

Banki w internecie

Raport

newspoint

mint
 media

Patron medialny

NowyMarketing

Wprowadzenie

Zaufanie do marki, praktycznie w każdej branży, jest równie ważnym elementem walki o klienta, jak tworzenie nowych usług czy obniżanie cen. Szczególnie ważne jest to w sektorze finansowym, gdzie wiele decyzji konsumenci podejmują na podstawie swojego poczucia bezpieczeństwa. Opierając się na analizie liczby publikacji w mediach społecznościowych oraz polskojęzycznych finansowych serwisach internetowych stworzyliśmy ranking dziesięciu banków, które najlepiej radzą sobie z tym wyzwaniem. Ich hierarchia powstała w wyniku analizy przeprowadzonej na podstawie ośmiomiesięcznej obserwacji (styczeń - sierpień 2013 r.).

Nasze zainteresowanie skupiło się na bankach, posiadających swoje siedziby lub przedstawicielstwa w Polsce. W oparciu o analizę danych o pozycji rynkowej banków, ich produktów oraz o opinie i doświadczenia użytkowników usług stworzyliśmy nasz ranking.

Niniejszy raport w przystępny sposób ilustruje i porównuje zebrane dane, jak również wyjaśnia wyłaniające się z nich tendencje. Tworzy w ten sposób czytelny obraz bankowych liderów popularności w Polsce.

Zapraszam do lektury,

Robert Stalmach

Dyrektor zarządzający Newspoint, członek zarządu Netsprint

Metodologia

Raport opracowano metodą analizy ilościowej danych. Jako materiał badawczy uwzględniono publikacje pochodzące z systemu Newspoint, monitorującego ponad 4500 polskich portali oraz ponad 6 mln źródeł w social media. Każda z badanych marek była sprawdzana pod względem publikacji na ich temat w okresie 1 stycznia 2013 do 31 sierpnia 2013. Monitoring wykonano według słów kluczowych: PKO Bank Polski, BZ WBK, BRE Bank, Bank Pekao, Alior Bank, ING Bank Śląski, Getin Bank, Bank BGŻ, BOŚ Bank oraz Bank Gospodarstwa Krajowego we wszystkich możliwych odmianach.

Na każdym ze slajdów znajdują się dwa wykresy.

1. Wykres kołowy przedstawia stosunek ilościowy między publikacjami w różnych typach mediów. Wewnętrzny okrąg to kategoria analizowanych materiałów, okrąg zewnętrzny to konkretne serwisy i portale. Ze względu na możliwości graficzne nie jesteśmy w stanie przedstawić tu informacji na temat pojedynczych publikacji. W przypadku chęci ich poznania, prosimy o kontakt.

2. Wykres słupkowy to jednocześnie przedstawienie liczby materiałów w danym czasie oraz ich nacechowania – pozytywnego, negatywnego lub neutralnego. Na podstawie algorytmu oceny słów kluczowych system ocenia poszczególne publikacje i przyporządkowuje je do danej grupy (materiały nieocenione, to te, których nie można było jednoznacznie ocenić). Dzięki temu narzędziu można sprawdzić ogólny wydźwięk funkcjonujących fraz. Tak jak w poprzednim, również i w tym przypadku poznanie informacji o poszczególnych publikacjach powinno się wiązać z kontaktem z naszymi specjalistami.

Przedstawione grafiki to dokładne wykresy pobrane z narzędzia monitoringu Newspoint. Zarówno kolory, jak i szata graficzna czy dane odpowiadają tym, które dostępne są wszystkim użytkownikom narzędzia.

Banki zostały zamieszczone w kolejności biorącej pod uwagę ogólną liczbę materiałów w Internecie.

W ciągu 8 miesięcy od początku 2013 roku w PKO Banku Polskim pojawiło się w sieci 29 642 publikacji. W sumie ta liczba składała się na 5 088 informacji pozytywnych, 5 885 negatywnych i 18 602 neutralnych (nie oceniono 67 materiałów). Na tle całego badanego okresu wyjątkowo wyróżnił się czerwiec, podczas którego liczba materiałów wzrosła o 1/3 i osiągnęła prawie 5 tysięcy publikacji. Jak pokazuje wykres słupkowy, rozkład pomiędzy nacechowanymi, a neutralnymi materiałami ma w przybliżeniu stosunek 50/50. Różnica pomiędzy wydziwkiem pozytywnym i negatywnym jest bardzo niewielka, a same publikacje rozkładają się w czasie bardzo regularnie.

Kołowy wykres unaocznia, że połowa materiałów na temat PKO Banku polskiego była publikowana na portalach (najwięcej na Inwestycje.pl, Wirtualna Polska i Puls Biznesu). Drugą z kolei największą pod względem publikacji kategorię zajmują fora internetowe, a wśród nich publikacje na gazeta.pl, forum.onet.pl, kredytforum.pl i forum-kredytowe. Społeczności wypowiadały się na temat PKO BP 5 225 razy - w większości na Facebooku. Dialog w serwisach społecznościowych stanowi 16 procent wszystkich publikacji o Banku w analizowanym czasie.

Media społecznościowe to dla PKO Banku Polskiego istotny kanał komunikacji z klientami i sympatykami prowadzonych przez Bank marek i działań społecznych. Zapewniają one z jednej strony dotarcie z komunikacją do szerokiego grona odbiorców, z drugiej – pozyskanie ich zaangażowania i uzyskanie informacji zwrotnych – twierdzi Karolina Tomczyk, specjalista z Departamentu Komunikacji Korporacyjnej PKO Banku Polskiego. - Social media są wykorzystywane do bieżącej komunikacji z klientami – informowania o ofercie, edukacji, rozwiązywania problemów zgłaszanych przez klientów, pozyskiwania opinii na temat produktów i usług.

Bank Polski

Jesteśmy największym polskim bankiem, mecenasem sztuki, sponsorem wydarzeń sportowych, a także zaangażowanym społecznie parterem wielu organizacji charytatywnych. **Tak szeroki zakres aktywności przekłada się na naszą obecność w social media.** Komunikujemy się w nich ze wszystkimi grupami naszych interesariuszy – między innymi akcjonariuszami, klientami, beneficjentami Fundacji PKO Banku Polskiego. Każda z tych grup ma określone oczekiwania co do zakresu prowadzonej komunikacji. Dlatego optymalnym dla nas rozwiązaniem okazało się stworzenie na Facebooku kilku profili o różnej tematyce i dostosowanym do niej stylu prowadzenia dialogu z fanami.

Na profilu PKO Banku Polskiego poruszamy więc kwestię społecznej odpowiedzialności biznesu, pokazujemy nasze inicjatywy w tym zakresie. Z kolei profile Płać telefonem (marka płatności mobilnych IKO) i Moje Inteligo (marka bankowości elektronicznej) skupiają się wyłącznie na komunikacji produktowej i wsparciu klienta. W przypadku tych fanpage'y największym wyzwaniem są dla nas oczekiwania klientów, którzy traktują profile instytucji finansowych jako pełnoprawny kanał obsługi.

Ze względu na tajemnicę bankową i brak możliwości weryfikacji użytkownika w niektórych sytuacjach trudno nam rozwiązać problem danej osoby od ręki, z drugiej strony – dzięki wsparciu najlepszego Call Center w Polsce – w większości przypadków możemy pomóc klientowi. Konkretnym inicjatywom społecznym banku poświęciliśmy profil Bankowej Akcji Honorowego Krwiodawstwa, na którym edukujemy internautów w zakresie krwiodawstwa oraz krwiolecznictwa i zachęcamy do osobistego zaangażowania się w akcję oraz na profilu Biegajmy Razem, którego celem jest promocja biegania. Ostatni profil dedykowany osobom zainteresowanym rynkiem kapitałowym to profil Domu Maklerskiego.

Dzięki prowadzeniu kilku fanpage'y mamy możliwość segmentacji treści w zależności od potrzeb i oczekiwań grupy docelowej. W ten sposób jesteśmy w stanie zapewnić satysfakcjonujący dla internautów poziom komunikacji – „lubiąc” dany profil dokładnie wiemy, na jakiego rodzaju treści mogą liczyć i mają pewność, że nie będziemy ich wbrew ich woli zarzucać zbędnymi z ich punktu widzenia informacjami.

Liczba materiałów dotyczących BZWBK wyniosła w analizowanym okresie 19 296 publikacji. Wśród nich wyróżniono 13 041 treści neutralnych, 2 619 pozytywnych i 3 290 negatywnych (346 nie oceniono). Liczba pozytywnych wzmianek o Banku nie była wcześniej tak wysoka jak w sierpniu. Dokładnie to samo można jednak powiedzieć o wzmiankach negatywnych, choć ich poziom był zbliżony już w lutym. Łączy się to z ogólnym wzrostem liczby treści – średnia podczas pierwszych ośmiu miesięcy roku wyniosła 2 412 publikacje, a w samym sierpniu - 3 168.

Wśród opisywanych materiałów 62 stanowią publikacje na portalach – w największej liczbie Inwestycje.pl, Wirtualna Polska, Eurobankier i Puls Biznesu. Fora internetowe to druga po portalach największa przestrzeń publikacji o BZWBK (3 605) – najczęściej publikowano na kredyt forum i forum-kredytowe. Dużą część materiałów dystrybuje firmowy blog blog.bzwbk.pl, dzięki któremu podczas ośmiu miesięcy opublikowano 785 treści. Ich liczba zmieniała się w ciągu miesięcy (podczas dwóch pierwszych wynosiła średnio 60 publikacji, od marca do maja średnio 122, by w lipcu i sierpniu zmniejszyć się do 110). Na Facebooku i za pośrednictwem mikroblogów publikowano w kontekście Banku 2 992 razy - średnio 374 razy, a najwięcej w kwietniu – 491.

Nasza strategia marketingowa uwzględnia szeroki wachlarz działań internetowych zmierzających do pozyskania klientów nowych oraz budowy zaangażowania i rekomendacji wśród dotychczasowych. W zależności od grupy docelowej oraz od celów, które kampania ma realizować, wybieramy odpowiednie kanały komunikacyjne: strona internetowa, media społecznościowe, kampanie display, mailingi, SEM czy mobile – opowiada Katarzyna Malinowska, dyrektor ds. komunikacji interaktywnej, Banku Zachodniego WBK. - Nasza strategia obecności w mediach społecznościowych od początku, niezmiennie, opiera się pogłębieniu relacji klientów z bankiem. Jesteśmy obecni na Facebooku (ponad 100 tys. fanów), nk.pl (ponad 130 tys. osób w grupie), Google+, prowadzimy bloga i serwis crowdsourcingowy Bank Pomysłów. Komunikację w tych kanałach prowadzą pracownicy banku.

Internetowe publikacje, dotyczące Alior Banku od początku 2013 składają się na liczbę 19 252 dzięki materiałom neutralnym (12 409), pozytywnym (3 166) i negatywnym (3 473) (nie oceniono 204 publikacji). Rozkład poszczególnych kategorii jest dość regularny i jak pokazuje wykres słupkowy ujawnia - stałą tendencję szczególnie pomiędzy kwietniem i lipcem. W sumie informacje, które nie były neutralne, tylko w lutym przekraczają wspólnie liczbę 1 tysiąca (średnio wynoszą one 829 materiałów na miesiąc). Na tle wszystkich informacji w ciągu ośmiu miesięcy treści zakwalifikowane jako pozytywne stanowią 16%.

Nieco więcej wynosi procent opinii wyrażanych na Facebooku, choć oczywiście nie świadczy to o tym, że właśnie wszystkie wypowiedzi na Facebooku muszą być pozytywne. W social media o Banku pisano 4 753 razy, z czego aż 596 publikacji pochodzi z samego Twittera, a niewiele mniej (514) z blogosfery. Wśród platform zakwalifikowano blogspot.com, blox.pl i wykop.pl. Na portalach królowały publikacje na Inwestycje.pl, PRNews, Bankier.pl, Wirtualna Polska i Eurobankier.

Komunikacja internetowa ma dla Alior Banku coraz większe znaczenie. Dzięki szczegółowej analizie dyskusji Internautów, możemy lepiej zrozumieć ich potrzeby i dostosowywać do nich nasze produkty i usługi oraz niejednokrotnie zaangażować ich w funkcjonowanie Banku (np. poprzez wdrażanie zgłaszanych uwag i sugestii) – opowiada Magdalena Lewicka, Specjalista ds. Marketingu w Alior Bank. - Naszym celem jest, aby czas odpowiedzi na komentarze dotyczące Alior Banku był jak najkrótszy, dlatego też nasi pracownicy monitorują media społecznościowe 7 dni w tygodniu 24 godziny na dobę. Dbamy również o to, aby żadna opinia czy pytanie nie pozostała bez odpowiedzi.

Podobno dżentelmeni nie rozmawiają o pieniądzach. Tak mówiło się dawniej, ale dziś role społeczne się zmieniają, zmienia się także komunikacja i jej środki, a określenie dżentelmen również uległo transformacji. W dobie otwartości i transparentności trudno bowiem powiedzieć, że człowiek obdarzony dobrymi manierami unika jakis tematów w ortodoksyjny sposób. Szczególnie w internecie...

W sieci o pieniądzach mówi się. Mówią i faceci, i kobiety. Pieniądze kręcą, a więc dziwnym byłoby gdyby o nich nie rozmawiano. Problemy z pieniędzmi, sposoby na ich pomnażanie i zarobienie są jednymi z najpopularniejszych tematów w dyskusjach internautów. O pieniądzach najwięcej mówi się na Facebooku, o bankach także. Rozmawiamy o nich nawet w miejscach, które teoretycznie służą bardziej rozrywce – np. YouTube. Rozmowy o bankach toczą się także na Twitterze, który na pierwszy rzut oka wydaje się być miejscem bardziej ku temu przeznaczonym, ale najpopularniejszym miejscem do rozmowy o pieniądzach jest oczywiście król naszej internetowej aktywności, czyli Facebook. Tam jednak rozmawiamy ze znajomymi, ewentualnie na fan page'ach banków, natomiast porad szukamy gdzie indziej – na forach dyskusyjnych.

To fora są prawdziwym królem finansowego polowania na najpopularniejsze miejsce dyskusji o pieniądzach w sieci. To na forach finansowych (np. Bankier.pl, Parkiet czy forum-kredytowe) rozgrywa się najwięcej dyskusji poradnikowych i takich, które mogą interesować Kowalskiego – a więc gdzie najlepsze lokaty, gdzie największe oprocentowanie, kto najmocniej wyciska pieniądze z klientów i tak dalej. Spora część tych dyskusji nie nadaje się jednak do zacytowania i nie stoi na przyzwoitym poziomie merytorycznym. Co ciekawe wątki dotyczące banków pojawiają się także w takich miejscach jak Pudelek. Dużo o pieniądzach rozmawiają też kobiety, o czym świadczy wysokie miejsce Wizazu w rankingu najpopularniejszych miejsc, w których dyskutuje się o bankach. Jak więc widać o pieniądzach rozmawiają dziś i dżentelmeni, i kobiety. Prawdziwe równouprawnienie!

Pozostaje kwestia jakości dyskusji i tego, w jaki sposób eksperci i banki mogą być w niej obecne.

Na Facebooku model udało się wykrystalizować i tutaj fan pages są często nową gałęzią help desku, infolinii dla klientów. Jednak Facebook to tylko część rozwiniętej sieci dyskusji o bankach i pieniądzach, nadal otwarta pozostaje sprawa znalezienia dobrego modelu funkcjonowania forów dyskusyjnych, które stanowią znakomite miejsce do rozmowy, udzielania porad i wsparcia użytkowników przez ekspertów, banki i inne instytucje finansowe. Tam bowiem często dochodzi do mało dżentelmeńskich dyskusji, ale powoli to też się zmienia. Media społecznościowe są znakomitym narzędziem dla banków, ale także dla ich klientów. Obie grupy mogą i powinny z nich korzystać.

Wszystkich materiałów dotyczących ING Banku Śląskiego było od stycznia do sierpnia 17 279. Wśród nich zanotowano 2 448 pozytywnych, 11 458 neutralnych i 3 370 negatywnych. Jak wynika z przedstawionego wykresu słupkowego największa liczba negatywnych materiałów i komentarzy na temat Banku była publikowana w lutym (715). Przy tendencji wpisów pozytywnych, zrealizowanej podobnie do innych miesięcy, dało to największą liczbę publikacji zsumowanych (w lutym 2 379, średnio – 2 159). Jak wynika z liczb publikacji pozytywnych jest aż o 1 000 mniej niż negatywnych, jednak w ostatnich miesiącach (między kwietniem i sierpniem) ich liczba się zwiększyła i przekroczyła nawet 366 na miesiąc (lipiec).

Wykres kołowy pokazuje po raz kolejny w tym raporcie, że największa część publikacji o Banku pochodzi z portali (9 704 czyli 56%). Szczególny udział miały tu Inwestycje.pl, Wirtualna Polska i Puls Biznesu. Wśród społeczności najwięcej wypowiedzi było oczywiście na Facebooku (2 733) i na Twitterze (383). Społeczne wypowiedzi wraz z blogosferą to w sumie 3 495 materiałów a więc 20% całej dyskusji internetowej o Banku. Na wyjątkową uwagę zasługują zwiększona w porównaniu do innych banków liczba publikacji wideo (181 materiałów).

3 powody, dla których warto wybrać państwa bank? Jest to przede wszystkim nowoczesna oferta produktowa, ergonomia korzystania z serwisu i wielu funkcji oraz możliwości, które daje nasz serwis. Ważnym aspektem jest też zapewnienie bezpieczeństwa w Internecie – mówi Piotr Utrata, rzecznik ING. - W odróżnieniu od konkurencji stawiamy również na rozwój bankowości internetowej, wprowadziliśmy już aplikacje zarówno na smartphon'e'y, jak i tablety. Jest to nasza największa zaleta, o czym świadczy 170 tys. ściągnięć aplikacji.

Wśród danych dotyczących Getin Banku zaindeksowaliśmy 16 597 materiałów, z których 9 921 miało wydźwięk neutralny, 2 203 – wydźwięk pozytywny i 4 385 – wydźwięk negatywny (nie oceniono 88 materiałów). Ostatnia liczba prawie o połowę przekracza zakwalifikowane pozytywnie treści, co wskazuje alarmujące kwestie wizerunkowe. Rozkład czasowy ujawnia stałą tendencję w tak dużej rozbieżności między tymi dwoma rodzajami wydźwięku (jedynie w sierpniu zmniejszyła się ona do 23%). Negatywna ocena w kontekście Banku stanowi aż 26% wszystkich publikacji na jego temat.

Być może ten negatywny wydźwięk jest wynikiem przeważającej liczby materiałów publikowanych na forach internetowych. Inaczej niż w przypadku wcześniej analizowanych banków, tu takie materiały stanowią 40% całości (6 707). Większość tych publikacji zawarto na gazeta.pl, forum.onet.pl, kredytforum.pl, bankier.pl/forum i forum-kredytowe. Portale w tej ilościowej analizie zajmują tylko nieco większą część niż fora, bo 43% (7 267). Wśród nich wyróżniają się Inwestycje.pl, Wirtualna Polska, Eurobankier, Puls Biznesu i Interia.pl.

Społeczności zaznaczają swą internetową obecność głównie za pośrednictwem Facebooka i Twittera w liczbie 2 450 publikacji (średnio 198 publikacji). Blogosfera wliczona do tego wskaźnika społeczności publikowała w kontekście Banku 343 razy. W sumie społecznościowych komentarzy było najwięcej w styczniu i czerwcu, a sami użytkownicy mikroblogów wyjątkową aktywnością odznaczyli się w lutym (było ich aż 121 podczas, gdy ich średnia liczba publikacji podczas ośmiu miesięcy wyniosła 63).

Na przestrzeni analizowanego czasu na temat Banku Pekao opublikowano w internecie 16 662 materiałów. Większość z nich nie była nacechowana dodatnio lub ujemnie, dlatego aż 11 555 publikacji włączono do kategorii neutralne (54 nie oceniono). Warto jednak podkreślić, że różnica pomiędzy pozytywnymi i negatywnymi wyniosła 1 548 publikacji. Prawie o 100% wyższa częstotliwość negatywnych odniesień powinna być sygnałem alarmującym – szczególnie w styczniu, czerwcu i sierpniu, gdy ich liczba była szczególnie wysoka (w czerwcu wszelkie publikacje były zdominowane komentarzami dotyczącymi rebrandingu).

Spośród wszystkich materiałów dostępnych w Internecie społeczności generowały je w wymiarze 16%. Zdecydowaną większością były treści na portalach - szczególnie Inwestycje.p, Wirtualna Polska, Eurobankier, Stooq i Puls Biznesu. Publikacje na portalach z wyjątkowo wysoką częstotliwością odbywały się styczniu i sierpniu. W przypadku tego pierwszego miesiąca wzrost odnotowały również fora internetowe. W skali całego okresu badania na forach internetowych wypowiedziano się w kontekście Banku 2 632 razy, co stanowi wartość o ok. 500 większą od liczby wypowiedzi na Facebooku.

Materiały dotyczące BRE Banku pomiędzy styczniem i sierpniem zamknęły się w liczbie 14 002 publikacji, wśród których zdecydowaną większość stanowią te neutralne. Sama liczba publikacji w ostatnich trzech miesiącach (czerwiec-sierpień) zwiększyła się o ok. 500. W tych samych miesiącach zwiększył się jednocześnie wskaźnik pozytywnego oddźwięku, który średnio dla wszystkich miesięcy wynosił 195, zaś tylko w tym krótkim przedziale czasowym - 254. Wskaźnik negatywny najwyższy był w lutym i lipcu, sięgając nawet 376.

Ponad 3/4 całości publikacji zostało zakwalifikowanych do kategorii portale – było ich 11 295. Ich liczby w poszczególnych miesiącach potwierdzają wzrost całościowych publikacji między czerwcem i sierpniem (tylko w sierpniu aż 1 948). Najczęściej notowanymi portalami były GPWInfostrefa, Inwestycje.pl, Bankier.pl, Wirtualna Polska, Stooq i Puls Biznesu. Podobną aktywność wykazały fora internetowe, które w lipcu i sierpniu przekraczały liczbę 200 treści każdego miesiąca, przed tym okresem będąc na średnim poziomie 165. Społeczności najczęściej dawały o sobie znać w kontekście Banku w lipcu - 254 razy przy średniej liczbie 197 publikacji miesięcznie. Wyjątkowy wzrost zanotowały też publikacje wideo, które podczas całego badanego okresu odznaczyły się liczbą 80, a tylko w samym sierpniu było ich 50.

Komunikacja w Internecie leży u fundamentów działania mBanku – pierwszego wirtualnego banku w Polsce. Przez długi czas był to dla nas praktycznie jedyny kanał komunikacji z klientami. Taka sytuacja wymusiła poszukiwanie nowych sposobów dotarcia, jednym z nich stały się media społecznościowe – mówi Tomasz Lipiński kierujący Wydziałem Rozwoju Marketingu Internetowego w mBanku. - Myślę, że całą ideę naszej obecności mogą podsumować słowa Henry'ego Forda: „Moim najlepszym przyjacielem jest ten, który wydobywa ze mnie to, co jest we mnie najlepsze”.

Publikacje o BOŚ Banku podczas ośmiu pierwszych miesięcy 2013 roku miały dość ustabilizowany charakter. Było ich 13 466, a miesięczna średnia wyniosła 1 683. Wśród badanych materiałów zanotowano 8 786 o wydźwięku neutralnym, 3 492 o wydźwięku negatywnym i 1 187 o wydźwięku pozytywnym (nie oceniono 1). Wśród negatywnych publikacji największa ich część pojawiła się w czerwcu (513). W tym miesiącu pojawiła się również największa liczba publikacji na Facebooku (161). Pozytywnych treści najwięcej było w maju (206).

Być może miał z tym coś wspólnego kwietniowy przyrost treści publikowanych w blogosferze (tylko wtedy zanotowano 38 publikacji na tle średniej 19 z całego okresu). Średnie wartości obu wspomnianych wskaźników to odpowiednio 436 publikacji dla negatywnych i 148 publikacji dla pozytywnych (a więc 3 razy mniej niż negatywnych). Ostatnie miesiące to dla BOŚ Banku wyjątkowy czas pod względem publikacji materiałów wideo – od maja do sierpnia pojawiło się ich 40, podczas gdy przed tym okresem był tylko jeden.

Fora internetowe są miejscem wypowiedzi w liczbie bliskiej lub przewyższającej 200. Tylko w kwietniu i w sierpniu było ich ok. 150. Najwięcej treści znalazło się na forum.onet.pl, kredytforum.pl i forum-kredytowe. Portale tradycyjnie już zajęły największą część materiałów, których wyjątkowo duża liczba pojawiła się na Bankier.pl, EuroBankier i PulsBiznesu. Społeczności zaznaczyły swoją obecność dzięki liczbie 1 201 publikacji, wśród których Facebook stanowił aż 999.

Media społecznościowe zmieniają rzeczywistość. **Zmieniły komunikację** między ludźmi, zmieniły komunikację marek z konsumentami. Stworzyły nowy model marketingowy i stały się obowiązkowym miejscem obecności dla wielu branż, także branży bankowej. Banki mogłyby się wydawać instytucjami konserwatywnymi i nieskorymi do korzystania z nowoczesnych środków komunikacji. Nic bardziej mylnego – ci, którzy liczą się na rynku są obecni w społecznościach. O nich także najwięcej się mówi. **Polacy o bankach i pieniądzach rozmawiają w internecie bardzo wiele.** Ciekawe jest, że te rozmowy odbywają się zarówno na specjalistycznych forach finansowych, jak i na forach ogólnych (kobięcych także!) oczywiście na Facebooku. Jak widać o pieniądzach rozmawiamy w sieci często i chętnie. Co z tego wynika?

Po pierwsze, **nawet jeśli bank nie prowadzi działań w social mediach to i tak jest tam obecny.** Obecni są bowiem jego klienci i to oni kształtują wizerunek banku w sieci, jeśli bank sam się o niego nie zatroszczy. Po drugie, istnieje bardzo dużo miejsc i możliwości do działania dla banków w mediach społecznościowych i coraz więcej z nich je wykorzystuje. Dziś nie musi to być tylko fan page, ale cała **strategia działań** – przez fan page, inne serwisy społecznościowe, monitoring treści i fora dyskusyjne. A przed nami otworem stoi jeszcze niezagospodarowany mobile. Trzecia kwestia, która wyływa z naszego raportu, to ciągła ewolucja tego, jak funkcjonują media społecznościowe. Dziś banki nie muszą tu być obecne jedynie wizerunkowo, dziś mogą wchodzić na kolejny etap rozwoju swojego biznesu i stawać się instytucjami bardziej społecznościowymi, a więc takimi, dla których społecznościowość nie ogranicza się jedynie do działań wizerunkowych. Dla nowoczesnego banku społecznościowość to także **socialowy client service**, obecność tam gdzie są klienci i reagowanie na ich potrzeby. Banki, które to rozumieją zyskują w oczach klientów, szczególnie tych z nowego pokolenia, które właśnie zaczyna wchodzić w dorosłość, zarabianie pieniędzy, pracę, a za chwilę będzie zainteresowane kredytami mieszkaniowymi i innymi produktami bankowymi. Od banków zależy, czy uda im się wykorzystać potencjał społeczności. Jest on już dziś bardzo duży i będzie jeszcze rósł, co pozwala przypuszczać, że **bank społecznościowy** jawi się jako nieunikniona przyszłość – z korzyścią dla klientów, jak również dla samych banków.

Liczba publikacji o Banku BGŻ rośnie. W ciągu ośmiu miesięcy było ich 9 728. W ciągu pierwszych czterech było ich średnio 1 097 na miesiąc, zaś w pozostałych miesiącach średnio 1 334 na każdy z nich. Najwięcej jednoznacznie nacechowanych treści można było znaleźć w sierpniu (222 negatywne i 243 pozytywne). W sumie podczas całego badanego okresu opublikowano 3 002 materiały jednoznacznie nacechowane, z czego pozytywne zajmują 47 % całości.

Tendencję wzrostową podczas 4 ostatnich miesięcy badania potwierdza liczba publikacji na portalach (3 875 w porównaniu do wcześniejszych 3 035) oraz wśród społeczności (914 i wcześniejsze 708). Portalami, za pośrednictwem których najczęściej komentowano Bank BGŻ były Onet.pl, Wirtualna Polska i Puls Biznesu. Wśród społeczności najwięcej publikowano na Facebooku (1 167) oraz za pośrednictwem mikroblogów (275). Wśród materiałów duży wzrost zanotowały też publikacje wideo, prawdopodobnie związane z kampaniami reklamowymi Banku. Było ich 61, a szczególny wzrost odnotowały między majem i sierpniem (wcześniej średnia to 2 na miesiąc, w ciągu tego krótkiego okresu – 13). Na forach internetowych zauważyć można coraz mniej dyskusji – ich średnia liczba to 139 na miesiąc (publikacji mniej niż według średniej zanotowano w lipcu i sierpniu).

W ostatnim czasie Bank prowadził kampanie reklamowe wspierające sprzedaż kredytu gotówkowego i konta osobistego. Naszym celem jest informowanie obecnych, jak i przyszłych klientów o produktach bankowych z nieco innej perspektywy, z lekkością i humorem. Sympatyczne wiewiórki zapewniają zauważalność oferty naszego Banku na tle innych ofert instytucji finansowych – mówi Aleksandra Myczkowska, rzecznik prasowy Banku BGŻ. - Elementem przyciągającym uwagę, łączącym komunikację Banku BGŻ, są animowane wiewiórki. W kampaniach zastosowaliśmy najnowsze techniki animacji, w tym animacji 3D.

W ciągu ośmiu miesięcy w polskim internecie znalazło się 9 449 materiałów nawiązujących do BGK. Ich wydźwięk jest podzielony pomiędzy 1 526 materiałów pozytywnych, 1 219 materiałów negatywnych i 6 701 materiałów neutralnych (3 nie oceniono). Liczba publikacji pozytywnych i negatywnych zmieniała się z miesiąca na miesiąc tak, by w sierpniu osiągnąć 246 materiałów, a więc połowę z liczby publikacji styczniowych (524). Warto zwrócić uwagę na to, że materiały o wydźwięku pozytywnym stanowią 16%, a więc o 4% więcej, niż te z wydźwiękiem negatywnym. To wyjątek w skali wszystkich analizowanych w raporcie banków.

W stosunku pomiędzy źródłami publikacji BGK nie różni się wiele od innych banków. Najwięcej treści na jego temat można znaleźć na portalach (7 518). Drugie w kolejności ilościowej są social media (903 materiały), trzecie i nie wiele mniejsze – fora internetowe (891). Od kwietnia na forach, blogach i mikroblogach zanotowano spadek liczby publikacji (ich średnia przed tym okresem to 178 publikacji, a na jego koniec -122). Publikacje na Facebooku wykazały się niezwykle stałą tendencją (średnia 81), nie licząc sierpnia, gdy liczba materiałów osiągnęła 130. Portalami najczęściej odnoszącymi się do BGK były Wirtualna Polska, Money.pl, Stooq, Puls Biznesu i Gazeta.pl. Na forach internetowych najwięcej publikowano za pośrednictwem forum.onet.pl, skyscrapercity.com, parkiet.com i bankier.pl/forum. Od kwietnia zaczęły pojawiać się w sieci materiały wideo – ich liczba wyniosła 135 publikacji.

Porównanie

W tym raporcie dane są analizowane w kontekście poszczególnych banków. Wszelkie porównania prowadzone są wewnątrz danych marek. Na potrzeby statystyczne proponujemy jednak porównanie wielkiej piątki analizowanych banków pod względem liczby publikacji. Już na pierwszy rzut oka widoczna jest ewidentna przewaga PKO Banku Polskiego – we wszystkich miesiącach. Publikacji na poziomie 4 czy 5 tysięcy miesięcznie nie ma żaden z banków, towarzyszących mu na wykresie. Co ciekawe, ten najwyższy wynik zostaje osiągnięty w czerwcu, gdy wszystkie inne banki osiągają prawie najniższe rezultaty. Ilościowo wyniki banków spotykają się właściwie dopiero w sierpniu, gdy liczba publikacji o PKO BP się obniża, a treści o BZWBK i Alior Banku rosną.

Najniższe wyniki ma Getin Bank, o którym liczba publikacji spadła nawet poniżej 2 tysięcy (zdarzyło się to również w przypadku BZ WBK, jednak tylko raz, podczas gdy o Getin Banku mówiono tak w trakcie połowy analizowanego zakresu czasowego).

Najbardziej ustabilizowana aktywność, jeśli chodzi o liczbę publikacji, posiada ING Bank Śląski. Nie ma on wyjątkowych spadków, jednak nie ma również wzrostów – w większości analizowanych miesięcy nieznacznie wykracza ponad 2 tysiące publikacji miesięcznie.

Dane raportu

Bank Wskaźnik	PKO BP	BZ WBK	Alior Bank	ING Bank Śląski	Getin Bank	Bank Pekao	BRE Bank	BOŚ Bank	Bank BGŻ	BGK	Razem
Pozytywne	5 088	2 616	3 166	2 448	2 203	1 753	1 562	1 187	1 419	1 526	22 968
Neutralne	18 669	13 340	12 613	11 460	10 009	11 609	10 362	8 787	6 726	6 704	110 279
Negatywne	5 885	3 290	3 473	3 370	4 385	3 300	2 478	3 492	1 583	1 219	32 475
Razem	29 642	19 246	19 252	17 278	16 597	16 662	14 402	13 466	9 728	9 449	165 722

Niniejsza tabela zawiera dane ilościowe, będące podstawą klasyfikacji tego raportu oraz wszelkich innych interpretacji dotyczących funkcjonowania analizowanych banków w internecie.

Newspoint świadczy kompleksowe usługi związane z badaniami mediów: monitoring internetu (media społecznościowe i serwisy internetowe), monitoring prasy, radia i telewizji, sprzedaż danych z monitoringu oraz pogłębione raporty i analizy medialne. Spółka oferuje najwyższą jakość danych na polskim rynku i największy zakres monitorowania. Misja Newspoint to „Powiadamiać najszybciej, raportować najpełniej i dostarczać klientom najtrafniejsze informacje z mediów”.

Newspoint należy do Międzynarodowego Stowarzyszenia Pomiaru i Oceny Komunikacji (Association for Measurement and Evaluation of Communication, AMEC). Dzięki temu członkostwu Newspoint oferuje najwyższe na polskim rynku standardy badań komunikacji, a równocześnie podąża za najnowszymi trendami międzynarodowego rynku mierzenia efektów działań komunikacyjnych.

Jesteśmy firmą bardzo społecznościową. Czujemy miętę do social mediów, a społeczności lubią nasze działania. Jesteśmy przecież agencją interaktywną specjalizującą się w sferze social mediów. Tworzymy strategie, budujemy społeczności i prowadzimy komunikację. Oferujemy zintegrowane rozwiązania marketingowe w mediach społecznościowych. Jesteśmy grupą profesjonalistów, których doświadczenie i kreatywność pozwalają markom wejść na nowym stopień komunikacji z odbiorcami.

Byliśmy jedną z pierwszych agencji w Polsce, która oferowała pakiety mediowe w oparciu o Facebooka. Byliśmy też jedną z pierwszych agencji, które wyprodukowały dedykowane rozwiązania w oparciu o aplikacje na Facebooku. Dziś, mając za sobą ponad 200 projektów, zrealizowanych dla największych domów mediowych i agencji interaktywnych w Polsce, doszliśmy do wniosku, że nadszedł czas, aby naszą wiedzę i kompetencjami podzielić się także z klientami bezpośrednimi.

NowyMarketing

Patron medialny

Kontakt

Informacji o raporcie udzielają:

Dorota Pindel
Specjalista ds. Social Media
Newspoint
tel. (+48) 721 406 275
socialmedia@newspoint.pl

Marcin Żukowski
PR manager
Mint Media
tel. (+48) 511 938 195
mzukowski@mintmedia.pl

Spodobał Ci raport? Skontaktuj się z nami!

Newspoint Sp. z o.o.
(+48) 22 852 20 06
kontakt@newspoint.pl
al. Solidarności 74a
00-145 Warszawa

Mint Media
(+48) 81 533 04 72
info@mintmedia.pl
ul. Wita Stwosza 59A
02-661 Warszawa

