

RTV EURO AGD: *Zostań bohaterem sklepu!*

Cel:

Zażegnanie potencjalnego kryzysu komunikacyjnego pomiędzy sklepem internetowym euro.com.pl, a niezadowolonym klientem.

Wyzwania:

Działania wymagało bardzo szybkiej i sprawnej reakcji ze strony agencji oraz dyrekcji sklepu. Wykonana kampania nie tylko miała pokazać pożądany wizerunek klienta, ale także wpłynąć na opinie publiczną i zażegnać potencjalny kryzys.

Wynik:

21 000 – wyświetleń filmu na YouTube
608 – „wykopów” na Wykop.pl

ZAŁOŻENIA PROJEKTU

Cele

- Zażegnanie kryzysu komunikacyjnego.
- Naprawienie „nadszarpniętego” wizerunku RTV Euro AGD.
- Nawiązanie bezpośredniej relacji z niezadowolonym internautą.

Opis projektu

Jeden z klientów sklepu euro.com.pl znalazł na stronie sklepu błąd, który umożliwiał zamówienie tabletu i zakupienie go, bez konieczności płacenia za niego. Zgłosił ten błąd obsłudze sklepu. W zamian za swoją uczciwość otrzymał nagrodę w formie możliwości zakupu tabletu w promocyjnej cenie – niestety drożej niż cena widniejąca tego dnia w sklepie. Całą sprawę opisał na Wykop.pl, co wzbudziło dużą krytykę klienta wśród internautów. Naszym zadaniem było załagodzenie całego sporu i rozwiązanie sytuacji kryzysowej.

RTV EURO AGD
euro.com.pl

 sklep
zrozumiał swoją
GAFĘ

NOCNA PROMOCJA

WYŁĄCZNIE W SKLEPIE INTERNETOWYM

PROMOCJA TRWA TYLKO DO 9 RANO W PIĄTEK!

CZAS POZOSTAŁY DO ROZPOCZĘCIA PROMOCJI:

2 3

GODZIN

3 7

MINUT

2 9

SEKUND

POMYSŁ I REALIZACJA

Podstawowa zasada komunikacji kryzysowej w przypadku popełnienia błędu mówi – „przyznaj się i przeproś”. Taką też strategię zastosowaliśmy dla naszego klienta. Przygotowany został specjalny film/animacja, która pokazywała, gdzie obsługa RTV Euro AGD popełniła błąd i w jaki sposób go naprawiła. Poszkodowany „bohater” sklepu, który zgłosił krytyczny błąd został wynagrodzony i zatrudniony w formie konsultanta. Dodatkowo uruchomiliśmy specjalną aplikację „Zostań bohaterem naszego sklepu”, gdzie każdy klient mógł zgłosić nieprawidłowości w działaniu euro.com.pl.

EFEKTY DZIAŁAŃ

- Ponad 21 tysięcy wyświetleń filmu oraz 608 wykopów artykułu na Wykop.pl.
- 93% komentarzy w sieci na temat akcji było pozytywnych.
- Case został uznany przez branżę PR&marketing za przykład efektywnego radzenia sobie z kryzysem online i jest pokazywany jako case study.

