	
	

Программа развития сайта брачного агентства «Замуж за границу» (www.zamuzh-zagranitsu.ru)
Программа развития сайта брачного агентства «Замуж за границу» www.zamuzh-zagranitsu.ru направлена на формирование полноценного инструмента взаимодействия, общения с целевой аудиторией агентства (потенциальными и существующими клиентами), его продвижение в РФ и увеличение количества клиентов, воспользовавшихся услугами агентства.
Краткое описание брачного агентства «Замуж за границу»
Брачное агентство «Замуж за границу» предлагает услуги по содействию в знакомстве и заключении брака между представительницами женского пола, являющимися гражданами РФ, и представителями мужского пола, являющимися гражданами четырех Европейских германоязычных государств: Швейцария, Германия, Австрия, Лихтенштейн.
Цели программы развития (в РФ):

1. Увеличение количества реальных клиентов агентства (женщин, которые заключили брак с иностранцем благодаря агентству);
2. Привлечение на сайт целевой аудитории агентства (увеличение посещений, повторных посещений и регистраций на сайте представительниц целевой аудитории);
3. Сделать сайт не только представительством компании, но и инструментом полноценного взаимодействия с аудиторией, благодаря его развитию как информационного ресурса, содержащего ценную практическую информацию для его посетителей.
Задачи:

1. Разработка структуры сайта, соответствующей целям программы развития;
2. Обеспечение и контроль наполнения сайта, соответствующего целям программы развития;
3. Стимулирование пользовательской активности (реализация действий по увеличению количества первичных и повторных посещений сайта, регистраций пользователей на сайте);
4. Продвижение сайта.
Целевая аудитория:
- девушки/женщины, которые хотят выйти замуж;
- девушки/женщины, которые хотят выйти замуж за иностранца;
- девушки/женщины, которые хотят выйти замуж за иностранца из данного региона стран.
* Возможно, будет полезно разделить представителей целевой аудитории и по возрастным группам (или по запросам, ведь многие ищут потенциального супруга определенной возрастной группы).

Принцип программы развития:
 - Концепция сайта. Разработка и продвижение сайта выполняется в соответствии с главными продвигаемыми тезисами: Выйти замуж за иностранца, Все о замужестве с иностранцем из Швейцарии, Германии, Австрии, Лихтенштейна.
- Сайт должен содержать значительный объем информации, интересной и полезной для целевой аудитории. На сайте должна публиковаться информация разного рода о нюансах брака с иностранцем. При этом она должна ненавязчиво обращаться к взаимодействию с агентством, чтобы стимулировать потенциальных клиентов на сотрудничество с ним. То есть, например, в материале об особенностях семейного быта за границей должно рассказываться именно о странах представляемых агентством, на конкретных примерах, с соответствующими ссылками. Благодаря этому клиенты смогут понять, что именно они получат при сотрудничестве с агентством.
Также различные материалы могут быть направлены на разные возрастные группы, либо такое разделение информации может происходить непосредственно внутри материала (часть материала может быть полезна для женщин 20-30 лет, другая часть 30-40 и т.д.).

- В первую очередь на сайт необходимо привлекать непосредственно представительниц целевой аудитории.

Доступ на сайт

Посмотреть сайт и почитать общие материалы смогут все посетители.

Но также на сайте посетители смогут зарегистрироваться, оставив свои контактные и др. данные. Пройдя регистрацию, пользователи получат дополнительные возможности: например, участвовать в интерактивном общении, создать свою страничку, просматривать странички других пользователей, заказать услуги агентства и т.д.
Стратегия и принципы
Сайт условно делится на две части: «Рабочая часть» (содержит информацию об агентстве и обо всем, что касается брака с иностранцем) и «Релакс» (содержит информацию, касающуюся конкретно женщины, женские вопросы).

Эффект от посещения сайта должен быть следующим: представительница целевой аудитории понимает, что описываемые браки с иностранцами – это реальность, она доверяет компании и ее компетентности в данном деле (поскольку знает, как отбираются претенденты, как проверяются), сомневающаяся представительница целевой аудитории возможно определяется и понимает, что это – то, что ей нужно. У представительниц целевой аудитории складывается хорошее мнение относительно стран, представляемых агентством, и агентства.

Инструменты:

1. Активная работа с сайтом по размещению и обновлению информации;

2. Развитие специальных и интерактивных возможностей сайта;

3. Привлечение к сотрудничеству компаний-партнеров;

4. Продвижение сайта (он-лайн и офф-лайн).
Тактика (все инструменты программы развития).
1. Активная работа с сайтом по размещению и обновлению информации

* на самом сайте должен быть четко расписан механизм работы с ним: как пройти регистрацию, как создать свою страничку, где, как и какую информацию можно посмотреть.
На главной страницы сайта целесообразно разместить:
- новости (положительные новости о браках с иностранцами клиенток компании и т.д.);

- анонсы некоторых материалов или специалистов;

- поздравления тем, кто недавно заключил брак, благодаря компании (в том числе отчеты о свадьбе и т.д., если возможно);
- положительные отзывы клиентов о компании.

На сайте должен быть раздел, посвященный компании и услугам, которые она предлагает, а также механизмам работы с клиентами, чтобы упрочить доверие потенциальных клиентов.
«Рабочая часть» (содержит информацию обо всем, что касается брака с иностранцем):

1) Материалы, посвященные самому процессу. Например:
- о проблемах, которые могут возникнуть в результате брака с иностранцем и о том, как их избежать;
- о шансах выйти замуж за иностранца;

- о том, как выбрать подходящее агентство, чтобы не ошибиться;

- о том, как пытаются выйти замуж за границей самостоятельно;
- об ошибках при заключении брака с иностранцем, о главных моментах, на которые стоит обратить внимание;
- о нюансах знакомства;
- о самом процессе заключения брака и т.д.

Женщина должна представить себе весь процесс и понять, насколько она готова к этому, если готова - утвердиться в своем мнении, и желании прибегнуть к услугам именно данного агентства, либо возможно сделать это по прошествии какого-либо времени.
Также в данном разделе может публиковаться следующая информация: замуж за иностранца по любви или по расчету, истории из жизни, истории любви, мифы о браках с иностранцами, рассказы мужчин из представленных стран, а также – обязательно - примеры успешно заключенных браков при участии агентства.
Следующий тематический информационный блок может быть посвящен образу жизни в браке с иностранцем. В материалах может освещаться быт в конкретных странах, семейные ценности, вопросы трудоустройства. Специальный блок может содержать информацию полностью практического характера, например, о нюансах оформления медицинской страховки, детях, брачных контрактах, оформлении документов, получении водительских прав, социальной инфраструктуре и пр.
«Релакс» (материалы этой части женщина может почитать ради интереса, например, пока ждет откликов от потенциальных супругов. В данном разделе не затрагиваются темы медицины, или отношений, если это не относится к теме брака с иностранцем вообще или с иностранцем из конкретной страны).
В данном разделе могут содержаться: советы психолога, стилиста. Могут освещаться общие женские вопросы: фитнес, рецепты местной кухни, местный менталитет (мужской), развлечения.
Общая цель: благодаря этой части женщина может психологически расслабиться, получить положительные эмоции от знакомства со страной потенциального проживания.
*Необходимо осуществлять регулярное обновление и добавление информации на сайте (всей информации). Цель: создание у посетителей ощущения «пульса жизни», постоянного развития компании, стимулирование желания повторно заходить на сайт.

*Возможно, чтобы на сайте была возможность подписаться на рассылку, или уведомления о просмотрах анкеты, либо о новых материалах (для зарегистрированных пользователей). Цель: создание у посетителей ощущения заботы о них компании; стимулирование посещения сайта.
2. Специальные возможности
При разработке сайта можно воспользоваться некоторыми возможностями социальных сетей. К примеру, посетительница может создать личную страничку, где сможет размещать и менять свои характеристики, фотографии и другую информацию о себе, следить за количеством просмотров странички и пр.

В случае размещения подобных мужских страничек (страничек иностранцев), возможно предоставить посетительнице возможность их просмотра, группировки, например, по параметрам: курит/ не курит, хобби или по ее собственным предпочтениям.
Также целесообразно размещение на сайте:

- тестов, подобных тестам в женских журналах (это привлечет дополнительный интерес к сайту). Пример: www.cleo.ru;
- опросов. На сайте можно проводить разнообразные опросы: ориентированные только на клиентов или на всю целевую аудиторию компании/сайта. Наиболее оптимальные сроки (длительность) проведения опросов: от нескольких дней до двух недель. Для некоторых опросов (возможно и для всех) необходимо либо регулярно публиковать промежуточные итоги, либо демонстрировать их непосредственно в режиме он-лайн.

3. Развитие интерактивных возможностей сайта
Также необходимо развивать на сайте интерактивное общение пользователей.
- Возможно организация на сайте следующей возможности для зарегистрированных пользователей: Горячая линия или Вопрос-Ответ. В данной рубрике посетительница может задать свои вопросы специалистам: психологу и т.д.;
- Можно предоставить пользователю возможность высказать свое мнение: в качестве комментариев к материалу или новости;
- Возможно ввести отдельную рубрику, где пользователь сможет разместить собственный материал, например, историю о браке с иностранцем своей подруги (после просмотра модератором);
* Создание на данном сайте форума не очень целесообразно.
- Можно, предоставить пользователям возможность высказывать свои пожелания относительно сайта, благодарности и претензии, вопросы и т.д. Лучше всего, если такие письма будут направляться непосредственно в компанию (в администрацию сайта) с помощью стандартной формы. Обязательно на такое письмо должен быть отправлен ответ его автору. Цель: установление более тесных, личных взаимоотношений с существующими и потенциальными клиентами, формирование ощущения их важности для компании и заботы о них, изучение их мнения, улучшение работы сайта и компании, формирование лояльности к компании.

4. Привлечение к сотрудничеству компаний-партнеров и организация совместных проектов
К участию в проекте возможно привлечение компаний-партенров: свадебные салоны, магазины подарков, товаров для дома и пр. Один из вариантов сотрудничества: реклама компаний-партнеров будет размещаться на сайте, а компании будут предоставлять подарки клиентам агентства, которые заключили брак.
5. Продвижение
Один из аспектов продвижения сайта - привлечение на сайт исключительно целевой аудитории (во всяком случае на первом этапе развития).
Инструменты продвижения (на первом этапе):

Он-лайн:
- продвижение сайта по ключевым словам;

- контекстная реклама;

- партизанский маркетинг (женские форумы и другие информационные площадки)

Офф-лайн:

- размещение рекламы в женских изданиях;

- промо-акции по раздаче информационных материалов;

- выкладка информационных материалов.

Также в рамках корректировки программы продвижения целесообразно провести: общий анализ конкурентов, и исследование целевой аудитории на предмет, приоритетных источников получения информации о замужестве за границей.
Дополнения к документу:

* На главной странице сайта компании также должно быть размещено предложение (возможность) для пользователя: «сделать ее домашней страницей», или «добавить сайт в избранное».
* мобильный Интернет. Возможно, следует разработать специальное предложение для посетителей, которые заходят на сайт с мобильного телефона, чтобы они могли легко, например, просмотреть свою страничку.
Цель: демонстрация возможностей компании и ее готовности всегда быть рядом с клиентом и его питомцем, и заботиться о них.
* Пользователь должен не заходить на сайт (на главную страницу) и выходить оттуда, а заходить в несколько разделов, и проводить время за изучением информации – возможно несколько раз в день. Для этого будет полезно сделать специальную пометку на разделах, в которых есть обновления.

ПРИЛОЖЕНИЕ №1
	Мероприятия
	Цель
	Эффект
	Срок выполнения
	Бюджет

	На данный момент есть основной макет сайта с главной страницей и основными разделами. Предстоит полная доработка и запуск сайта, и начало работы по его продвижения

	Работа с сайтом

	Разработка структуры сайта
	В соответствии с целями программы развития создание удобной для пользователей структуры сайта.
	Это поможет в увеличении не только первичных, но и повторных посещений сайта
	
	

	Разработка плана наполнения сайта
	Разработка основных разделов и сервисов для пользователей и плана их наполнения и регулярного обновления
	Это покажет активную работу и успехи агентства для целевой аудитории, сделает сайт полезным и интересным для целевой аудитории
	
	

	Набор персонала по поддержанию сайта
	Подбор персонала, который будет ответственен за поддержку, развитие, ведение и продвижение сайта. Персонал должен обеспечить работу по следующим направлениям:
- спец. по тех. поддержке,
- спец. по разработке, обновлению сайта,
- редактор (написание, материалов, редактура, наполнение сайта),

- копирайтер (написание материалов)
- модератор (корректировка наполнения сайта, интерактив)
	Обеспечение регулярной бесперебойной работы и обновления сайта
	
	

	Программирование сайта

	Разработка дополнительных сервисов на сайте (лента новостей с рассылкой, опрос-лист с архивом опросов, голосования и прочее)

	Чем больше на сайте интересных сервисов, возможностей для пользователя, тем больше пользователь проводит на нём времени, рассказывает о нём своим друзьям, самостоятельно как бы рекламирует его

	
	

	Техническая поддержка сайта
	Обеспечение регулярной работы сайта, решение текущих проблем с размещением , обновлением информацией, пользовательскими техническими возможностями
	Качественная работа сайта, минимизация претензий пользователей, оперативное решение технических проблем
	
	

	Регулярная работа с наполнением сайта
	Обеспечение появление новых, интересных и полезных пользователям материалов на сайте
	Привлечение внимания целевой аудитории к агентству и его сайту, формирование лояльного отношения к ним
	
	

	Модерирование сайта (корректировка наполнения)
	Обеспечение правильного и своевременного размещения материалов на сайте, контроль интерактивных функций сайта
	Привлечение внимания целевой аудитории к агентству и его сайту, формирование лояльного отношения к ним, контроль за поведением пользователей сайта
	
	

	Привлечение к участию сторонних специалистов
	Привлечение к участию в интерактивных и других проектах сайта сторонних специалистов: психологов, консультантов по стилю

	Повышение интереса и увеличение количества посетителей сайта агентства
	
	

	Привлечение к участию компаний-партнеров
	Привлечение к участию компаний-партнеров
	Повышение интереса и увеличение количества посетителей сайта агентства, увеличение количества клиентов агентства, повышение лояльности к компании
	
	

	

	Продвижение сайта по ключевым словам
	Вывод сайта на первые позиции в поисковых системах по ключевым пользовательским запросам
	Рост количества посетителей сайта, потенциальных клиентов
Прогноз 400 посетителей в месяц. Конвертация 1-4%, то есть около 5 потенциальных клиентов в месяц.
	
	

	Контекстная реклама
	Стимулирование перехода пользователя на сайт агентства
	Рост количества посетителей сайта, потенциальных клиентов.

Прогноз 300 посетителей в месяц. Конвертация 2-5%, то есть около 4-5 потенциальных клиентов в месяц.
	
	

	Партизанский маркетинг
	Размещение материалов и ссылок на сайта агентства на целевых ресурсах: женские форумы, женские сайты, социальные сети с целью стимулирования перехода пользователя на сайт агентства
	Рост количества посетителей сайта, потенциальных клиентов. Прогноз 400 посетителей в месяц. Конвертация 1-4%, то есть около 5 потенциальных клиентов в месяц.
	
	

	Размещение рекламы в женских изданиях
	Размещение рекламных и информационных материалов в изданиях для женщин с целью продвижения агентства и сайта агентства
	Рост количества посетителей сайта, потенциальных клиентов. Прогноз от 200 посетителей в месяц. Конвертация 2-4%, то есть от 3 потенциальных клиентов в месяц.
	
	

	Промо-акции по раздаче информационных материалов
	Распространение среди целевой аудитории информационно-рекламных материалов агентства с целью продвижения агентства и сайта агентства
	Рост количества посетителей сайта, потенциальных клиентов. Результат в зависимости от количества распространенных материалов
	
	

	Выкладка информационных материалов
	Выкладка в целевых пунктах информационно-рекламных материалов агентства с целью продвижения агентства и сайта агентства
	Рост количества посетителей сайта, потенциальных клиентов. Результат в зависимости от количества распространенных материалов
	
	

	Подготовка макетов полиграфии
	Подготовка макетов полиграфической продукции для проведения промо-мероприятий
	Обеспечение качественного проведения промо-мероприятий
	
	

PAGE
1

