

TURAMEDIA

digital-компания, занимающаяся построением долгосрочных
платформ коммуникаций в онлайн-среде

Москва 2013 ©

УСЛУГИ

DIGITAL MARKETING

ДОЛГОСРОЧНЫЕ СТРАТЕГИИ
КОММУНИКАЦИИ В ОНЛАЙН-СРЕДЕ

PRODUCTION & ПРОДВИЖЕНИЕ

ПРИЛОЖЕНИЯ ДЛЯ СОЦ. СЕТЕЙ
IOS & ANDROID

PR & GR

PLACEBRANDING
РЕПУТАЦИОННЫЙ МЕНЕДЖМЕНТ
FUNDRAISING

► DIGITAL MARKETING ◄

- > Построение долгосрочных стратегий коммуникации для организаций и брендов в онлайн-среде.
 - > Social Media Marketing.
 - > Разработка креативных стратегий.
 - > Организация и проведение медиа-кампаний.
 - > Построение и развитие коммуникационных платформ организаций и брендов в онлайн-среде (интернет, социальные сети).
 - > Трендспоттинг (отслеживание самых последних трендов); знание и использование в проектах всех последних тенденций.
 - > Разработка и реализация онлайн-проектов любой степени сложности.
-
-

► PRODUCTION & ПРОДВИЖЕНИЕ ◄

- > Разработка мобильных приложений (iOS и Android) и приложений для социальных сетей (Facebook и «ВКонтакте»).
 - > Продвижение мобильных приложений (Apple Appstore, Android Market).
-
-

► PR & GR ◄

- > Placebranding (брендинг территорий).
 - > PR и GR.
 - > Репутационный менеджмент.
 - > Fundraising.
 - > Crowdfunding.
-
-

▶ КЛИЕНТЫ ▶

МЕХХ

Jennyfer

Calvin Klein Jeans

РЕСТОРАННЫЙ
СИНДИКАТ
ОСОБЫЕ
РЕСТОРАНЫ

▶ ИЗБРАННЫЕ КЕЙСЫ ◀

КОНКУРС «КРАСОТКА JENNYFER»

ЦЕЛИ/ ЗАДАЧИ

- > Привлечение ЦА в магазин Jennyfer.
- > Конверсия ЦА бренда в реальных покупателей.

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

3-25 августа 2012 г.

ИДЕЯ/ РЕШЕНИЕ

- > Проведение конкурса «Красотка Jennyfer» в социальной сети «ВКонтакте».
- > Организация вечеринки со звездами для подведения итогов конкурса и награждения победительниц.

КАНАЛЫ

vk Соц. сеть «ВКонтакте»

- > Блогосфера и opinion-лидеры

ИНСТРУМЕНТЫ

- > Официальная группа Jennyfer «ВКонтакте».
- > Страница конкурса «Красотка Jennyfer» (http://vk.com/contest_jennyfer) «ВКонтакте».
- > Реклама в fashion-группах «ВКонтакте».
- > Публикации на страницах инфлюенсоров.
- > Публикации у fashion-блоггеров.
- > Контекстная реклама.

РЕЗУЛЬТАТЫ

- > 763 фотографии, загруженных в альбом участниками конкурса.
- > 1150 человек, зарегистрировавшихся как участники вечеринки.
- > 58 участниц конкурса и 400 девушек, пришедших в магазин Jennyfer в ТЦ «Охотный ряд» 25 августа.
- > 5 победительниц получили сертификаты на 10 000 рублей.

JENNYFER BLOGGER PARTY

ЦЕЛИ И ЗАДАЧИ

- > Привлечение ЦА в магазин Jennyfer
- > Конверсия ЦА бренда в реальных покупателей.

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

13 декабря 2012 г.

ИДЕЯ

- > Проведение вечеринки Bloggers Party в магазине Jennyfer. Лучшие fashion-блогеры и стилисты создают новый образ участницам вечеринки.

КАНАЛЫ

vk Страница «ВКонтакте» / 25 000 подписчиков

- > блогосфера
- > opinion-лидеры

ИНСТРУМЕНТЫ

- > Официальная группа Jennyfer «ВКонтакте».
- > Страница конкурса «Красотка Jennyfer» (http://vk.com/contest_jennyfer) Вконтакте.
- > Реклама в fashion-группах «ВКонтакте».
- > Публикации на страницах инфлюенсоров.
- > Публикации у fashion-блогеров.
- > Контекстная реклама.

РЕЗУЛЬТАТЫ

- > Охват рекламной кампании – более 3 000 000 человек.
- > На рестайлинг были записаны 50 девушек. За 4 часа вечеринки, блогеры создали образ 40 девушкам.
- > 40% участниц рестайлинга совершили покупку.
- > на 300% увеличилось число уникальных посетителей группы Jennyfer «ВКонтакте».

МИНИ-КОНКУРСЫ ОТ JENNYFER

ЦЕЛИ/ ЗАДАЧИ

- > Повышение узнаваемости бренда Jennyfer.
- > Увеличение числа участников группы Jennyfer.

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

18 сентября – 22 октября 2012 г.

ИДЕЯ/ РЕШЕНИЕ

- > Проведение 8 мини-конкурсов по розыгрышу модных вещей от бренда Jennyfer.

ИНСТРУМЕНТЫ

- > Реклама в fashion-группах «Вконтакте».
- > Публикации на страницах инфлюенсоров и участниц группы для создания вирусного эффекта.

КОНКУРС «КЕДЫ ЗА ПОБЕДУ» (ПРИМЕР)

- > Охват рекламной кампании – более 220 000 человек.
- > 800 отметок «Мне нравится».
- > 283 отметки «Рассказать друзьям».
- > 171 комментарий от участниц конкурса.
- > более 1000 новых участников группы Jennyfer.

РЕЗУЛЬТАТЫ

- > Создание вирусного эффекта. Охват рекламной кампании – более 1 000 000 человек.
- > 2562 отметки «Мне нравится».
- > 1048 отметок «Рассказать друзьям».
- > 951 комментарий от участниц конкурса.
- > более 4500 новых участников группы Jennyfer.

В ГОРЫ С МЕХХ

ЦЕЛИ/ЗАДАЧА

- > Проведение творческого конкурса «В горы с Мехх» в социальных сетях «ВКонтакте» и Facebook. Главный приз – поездка на горнолыжный курорт.
- > Условия участия – купить зимнюю куртку Мехх (средняя стоимость 9000 руб); сделать фото и выложить в альбом одной из социальных сетей – » или Facebook. Команда Мехх определяет победителей.

ВРЕМЯ ПРОВЕДЕНИЯ

5 ноября – 18 ноября 2012 года.

ИДЕЯ/ РЕШЕНИЕ

- > Продвижение интегрированной кампании в социальных сетях (Facebook, «ВКонтакте»): реклама в тематических сообществах, посты от лидеров мнений и таргетированная реклама.
- > Работа с ведущими fashion-блогерами в Ж.Ж.

КАНАЛЫ

-
 > Страница Facebook / 2000 подписчиков
-
 > Страница «ВКонтакте» / 3900 подписчиков
-
 > Блоги Ж.Ж.

ИНСТРУМЕНТЫ

- > Посты о конкурсах в группах Мехх Russia ВКонтакте и Facebook.
- > Реклама в тематических сообществах «ВКонтакте» (fashion, туризм, горнолыжный спорт и другие сообщества с релевантной аудиторией).
- > Посты от лидеров мнений.
- > Посты от ведущих fashion-блогеров России.
- > Таргетированная реклама «ВКонтакте» и Facebook.

РЕЗУЛЬТАТЫ

- > Общий охват кампании – более 5 300 000 млн человек.
- > 45 участников конкурса.
-
 > Увеличение количества подписчиков сообщества с 117 человек до 2959.
- > Увеличение количества уникальных посетителей страницы с 33 до 2393.
- > Увеличение количества просмотров страницы с 117 до 4796 просмотров в день.
-
 > Увеличение охвата сообщества Мехх.
- > Russia – с 166 874 чел. до 335 481 чел.
- > Увеличение количества уникальных посетителей на 284% (с 234 до 666 чел./день).
- > Увеличение количество просмотров страницы на 234% (с 386 до 906 просмотров/день).

CALVIN KLEIN JEANS В ВОРОНЕЖЕ И ЧЕЛЯБИНСКЕ

ЦЕЛЬ/ЗАДАЧА

Привлечение покупателей в новые магазины Calvin Klein Jeans в Воронеже и Челябинске.

ВРЕМЯ ПРОВЕДЕНИЯ

10 октября– 22 октября 2012 года

ИДЕЯ/РЕШЕНИЕ

- > 10% скидка и карта постоянного покупателя всем, скачавшим промо-код.
- > Создание двух промо-сайтов в Воронеже и Челябинске.
- > Создание локальных сообществ Calvin Klein Jeans Воронеж и Calvin Klein Jeans Челябинск в «ВКонтакте».

КАНАЛЫ

-
 Страница «ВКонтакте»
-
 Страница в «Одноклассниках»

ИНСТРУМЕНТЫ

- > Таргетированная реклама в «ВКонтакте».
- > Реклама в самых популярных сообществах Воронежа и Челябинска с релевантной аудиторией.
- > Работа с лидерами мнений и трендсеттерами двух городов.

Calvin Klein Jeans

РЕЗУЛЬТАТЫ

- > Общий охват кампании – более 2 600 000 млн.
- > Количество привлеченных пользователей в сообщества – 1200.
- > Количество скаченных промо-кодов – 1000.

УРАЛСИБ КЭПИТАЛ-ФИНАНСОВЫЕ УСЛУГИ

ЦЕЛИ/ ЗАДАЧИ

- > Продвижение услуги интернет-трейдинга (программа онлайн-торговли QUICK).
- > Стимулирование открытия личных счетов на фондовом рынке в системе «Уралсиб. Точка Входа».

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

Март 2011 – декабрь 2011

ИДЕЯ/ РЕШЕНИЕ

- > Проведение интегрированной кампании в социальных сетях (Facebook, Twitter, блог).
- > Создание коммуникационной платформы, которая приведет к стимулированию открытия счетов на фондовом рынке в системе «Уралсиб. Точка входа».

КАНАЛЫ

-
 Аккаунт на Facebook
-
 Канал на Twitter:
@fun_stocks и @URALSIB_web;
Twitter-газета «Точка входа», блог для начинающих трейдеров

ИНСТРУМЕНТЫ

- > Уникальный контент для начинающих трейдеров.
- > Спецпроект Money Makers, в котором блоггеры пробуют играть на фондовом рынке и подробно рассказывают о своем опыте в блоге.

РЕЗУЛЬТАТЫ

- > Общий охват кампании – более 2 000 000.
- > Более 50 000 уникальных пользователей в месяц блога uralsibenter.blogspot.ru
- > Уровень обратной связи – более 50 каналов (лайки и комментарии) на один пост.
-
 > 4500 подписчиков страницы Facebook из целевой аудитории. В 2011 году страница стала самой популярной в русскоязычном Facebook в финансовом сегменте.
- > Контекстная реклама на Facebook. 750 человек открыли счет в онлайн-системе.
-
 > Более 3000 follower'ов на канале @fun_stocks в Twitter.
- > Более 2500 follower'ов на канале @URALSIB_web в Twitter.

WEBKINZ

ЦЕЛЬ/ ЗАДАЧА

Стимулирование продаж игрушек Webkinz.

ЦЕЛЕВАЯ АУДИТОРИЯ

Core – дети 9–12 лет.

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

Ноябрь 2010 – сентябрь 2011 г.

ИДЕЯ/ РЕШЕНИЕ

Создание официальной страницы Webkinz в социальной сети «ВКонтакте» и проведение активностей для детей в режиме нон-стоп.

КАНАЛЫ

vk Соц. сеть «ВКонтакте»

ИНСТРУМЕНТЫ

- > Официальная группа Webkinz Вконтакте (<http://vk.com/webkinz>).
- > Контекстная реклама.
- > Конкурсы для детей в режиме нон-стоп, где они рисовали, придумывали истории, участвовали в викторинах об игрушках Webkinz.

РЕЗУЛЬТАТЫ

- > 7 конкурсов, проведенных за время кампании.
- > более 2000 фотографий, загруженных в альбом участниками конкурса.
- > страница Webkinz на момент развития кампании имела один из самых высоких уровней обратной связи.

▶ ПРОЕКТЫ С ДРУГИМИ АГЕНТСТВАМИ ▶

UP & DOWN UNICREDIT BANK
(СОВМЕСТНО С АГЕНТСТВОМ "МОЗАИК")

Контент для проекта «ups-downs»,
ЮниКредит Банк.

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

Март 2012 – декабрь 2012

JOHNNIE WALKER RUSSIA
(СОВМЕСТНО С АГЕНТСТВОМ "МОЗАИК")

Контент-стратегия и
контент-менеджмент группы Johnnie
Walker Russia в Facebook.

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

Ноябрь 2010 – февраль 2011

ВИКТОРИНЫ ДЛЯ СЕРИАЛА «ПОСЛЕ ШКОЛЫ»
(СОВМЕСТНО С АГЕНТСТВОМ "МОЗАИК")

Разработка викторин для сериала «После
школы», совместного проекта Disney, МТС и
Первого Канала
(http://ps.mts.ru/questions_all)

ВРЕМЯ СЕРИАЛА НА ПЕРВОМ КАНАЛЕ

Ноябрь 2012 – Январь 2013

ВРЕМЯ ПРОВЕДЕНИЯ КАМПАНИИ

Сентябрь 2011 – декабрь 2011

СОБСТВЕННЫЕ ПРОЕКТЫ

К

КУЛЬТУРА И ПРОСВЕЩЕНИЕ

КИРИЛЛИЦА
РУССКАЯ СЕМЕРКА
РУССКИЙ МУДРЫЙ

3D

3D ТУР

ВИРТУАЛЬНЫЙ ТУР
ПО ДОНСКОМУ МОНАСТЫРЮ

#

ПРИЛОЖЕНИЯ ДЛЯ ДЕТЕЙ

IOS & ANDROID
ПРИЛОЖЕНИЯ ДЛЯ ДЕТЕЙ
ЖИВЫЕ СКАЗКИ

КИРИЛЛИЦА / КУЛЬТУРА И ПРОСВЕЩЕНИЕ

ЧТО ТАКОЕ «КИРИЛЛИЦА»?

Это мультимедийный проект, целью которого являются возрождение и повышение интереса россиян (прежде всего, молодежи, так называемого онлайн-поколения) к собственной истории, культуре, а также духовным ценностям православия.

МИССИЯ ПРОЕКТА «КИРИЛЛИЦА»

Сохранение российской культурной самобытности в условиях глобализации медиа-пространства.

ВРЕМЯ СТАРТА ПРОЕКТА

Август 2011

cyrillitsa.ru

ГЛАВНЫЕ ЗАДАЧИ

- > Возрождение и повышение интереса россиян (прежде всего, молодежи, так называемого онлайн-поколения) к собственной истории, культуре, а также духовным ценностям православия.
- > С помощью комплекса духовно-патриотических и культурно-просветительских проектов интегрировать молодежную аудиторию в российский культурный контекст.

ИНСТРУМЕНТЫ

- > Уникальный контент в области русской традиции, истории, православия, искусства.
- > Контекстная реклама на Facebook. Вирусный эффект.

АУДИТОРИЯ

Ядро целевой аудитории составляют пользователи в возрасте от 25 до 35 лет.

47% – мужчины

53% – женщины

РЕАЛИЗОВАННЫЕ ПАРТНЕРСКИЕ ПРОГРАММЫ

- > Серия тематических радио-эфиров на «Русской службе новостей» в программе «Русский дух».
- > Мини-лекторий совместно с кафе-коворкинг «Лес».

КАНАЛЫ

-
 Аккаунт на Facebook / 16 000 подписчиков
-
 Канал на Twitter / 6000 подписчиков
-
 Страница в «ВКонтакте» / 5000 подписчиков
-
 Страница в «Одноклассники» / 5000 подписчиков
-
 Страница в «GOOGLE +» / 1200 подписчиков
-
 PINTEREST BOARD / 200 подписчиков

-
 > Страница «Кириллицы» на Facebook на сегодняшний день входит в Top 20 российских fb-страниц с самым высоким уровнем обратной связи. Адрес страницы – <https://www.facebook.com/Cyrillitsa>.

ЦИФРЫ

Подписчики – 16 000 чел.
Общий охват страницы – 1 200 000 чел.

-
 > Twitter-канал «Кириллица» является самым популярным в сегменте аккаунтов «Русская культура» и «Православие». В среднем на один твит на канале «Кириллица» идет 7-10 ретвитов.

ЦИФРЫ

Подписчики – 6 000 чел.
Среднее количество упоминаний в неделю – 1500 чел.
Среднее количество активных пользователей в неделю – 2000 чел.
Общий средний охват канала – 20 000 чел. в неделю.

-
 ЦИФРЫ

Подписчики – 5 000 чел.
Общий охват страницы – 1 200 000 чел.
Средний охват уникальных посетителей – 1200 чел. в сутки.

РЕЗУЛЬТАТЫ

Более 120 000 уникальных посетителей в месяц. Ежедневно в социальных профилях «Кириллицы» более 1500 тысяч подписчиков делают «лайк», «ретвит», «перепост» или оставляют комментарий.

ЧТО ТАКОЕ «РУССКАЯ СЕМЕРКА»?

«Русская Семерка» рассказывает о традициях и современной жизни России и православного мира в актуальной, нестандартной и увлекательной игровой форме рейтинговых статей.

АУДИТОРИЯ

Ядро целевой аудитории составляют пользователи в возрасте от 18 до 25 лет.

48% аудитории – мужчины

52% – женщины

ПОСЕЩАЕМОСТЬ

Более 100 000 уникальных посетителей в месяц.

ЧТО ТАКОЕ «РУССКИЙ МУДРЫЙ»?

Блог «Русский Мудрый» знакомит читателей с достижениями русской смекалки – начиная от технологии построения русской печи, заканчивая устройством тульского самовара.

АУДИТОРИЯ

Ядро целевой аудитории составляют пользователи в возрасте от 25 до 35 лет

55% аудитории – мужчины

45% – женщины

РОД ЗАНЯТИЙ

Руководители, менеджеры среднего звена.

ПОСЕЩАЕМОСТЬ

Более 80 000 уникальных посетителей в месяц.

3D ТУР

3D-ТУР ПО ДОНСКОМУ МОНАСТЫРЮ

Уникальный сервис, с помощью которого каждый желающий сможет совершить виртуальную прогулку по одной из главных обителей России. Пользователь сервиса может не только посетить каждый уголок святого места, но также в интерактивном режиме получить детальную информацию как о самом монастыре, так и о православных таинствах.

Все объекты экскурсии активны, при наведении на них открывается соответствующая информация.

АУДИТОРИЯ

40% аудитории – мужчины

60% – женщины

ПОСЕЩАЕМОСТЬ

Более 50 000 уникальных посетителей в месяц.

Сайт donskoimonastyr.ru стал номинантом премии «Рейтинг Рунета-2012» в категории «Культура, Общество» и выиграл в народном голосовании в двух категориях – «Флэш-сайт» и «Культура, Общество».

▶ ПРИЛОЖЕНИЯ ▶

ПРОИЗВОДСТВО

Интерактивные книги для детей на платформах IOS и Android. Библиотека мультимедийных интерактивных книг «Живые Сказки» для мобильных устройств создана для детей от 3-х лет. Рассчитана на тех родителей, которые хотят воспитать детей в русской культурной традиции.

iPad Android

iPad

iPad iPhone Android

iPad iPhone

iPad iPhone

iPad iPhone

ПРОДВИЖЕНИЕ

Мы имеем обширный опыт интернет-маркетинга мобильных приложений и готовы предоставить весь спектр консалтинговых услуг в этой области.

Топ платных приложений для iPad

Рейтинг	Название приложения	Тип приложения	Дата обновления	Цена
1	Bad Piggies HD	Игры	Выпуск 27 сен. 2012 г.	\$2.99 Купить
2	FIFA 13 by EA SPORTS	Игры	Обновлено 26 сен. 2012 г.	\$4.99 Купить
3	Емеля - Живая сказка	Образование	Обновлено 26 сен. 2012 г.	\$2.99 Купить
4	Angry Birds Space HD	Игры	Обновлено 23 авг. 2012 г.	\$1.99 Купить
5	Крокодилы и Союши	Игры	Обновлено 19 сен. 2012 г.	\$2.99 Купить
6	Asphalt 7: Heat	Игры	Обновлено 19 сен. 2012 г.	\$4.99 Купить
7	Snail Bob	Игры	Обновлено 4 окт. 2012 г.	\$0.99 Купить
8	Pages	Производительность	Обновлено 19 сен. 2012 г.	Обновить
9	Office® HD	Бизнес	Обновлено 4 окт. 2012 г.	\$7.99 Купить
10	Fruit Ninja HD	Игры	Обновлено 26 сен. 2012 г.	\$2.99 Купить
11	Теремок HD - Живая сказка	Книги	Обновлено 6 авг. 2012 г.	\$2.99 Купить
12	Bike Baron	Игры	Обновлено 15 окт. 2012 г.	\$0.99 Купить
13	Прогноз погоды, 6-го класса	Погода	Обновлено 20 сен. 2012 г.	\$1.99 Купить
14	Волк и семеро козлят	Игры	Выпуск 23 авг. 2012 г.	\$2.99 Купить
15	Музыка.ВКонтакте	Музыка	Обновлено 2 окт. 2012 г.	\$0.99 Купить
16	Колобок HD - Живая сказка	Игры	Выпуск 7 сен. 2012 г.	\$2.99 Купить
17	Angry Birds Season 2	Игры	Обновлено 27 авг. 2012 г.	\$2.99 Купить
18	Lep's World 2 HD Plus	Игры	Обновлено 11 окт. 2012 г.	\$0.99 Купить
19	Где же Перри?	Игры	Обновлено 4 окт. 2012 г.	\$0.99 Купить
20	Minecraft - Pocket Edition	Игры	Обновлено 17 сен. 2012 г.	\$6.99 Купить
21	Веник Пух HD	Игры	Обновлено 14 окт. 2012 г.	\$0.99 Купить
22	The Room	Игры	Выпуск 19 сен. 2012 г.	\$4.99 Купить
23	Загрузки бесплатно	Музыка	Обновлено 11 сен. 2012 г.	\$0.99 Купить
24	Plants vs. Zombies 2	Игры	Обновлено 6 сен. 2012 г.	\$4.99 Купить
25	GarageBand	Игры	Обновлено 19 сен. 2012 г.	\$4.99 Купить
26	iPhoto	Фото и видео	Обновлено 19 сен. 2012 г.	\$4.99 Купить
27	Курочка Ряба HD - Живая сказка	Игры	Выпуск 8 сен. 2012 г.	\$2.99 Купить
28	Angry Birds HD	Игры	Обновлено 10 окт. 2012 г.	\$2.99 Купить
29	Мстители: Инцидент	Игры	Выпуск 6 сен. 2012 г.	\$2.99 Купить
30	Репка - Живая сказка	Книги	Обновлено 6 авг. 2012 г.	\$2.99 Купить
31	Numbers	Производительность	Обновлено 19 сен. 2012 г.	\$4.99 Купить
32	Time Trap - поиск	Игры	Обновлено 28 сен. 2012 г.	\$0.99 Купить
33	Скачать Видео + (VLC)	Фото и видео	Обновлено 25 мая 2012 г.	\$0.99 Купить
34	Real Racing 2 HD	Игры	Обновлено 18 апр. 2012 г.	\$4.99 Купить
35	Crazy Taxi	Игры	Выпуск 11 окт. 2012 г.	\$4.99 Купить

НАШИ ЛИДЕРЫ

АЛЕКСЕЙ ПЛЕШАНОВ

СЕО / ТВОРЧЕСКИЙ ДИРЕКТОР
АКЦИОНЕР TURA MEDIA

Генеральный директор, творческий директор и совладелец компании Tura Media. Раскрыл себя во многих ипостасях: креативного директора, главного редактора и издателя, политтехнолога, идеолога молодежного движения, куратора актуального искусства.

В медиа-бизнесе с 1994 года. В разное время был издателем и главным редактором более двадцати изданий и сайтов. До лета 2009 года был издателем lifestyle-группы в медиа-компании Gameland, в котором управлял журналами «Хулиган», Sync (Russian Edition), Smoke (Russian Edition), TrendyMag, event-проектами Smoke Awards и Smoke Gentlemen Club. В 2009 году начал развивать собственные digital-проекты, в том числе в сегменте мобильных приложений.

На данный момент консультирует ряд федеральных структур в области интернет-стратегии, в том числе построениях коммуникационных платформ в социальных сетях. Является признанным экспертом в области мужской моды. Увлечения: регби, часы и коллекционный виски.

pleschanov@turamedia.ru

ЕКАТЕРИНА КУЗЬМИНА

SENIOR ACCOUNT MANAGER

2 года работала в игровой индустрии в студии-разработчике игры-бестселлера «Остров — Paradise Island». Специалист в области интернет-маркетинга и медиа-миксов, локализации и технической поддержки мобильных приложений. Год жила и работала в США, объездив страну от Нью-Йорка до Джорджии. Свободное время посвящает танцам живота и не пропускает ни одну выставку современного искусства.

kuzmina@turamedia.ru

АЛЕКСАНДР БАРСУКОВ

ДИРЕКТОР ПО СПЕЦПРОЕКТАМ

Учился в London School of Economics. Специалист в области social-media и поведенческой экономики. Занимается исследованием социального предпринимательства и социальной ответственности. Ценитель английских автомобилей и гаджетов Apple. Любит Голландию и болеет за Real Madrid.

abarsukov@turamedia.ru

МАРИЯ ЗАЙЦЕВА

АРТ-ДИРЕКТОР

Закончила University of Chester (GB) со степенью Бакалавра в Изобразительном Искусстве и Графическом Дизайне. Специализируется в области иллюстрации, айдентики и веб-дизайна. Неоднократный лауреат международных выставок, таких как «Перспектива». Постоянно в творческом поиске, излюбленный источник вдохновения — путешествия.

maria.zaitseva@turamedia.ru

TURAMEDIA

digital-компания, занимающаяся построением долгосрочных
платформ коммуникаций в онлайн-среде

—
Москва 2013 ©

Москва, 105082, ул. Бакунинская, дом 71, стр 10,
тел.: +7 499 261-91-43; +7 985 762-69-22

ads@turamedia.ru
www.turamedia.ru