage of the Erste Ferienregion im Zillertal website. At the top, there is a navigation bar with categories like 'UNTERKÜNFTE', 'FÜGEN - KALTENBACH & REGION', 'WANDERN', 'AKTIVITÄTEN', and 'EVENTS & INFO'. Below this is a search bar and a weather widget. The main content area features a large image of a mountain landscape and a section titled 'Abenteuerpark Zillertal' with a sub-header 'SCHÖNES AUS DER REGION'. A prominent yellow box contains the text 'Corporate (Info-) Website'. Other visible sections include 'Unterkunft buchen' with a form for dates and persons, 'Unser neuer Blog' with a snippet about the region, 'Zillertal Activcard', 'Fahrrad & Mountainbike', and 'Pauschalangebote'.

The screenshot shows a blog post on the website. The header includes the logo 'Erste Ferienregion im Zillertal' and navigation links. The main article is titled 'Golfspielen im Zillertal: Besser als Sex!' and is dated 2. Juni 2013. The article text discusses the benefits of golfing in the region, mentioning 'Schilfbüsch' and 'Golfplätze'. There are several images: a row of ornate silver chalices, a group of people in traditional dress, and a close-up of a golf ball on a tee. A yellow box with the text 'Integrierter Weblog, Video, Events' is overlaid on the right side of the page. The bottom of the page shows a comment section with a user's name and a timestamp.

EZEB-Bäckerei

- <http://www.ezeb.at/magazin/>

Bellutti-living | BoConcept | HAKA,..

- <http://www.bellutti-living.at/>

Landingpage für mehrere Marken

BELLUTTI
Living & More

Home Blog Living & More Kontakt

Blog

Home » Blog

Integrierter Blog als Magazin

Making of Photo Shoot – Bellutti Bags
by Bellutti Living
18. MAI 2015

BoConcept-Leidenschaft im Herzen
by Bellutti Living
23. APRIL 2015

Your Bellutti Bag – Your Style
by Bellutti Living
23. APRIL 2015

Negative Headlines erhöhen die Klickrate

**Schlechtes
bringt Gutes!**

**Der Untergang
des Guten!**

12 Gründe, die für einen Corporate Blog: Die ersten 6!

- 1. Corporate Blogs: Kraftspritzen für **das Suchmaschinen-Ranking**
- 2. Ihr Unternehmen bekommt **ein Sprachrohr**
- 3. **Überzeugen Sie durch Wissen** statt seichter Werbeslogans
- 4. Werden Sie **Opinion-Leader** auf dem jeweiligen Spezialgebiet
- 5. Die **Content-Präsentation**: Individuell und abwechslungsreich
- 6. Effektive **Verteilung in sozialen Netzwerken**

.... die nächsten 6 von den 12!

- 7. **Selbst entscheiden**, wo die Besucher landen
- 8. Moderne CMS sind **benutzerfreundlich und schnell**
- 9. **Direkte Kommunikation** mit Kunden und Interessenten
- 10. **Überschaubare Kosten** und hoher Ertrag
- 11. Mehr **Expertenwissen durch Gastartikel**: Geben und Nehmen
- 12. **Mehr Backlinks**, bessere Vernetzung

Der Megatrend 2015 und ff: Content is King!

- **Guten Content zu produzieren und darauf zu hoffen, dass Google und die User das schon finden werden” reicht nicht – nein, wir müssen die teils aufwendigen produzierten Inhalte verbreiten und zwar dort wo sich die User aufhalten.**

Was erwartet uns? Wohin gehen wir?

- Es ist an der Zeit, dass wir das Internet im Online Marketing so nutzen wie es konzipiert wurde: digital und barrierefrei!
- **Vernetzen wir das Netz!**
Bringen wir unsere Inhalte an die Leute, verbreiten wir sie dort wo es sinnvoll ist und nutzen wir Technologien um unsere Inhalte zu verbreiten!

Der nächste Schritt....

Content-Driven-Advertising
als effizientes Werbeinstrument!

..aber das ist eine andere Geschichte....

Herzlichen Dank für Ihre Aufmerksamkeit!

www.apollomedia.at

ANHANG

- Einiges - was zwischen den Zeilen - nicht oder nur sehr unvollständig vorgetragen wurde!
- Wir würden uns allerdings über ein persönliches Gespräch freuen und nehmen uns alle Zeit der Welt bzw. jene welche Sie investieren wollen um über jedes einzelne Thema im Detail zu sprechen.

- **Rufen Sie mich an:** +43 | (0)676 | 7081878
- **Mailen Sie mir:** christian.knapp@apollomedia.at
- **Schauen Sie sich mehr an:** www.apollomedia.at
- **Besuchen Sie unser Genussportal:** www.kulinarium-austria.at

Marktschreier sind „out“!

Content-Marketing als effizientes Werbeinstrument!

Die wichtigste „Waffe“ von Medienhäusern ist der redaktionelle Inhalt – also der „Content“. Redaktionen können politische Stimmungen, Images von Personen oder Unternehmen kommentieren, manchmal stark beeinflussen oder einfach nur informieren oder unterhalten. Oder alles zugleich!

Die Frage: Wie lässt sich redaktionell aufbereiteter „Content“ als Marketing- bzw. Werbeinstrument verwenden, um den Erfolg von bekanntem, digitalem Marketing um ein Vielfaches zu steigern!

Dies ohne der „Geruch“ von ungeschickt formulierten gekauften und mit „Entgeltlicher Einschaltung“ gekennzeichneten „Advertorials“ - wie wir sie alle von diversen Gratiszeitungen und Anzeigenblättern kennen – anhaftet.

Die Kunden und Werbetreibenden haben es sich Innovationen verdient!

Die intensiv debattierte neue Spielart der Online-Werbung spaltet die Werbe- und Medien-welt in zwei Lager. Ist sie für die einen eine für den Kunden nutzenstiftende, nicht störende und damit **funktionierende Werbeform**, ist sie für die anderen die endgültige Selbstaufgabe der Medien. Die wichtige Trennung zwischen Redaktion und Werbung werde aufgegeben und damit mittelfristig der Glaubwürdigkeitsverlust der (Qualitäts-)Medien in Kauf genommen, heißt es.

Aus unserer Sicht und im Namen unserer Kunden ist es klar. Das ist der Schritt in die richtige Richtung. Das Internet hat eigene Spielregeln. Alles ändert sich in atemberaubender Geschwindigkeit – auch das Verhalten der User bzw. Leser.

Die Innovation am Werbemarkt

Webrevolution3.0: **Content-Driven-Advertising**

“Content-Driven-Advertising” bietet Lesern aus der definierten und gewünschten Zielgruppe redaktionelle Themenstrecken – kombiniert mit themenrelevanten Werbebotschaften. Eine intelligente, emotionale, informative und intuitive “User-Reise” durch Ihre Produkt – und Leistungswelt.

Das bietet “Content-Driven-Advertising”

1. Garantierte Leserzahl und garantierte Sichtkontakte der Werbe-Teaser
2. Aktive Bedarfsentwicklung für die beworbenen Produkte und Leistungen (Nachfrage steigern!)
3. Medienübergreifende Auslieferung auf reichweitenstarken, bekannten Portalen
4. Volumengesteuerte Themenspecials
5. Ständige Kampagnen-Optimierung, Content Research & Optimierung
6. 100% werbliche Exklusivität
7. Targeting auf definierte Regionen, Bundesländer und Zielgruppen
8. Web & Mobile Delivery
9. Umfassendes und aussagekräftiges Kampagnen-Reporting (Unique-Clients, Slide-Views, Viewtime, Interaktionen,..)

Verführer lassen Sie sich finden!

- **Klickraten von 4 bis 7%** sind bei Content Driven Advertising nicht die Ausnahme, sondern **die Regel**.
- **Engagement (Interaktions-)Raten bis zu 35%** können mit Hilfe von interaktiven Werbeformaten erzielt werden.
- **Bounce-Rates:** Wir erzielen mit durchschnittlich **unter 35% die niedrigsten Absprungraten**.

Warum **Videos** Ihren Umsatz steigern werden!

Menschen werden durch bewegte Bilder bewegt!

- Bilder werden schneller verarbeitet und auch länger gespeichert als reiner Text. Daher lernen 65% der Menschen visuell. Ein weiterer Grund ist die extrem kurze Aufmerksamkeitsspanne. Eine Studie hat ergeben, dass sie zwischen 8 und 9 Sekunden beträgt. Für Marketer bedeutet dies, dass sie nur sehr wenig Zeit haben, um die Aufmerksamkeit und das Interesse ihrer Kunden zu gewinnen.
- Und hier kommen Videos ins Spiel. Gut gemacht können sie Infos kompakt, verständlich und auf unterhaltsame Art und Weise vermitteln. Videos sind dafür prädestiniert, da sie Text, Ton, Sprache und Bild in einem Medium vereinen.
- Videos eignen sich sehr gut um die Vorteile und die Nutzung eines Services auf einfache Art und Weise zu erklären. Sie zeigen den Dienst praktisch in Aktion und bieten so wichtige Infos für die Kaufentscheidung und steigern die
- Im Online – und Contentmarketing kann die Conversion Rate mit Hilfe von Videos deutlich erhöht werden. Sie sind nicht nur leicht zu konsumieren, sondern haben auch einen hohen Unterhaltungswert. Das wirkt sich positiv auf die Verbreitung über Social-Networks aus,

Bilder sagen mehr als tausend Worte!

Klingt banal und wirkt auch manchmal abgedroschen. Trotzdem hat der alte Spruch eine enorme Bedeutung, wenn es darum geht, Werbebotschaften erfolgreich zu kommunizieren.

Im Online- & Contentmarketing, sowie im E-Commerce ist dieser Spruch Gold wert. Denn wer kauft schon gerne die Katze im Sack? Bevor wir etwas kaufen, ein Hotelzimmer buchen, eine Reise planen, etc. wollen wir das Objekt der Begierde schließlich gesehen haben und am Besten gleich in Händen halten. Beim Online Shopping erfüllen Bilder dieses Bedürfnis zum Teil. Doch wie verhält es sich, wenn statt eines Produkts eine Dienstleistung angeboten wird? Hier werden immer häufiger Online-Videos eingesetzt, um die "Conversion Rate" zu erhöhen.

Videoclips & Filme spielen eine immer größere Rolle bei Präsentationen von Unternehmen, Produkten, Fertigungen und/oder des Teams.

Ein professionell produziertes Video und/oder ein einfacher Clip sind die Visitenkarte Ihres Unternehmens und sorgen für die wichtige emotionale Alleinstellung. In ca. 2 – 4 min. können Sie mit einem Videoclip mehr Kunden, Partner, Ihr Team und neue Zielgruppen erreichen, als mit langweiligen Telefonaten, endlosen Meetings und verstaubten Powerpoint-Präsentationen.

**Unterhaltsam! Emotional! Aktuell!
Überzeugend! Informativ! Authentisch!**

Vielfältige Einsatzbereich für alle Branchen mit vielen Vorteilen

- Unternehmenskommunikation & **Imagewerbung**
- **Vorstellung Ihrer Dienstleistungen** und Produkte
- Vorstellung der **Tourismusregion** und der Highlights & Events
- Perfekte Vorstellung von **Immobilien** durch Integration der Umgebung
- Vorstellung des **Hotel – und Gastronomie-Betriebes** mit Kulinarium und Ambiente
- **Personalsuche** durch emotionale und aussagekräftige Jobbeschreibung
- **Schulungen**, Beschreibungen, **Veranstaltungshinweise**
- Integration in bestehende **Online-, Social Media-**, und audiovisuelle Kampagnen
- **Refinanzierungsmöglichkeiten** durch Partner (Logoeinblendung, Product-Placement,..)
- und vieles mehr

APOLLOMEDIA beschäftigt ein Team an professionellen Kameralenten, Cuttern, Videoredakteuren, Moderatoren und Reportern, Socialmedia – und Online-Marketern . Wir produzieren Ihre(n) Videoclip oder bauen gleich Ihr Unternehmens-WEB-TV auf – **angepasst an Ihre Anforderungen und auch an Ihr Budget.**

Und wir sorgen auch dafür dass die Botschaften in den Marketingmix integriert und verbreitet werden

Die Kunst der Verführung!

Eine **professionelle Landingpage** entscheidet über Ihren Erfolg

**Mehr Gäste, mehr Umsatz, mehr Frequenz - einfach MEHR an
„Kaufverführung“ durch eine perfekte „Landingpage! Wie geht das?**

- Im Unterschied zu einer Website liegt die Aufgabe einer Landing-Page im Verkauf oder in der Generierung von Leads („User-Aktionen“). Daher werden grundsätzlich zwei Arten von Zielseiten (Landingpages) unterschieden:
 - **Leadoptimierte Landing Page**
 - **Salesoptimierte Landing Page**
- In beiden Fällen ist das Ziel, die Aufmerksamkeit der Besucher auf den „**Call-to-Action**“ (**Aufforderung zu klicken, kaufen, anfragen,..**) Bereich zu lenken. Um das zu erreichen, können ganz gezielt psychologische Strategien genutzt werden.

1. Hypen durch Verknappung

In diesem Fall ist das **Angebot entweder nur eine gewisse Zeit verfügbar oder die Stückzahl eines bestimmten Produkts ist stark limitiert.** (Abverkauf, Sonderverkauf, Event, ein Wahltermin, ein touristisches Highlight, Produktneueinführung,...) Die Sorge der Konsumenten, dass ein besonderes Schnäppchen oder ein begehrter Artikel bald nicht mehr verfügbar sein wird spielt bei dieser Technik eine große Rolle.

2. Zuerst testen, dann kaufen

Sicher haben Sie des Öfteren die eine oder andere Gratisprobe eines Lebensmittels entgegen genommen. Und sicher waren einige Artikel darunter, die aufgrund dessen nun regelmäßig in Ihrem Einkaufswagen landen. Nun, diese Strategie funktioniert natürlich auch in der digitalen Welt.

3. „Social Proof“ oder der „Me too“ Faktor

Wissenschaftler der Leeds University konnten belegen, **dass Menschen sehr oft das Verhalten von Herdentieren an den Tag legen.** Ihre Studie „Animal Behaviour“ hat ergeben, dass eine **Menschenmenge von 5% ausreicht, die einen Weg vorgibt, damit die restlichen 95% einfach folgen.** Social Proof kann daher ganz gezielt bei der Optimierung einer Landing Page eingesetzt werden:

- **Testimonials:** In der Werbung werden häufig berühmte Persönlichkeiten eingesetzt, um die Begehrtheit eines Produkts zu steigern. Aber auch Erfahrungsberichte, Bewertungen oder Rezensionen anderer Kunden sind häufig ein entscheidender Faktor, ob ein Produkt gekauft wird oder nicht.
- **Der „Me too“ Faktor:** Je mehr Menschen ein bestimmtes Produkt besitzen, desto begehrter wird es. Dieser Effekt kann genutzt werden, indem auf der Landing Page die Anzahl der eBook Downloads oder Registrierungen für ein Webinar prominent dargestellt werden.
Gleiche Interessen: Gemeinsamkeiten verbinden die Menschen. Dieses Social Proof Phänomen ist ein guter Hebel um die Conversion zu steigern. Mit Produktvorschlägen von Kunden, die den gleichen Artikel gekauft haben zeigt Amazon, wie diese Technik eingesetzt werden kann.
- **Einfluss der Freunde:** Der eigene Freundeskreis hat eine großen Wirkung auf unsere Meinung und Interessen. Dieser Effekt lässt sich sehr gut auf Facebook beobachten. Beiträge und Seiten, die von unseren Freunden geliked wurden sind natürlich auch für uns interessant. Daher sind Social Plugins mittlerweile absolutes Muss für jede Seite.

Online-Display-Marketing: Glücksspiel oder Strategie?

Unter dem Begriff „**Online-DisplayMarketing**“ versteht man unter anderem, die **Konzeption, Strategie & Platzierung** von Werbemaßnahmen auf verschiedenen Websites und Portalen **in Form von Banner, Bild/Text-“Anzeigen, Video-Ads, Advertorials**. Generell werden beim „Online-Advertising“ Werbeschaltungen nach „**AI`s**“ (Ad-Impressions/Banner-Einblendungen) und „**Klicks**“ (CPC) abgerechnet.

Die Leistungen von APOLLOMEDIA

Zielanalyse in engster Zusammenarbeit mit dem Kunden

- Ableitung digitaler Strategie & Kampagnenkonzeption und Planung
- Mediabuying Online, Mobile, PreRolls, Facebook und Google (National & International)
- Kreativleistungen, Banner-Design und Programmierung, Landingpage
- Kampagnenoptimierung, (Re-)Targeting, Tracking, Reporting durch unsere Kompetenzpartner

PERFORMANCE: Wann und warum?

Sie wollen garantierte Besucher auf Ihrer Website generieren und mit Ihrer Werbung den Traffic auf Ihrem Online-Shop oder Ihrer Webseite massiv steigern - dies ohne jeden Streuverlust?

Dann sind Sie bei APOLLOMEDIA richtig: wir bieten ein großes Netzwerk mit hochwertigen Technologie Partnern und umfassendes Service mit Real Time Optimierung durch unsere speziell geschulten Kampagnenmanager.

Bei Performance Kampagnen stehen die Aktionen der User im Mittelpunkt. Egal ob es darum geht, User auf Ihre Seite zu bekommen oder Verkaufsabschlüsse zu erzielen, unsere Performance Produkte unterstützen sie dabei.

Re-Targeting: Kein User geht verloren!

Sie wollen mit Ihrer Werbung nur jene User erreichen, die Ihre Webseite bereits besucht haben, sich aber noch nicht zu einem Kauf oder Buchung entschließen konnten? Oder wollen Sie ein Storytelling aufbauen und nur an diejenigen Nutzer gelangen, welche bereits Kontakt mit Ihrer Kampagne hatten? Sie können aber auch im Gegenteil nur genau die Zielpersonen ansprechen, die Ihre Werbung noch nie gesehen haben, um die Reichweite nochmals zu erhöhen?

Wir steuern Ihre Werbung in unserem Ad Netzwerk nach Ihren Bedürfnissen, so dass Sie maximale Conversions erzielen.

Der Tandem-Marketing-Turbo

Online Display Marketing mit Content Marketing

Online Marketing hat viele Stärken. Eine davon ist **Targeting**. Mit Hilfe von Cookies können Daten gesammelt und Profile der Nutzer erstellt werden. Mit Hilfe dieser Daten werden Usern die Werbung gezeigt, die für sie relevant ist. Targeting würde sich daher perfekt für die Verbreitung von Content eignen. Doch die Realität sieht leider anders aus – 08/15 Banner wohin man sieht. Das zeigt sich auch in den Klickraten. In Österreich liegen sie etwa bei 0,2% oder weniger.

www.shutterstock.com · 206206675

Online Marketing mit Content

Nach wie vor werden die üblichen Display Ads geschaltet, um Kunden zum Kauf zu bewegen. Oft suchen User aber nicht nach Produkten, sondern nach Hilfe, Rat und Unterhaltung. Um einen Beweis dafür zu erbringen, führten wir einige **Tests mit Werbekampagnen** durch. Wir haben spezielle Display Ads geschaltet, die interaktiven Content statt Werbung zeigten. Die Interaktionsrate lag zwischen **15% bis 20%**. Die Zahlen sprechen für sich.

