

Національний технічний університет України

«Київський політехнічний інститут»

Факультет менеджменту та маркетингу

Кафедра промислового маркетингу

B2B МАРКЕТИНГ

**Збірник наукових праць X Всеукраїнської
науково-практичної конференції
студентів, аспірантів та молодих вчених**

Київ

НТУУ «КПІ»

2016

УДК 65.050

У збірнику надруковані матеріали науково-практичної конференції студентів, аспірантів і молодих вчених «B2B маркетинг», яка відбулася в Національному технічному університеті України «Київський політехнічний інститут» 16-17 квітня 2015 р. Розглянуто широке коло актуальних питань промислового маркетингу, маркетингу інноваційної діяльності, маркетингового менеджменту, маркетингових досліджень та брендингу. Особлива увага приділяється проблемам та тенденціям сучасного промислового ринку України.

Редакційна колегія:

Голова: СОЛНЦЕВ С.О., д-р. фіз.-мат. наук, проф., зав. кафедри промислового маркетингу

Співголова: ЗОЗУЛЬОВ О.В., к.е.н, доц., заступник декана ФММ з наукової роботи

Члени редакційної колегії:

БАЖЕРІНА К.В., канд. екон. наук, доцент

БАЗЬ М.О., канд. екон. наук, ст. викладач кафедри

ДІБРОВА Т.Г., канд. екон. наук, доцент

КУБИШИНА Н.С., канд. екон. наук, доцент

ЛЕБЕДЕНКО М.С., канд. екон. наук, доцент

СПІВАКОВСЬКА Т.В., канд. екон. наук, доцент

ЦАРЬОВА Т.О., асистент кафедри

ЧЕРНЕНКО О.В., ст. викладач кафедри

ЯЗВІНСЬКА Н.В., канд. економ. наук, доцент

Склад організаційного комітету:

ЗОЗУЛЬОВ О.В. голова організаційного комітету, канд. економ. наук., доцент,
заступник декана ФММ з наукової роботи

БАЗЬ М.О. співголова організаційного комітету, канд. економ. наук., ст.
викладач кафедри

Карпенко Д.В., Євдокимова З.Р., Савченко К.А., Дикань В.А., Цокол І.С.,
Шатило Д.В., Єремеева Н.С., Северин М.А., Соколов В.С., Курочкін О.О.,
Домашева Є.А., Савчук Т.А., Чан Тхі Суан, Філімонов В.В., Щекочіхіна Т.О.,
Гринько К.В., Козіна Д.Ю., Лакуста А.О., Хроленко О.І., Грїбїннїченко О.П.,
Чепурко Т.А., Кузьмич Ю.В..

Укладач:

КАРПЕНКО Д.В.

Дизайн обкладинки:

КУЛІКОВА М.С.

© ФММ НТУУ «КПІ», 2016

© Автори матеріалів

Шановні учасники!

Ми раді вітати Вас на IX Всеукраїнській науково-практичній конференції студентів, аспірантів та молодих вчених «B2B маркетинг».

Сучасний маркетинг — це не тільки прикладна економічна наука, але й частина соціальних відносин. Його вплив і завдання охоплюють усі сфери суспільного життя.

Минулий рік дав можливість вітчизняним маркетингологам дійсно «показати клас». Адже зовсім не кожний в складних умовах може прийняти вірне управлінське рішення. Наше суспільство все ще переживає кризу: кризу економічну, фінансову, політичну. Але насамперед воно переживає кризу ідей. Саме нові прогресивні ідеї, висловлені прогресивним українським студентством, здатні оздоровити економіку та вивести її на новий рівень розвитку.

Конференція «B2B маркетинг» — це спосіб акумулювати нові ідеї та тенденції української маркетингової думки. Мета науково-практичної конференції — охопити найсвіжіші розробки сучасного промислового маркетингу, виступити в ролі плацдарму для генерації нових підходів маркетингу в сучасних умовах.

Ми впевнені, що конференція принесе Вам масу цікавої інформації та нових корисних знайомств.

Колектив кафедри промислового маркетингу НТУУ «КПІ»

СОЛНЦЕВ С.О.,

д-р. фіз.-мат. наук, проф., зав. кафедри промислового маркетингу

ЗОЗУЛЬОВ О.В.,

к.е.н., доц., заступник декана ФММ з наукової роботи

Шановні учасники!

Ми раді вітати Вас на IX Всеукраїнській науково-практичній конференції студентів, аспірантів та молодих вчених «B2B маркетинг».

Сучасний маркетинг — це не тільки прикладна економічна наука, але й частина соціальних відносин. Його вплив і завдання охоплюють усі сфери суспільного життя.

Минулий рік дав можливість вітчизняним маркетологам дійсно «показати клас». Адже зовсім не кожний в складних умовах може прийняти вірне управлінське рішення. Наше суспільство все ще переживає кризу: кризу економічну, фінансову, політичну. Але насамперед воно переживає кризу ідей. Саме нові прогресивні ідеї, висловлені прогресивним українським студентством, здатні оздоровити економіку та вивести її на новий рівень розвитку.

Конференція «B2B маркетинг» — це спосіб акумулювати нові ідеї та тенденції української маркетингової думки. Мета науково-практичної конференції — охопити найсвіжіші розробки сучасного промислового маркетингу, виступити в ролі плацдарму для генерації нових підходів маркетингу в сучасних умовах.

Ми впевнені, що конференція принесе Вам масу цікавої інформації та нових корисних знайомств.

Колектив кафедри промислового маркетингу НТУУ «КПІ»

СОЛНЦЕВ С.О.,

д-р. фіз.-мат. наук, проф., зав. кафедри промислового маркетингу

ЗОЗУЛЬОВ О.В.,

к.е.н., доц., заступник декана ФММ з наукової роботи

Зміст

Секція 1. Актуальні проблеми промислового маркетингу в сучасних умовах

Барсуков А. Г., Касян С. Я. Маркетинг як принцип і філософія функціонування виробничого підприємства	7
Голубока Т. В. Амортизація процесів Інтернет – маркетингу на підприємстві	9
Думанська М. Р. Соціально – етичний маркетинг в Україні	11
Євдокимова З. Р. Сучасний маркетолог, який він?	14
Нечитайло С. Д. Влияние маркетинга на формирование общества потребления	16
Пунін Ю. О. Персональні продажі, як ключовий інструмент маркетингу на промисловому ринку	18
Сюнякова А. Р. Перспективи використання екомаркетингу в Україні	20
Трофімук Н. М. Критерії сегментації промислового ринку послуг з вивченням іноземних мов.	22
Dariia Karpenko The determinants of competitiveness for higher educational institutions of Ukraine	24

Секція 2. Інноваційний маркетинг у сучасному науково – технічному середовищі

Афанасьєва Е.А. Гейміфікація в маркетингу	27
Беженев В. С. Інтелектуальна автоматизована система збору маркетингової інформації на підприємстві	29
Вдовенко Є. О. Застосування чотирьохвимірною мислення на ринку страхування	31
Галицька І.М. Інноваційні методи просування банківських продуктів	33
Домашева Є. А. КРІ як інструмент аналізу ефективності просування в Інтернет – просторі на різних етапах життєвого циклу організації	35
Кокарев І. І., Касян С. Я. Фідбек споживачів у ритейлі: інформаційно – маркетингові інновації	37
Новак Є. С. Стратегія клієнтоорієнтованого маркетингу як елемент ефективної політики банку	39
Шпіляк А. С. Smart site як інноваційний інструмент – маркетингу	42
Meera Nofal Mohamed Rashid Obaid Al Mashwi Research of telecommuting market in UAE.....	44

Секція 3. Стратегічний маркетинг та маркетинговий менеджмент

Боровських М. О. Маркетинговий підхід у франчайзингу	48
Єремєєва Н.С. Організація електронної комерції на споживчому ринку ветеринарних препаратів	50
Змітрович Д. Д. Вибір оптимальної цінової стратегії для нового товару кумпанії ТОВ «Альфа лабораторія» на ринку косметики України	52
Каплун О.О. Формування маркетингової стратегії автотранспортного підприємства	54
Корабльова К.А., Касян С. Я. Комплекс маркетингу підприємств при регіональній та глобальній взаємодії	56
Кузьміна О.В. Сучасні інструменти внутрішнього маркетингу у банку	58
Кучмії К. О. Оцінювання ефективності позиціонування під час проведення маркетингового аудиту	60
Пилипенко Н.І. Основні критерії аудиту упаковки продуктів харчування	63
Поліненко М.М. Особливості формування програми лояльності споживачів на ринку косметичних засобів	65
Пузирна К.М. Стратегія вибору сегментів ринку на підприємствах легкої промисловості	68

Солнцев М.І. Внутрішні обмеження реалізації маркетингу на підприємстві та шляхи їх подолання.....	70
Токарчук І.В. Методика маркетингового аудиту діяльності підприємства на ринку промислового дизайну України.....	72
Шевченко С.О. Тенденція відкриття шоу-руму для інтернет-магазину одягу та взуття в Україні.....	75

Секція 4. Маркетингові дослідження

Батир І.В. Діяльність українських комерційних банків на ринку PRIVATE BANKING.....	78
Дубенець А.О. Паблік рілейшнз(PR) як основа комунікаційного комплексу банківської установи.....	80
Кузьмічова А.В. Інтеграція маркетингових комунікацій та їх вплив на споживання	83
Новоселецька А.Ю. Адаптація сегментації Е. Роджерса для ринку телекомунікацій	84
Щекоціхіна Т.О. Споживча вартість і споживча цінність	87
Граділь А.А. Маркетингові дослідження на основі цифрових технологій	89

Секція 5. Маркетингові комунікації. Брендинг

Алексєнко А.А. Ефективне пошукове просування.....	92
Бакуновская Д.Д. Реклама в блогах.....	93
Гладкая А. Влияние рекламы на потребительское поведение молодежи	95
Гладиш Д. Ризики у маркетингу	97
Глухова А.С., Касян С. Я. Ефективність брендингу в системі маркетингових комунікацій підприємства.....	99
Давидова О.Б. Інновації в маркетингових комунікаціях	101
Крейдер В. Використання кольорових піарів в діяльності підприємств	103
Кузьмич Ю.В. HR – брендинг та його розвиток в Україні	105
Кулішова І.В. Неправомірне використання ділової репутації як елемент недобросовісної конкуренції серед господарюючих суб'єктів України	107
Половинкіна А.О. Застосування мотиваційних досліджень в комунікаційній політиці підприємства.....	109
Пустова Т.О. Модель споживчого вибору абітурієнта в контексті формування комплексу маркетингових комунікацій на прикладі спеціальності «Маркетинг» НТУУ «КПІ»	111
П'ятковська Т.Ю. Зв'язки з громадськістю у космічній індустрії: сучасні тенденції розвитку.....	113
Савченко К.А. Product placement і ефективність.....	115
Ткачева М.Р. Применение Product Placement в Украине	117
Цимбал К.О. Вибір інструментів інтернет-меркетингу на основі цілей комунікативної політики, як засіб підвищення конкурентоспроможності	119
Щедрий І.П. Ремаркетинг – невід'ємна частина інтернет комунікацій.....	121
Сидоренко А. Ю., Касян С. Я. Маркетингова цінність Інтернет-брендингу в ході позиціонування компаній	123

секція

Актуальні проблеми промислового маркетингу
в сучасних умовах

МАРКЕТИНГ ЯК ПРИНЦИП І ФІЛОСОФІЯ ФУНКЦІОНУВАННЯ ВИРОБНИЧОГО ПІДПРИЄМСТВА

к.е.н. Касян С. Я., студент Барсуков А. Г.

Дніпропетровський національний університет імені Олеся Гончара

E-mail: brskv18@yandex.ru

Науковий керівник: к.е.н. Касян С. Я.

Певне підвищення інтересу до питань маркетингового управління виробничими процесами зумовлене сучасним етапом розвитку маркетингової бізнес-взаємодії, в умовах якого відбувається становлення процедур та механізмів ринкової комунікації економічних агентів України. Зростання ролі маркетингу в управлінні виробничими, посередницькими процесами є вагомим аспектом щодо розвитку змісту й структури концепцій маркетингу. Це зумовлюється завдяки маркетинговому підходу, змогою до прогнозування обсягів ресурсних потоків підприємства, своєчасного передбачення ситуативних і стратегічних змін на ринку, визначення головних потреб цільових клієнтів та підприємств. Тому у результаті комплексної взаємодії цих процесів маємо те, що для вдалого та успішного управління виробничим підприємством в Україні маркетингологи повинні самостійно впроваджувати принципи використання маркетингових функцій. При цьому слід урахувувати помітне посилення конкуренції, на яку впливають такі чинники, як: вихід на вітчизняний ринок низки закордонних економічних агентів, тенденція до глобалізації, зміни в маркетинговому середовищі функціонування виробничого підприємства тощо. Тому пошук більш досконалих методів управління є важливим та дуже потрібним для сучасних маркетингологів.

На основі узагальнення теоретичних підходів до розуміння сутності ринкової активності підприємств наведемо у хронологічному порядку перелік визначень терміну «маркетинг», завдяки якому можна спостерігати за еволюцією та розкриттям специфіки взаємодії підприємств з ринками товарів і послуг:

- «Маркетинг як підприємницька діяльність, пов'язана із просуванням товарів та послуг від виробників до споживачів» (Американська асоціація маркетингу, 1960 р.) [1];
- «Маркетинг – це вид людської діяльності, спрямований на задоволення потреб споживачів за допомогою обміну» (Ф. Котлер, 1967 р.) [2];
- «Маркетинг як управлінський процес усіма сторонами ділової активності фірми» (П. Друкер, 1984 р.) [3].

Варто відзначити еволюцію у розумінні сутності та важелів застосування маркетингу на виробничих підприємствах. Так, фахівці з Американської асоціації маркетингу в 1988 р. зазначають, що: «Маркетинг є філософія сучасного бізнесу, що визначає стратегію і тактику фірми в умовах конкуренції. Ця філософія орієнтує на споживача комплекс виробничо-збутової діяльності, що забезпечує фірмі довгостроковий максимальний потік прибутку від реалізації її продукції» [1].

Вже у 2000 р. П. Дойль справедливо окреслює: «Маркетинг є процес управління, мета якого полягає в максимізації доходів акціонерів на основі побудови стратегії довірчих відносин з цінними для компанії покупцями і створення стійких довірчих переваг» [4]. Тобто, довірчі довготривалі відносини з клієнтами й партнерами у сучасному маркетингу мають ключове значення.

Відмітимо, що одним із перших, хто офіційно висловився з приводу концепції маркетингу був Д. Маккітерік. Він на засіданні Американської асоціації маркетингу (<http://www.ama.org>) у 1957 р. доцільно вказував, що «маркетинг є інтегрована, орієнтована на споживача філософія бізнесу» [1].

Слід зазначити, що вітчизняні учені-маркетингологи, економісти, такі як: А. Войчак, О. Зозульов, С. Ілляшенко, Н. Куденко, О. Кузьмін, С. Солнцев, Ф. Хміль присвячують увагу маркетинговим аспектам управління підприємством. Ф. Котлер, С. Гаркавенко, С. Скибінський комплексно займаються питаннями застосування функцій маркетингу в контексті розвитку теорії й практики управління. Ю. Вебер, А. Гершун, Н. Горан, А. Шеєр слушно піднімають питання опису бізнес-процесів у контексті маркетингової взаємодії. Виходячи з досліджень багатьох учених, відмітимо, що маркетинг належить до комплексних категорій та розглядається з двох позицій: по-перше, як концепція управління підприємством і по-друге, як функція

управління. Тому підтримуємо позицію А. А. Старостіної, яка під маркетингом справедливо розуміє «теорію і практику процесу ухвалення управлінських рішень відносно продуктово-ринкової стратегії підприємства на основі дослідження чинників маркетингового середовища, спрямованих на реалізацію економічних інтересів виробників і споживачів» [5].

Отже, сьогодні маркетинг із функціонального рівня управління виробничим підприємством перетворюється у принцип і філософію функціонування організації в цілому. Такий зміст маркетингу відіграє роль так званої ланки взаємодії між зовнішнім загрозливим середовищем та можливостями підприємства, що адаптує й інтегрує постачання, виробництво й збут до ринкових процесів.

Список використаної літератури:

1. Офіційний сайт Американської асоціації маркетингу. – [Електронний ресурс]. – Режим доступу: <http://www.ama.org>.
2. Котлер Ф. Основи маркетингу: Пер. з англ. – М. : «Бізнес-книга», 1995. – 702 с.
3. Друкер П. Задачі менеджменту в ХХІ ст. / П. Друкер. – М. : Уільямс, 2009. – 272 с.
4. Дойль П. Маркетинг, орієнтований на вартість / П. Дойль. – СПб. : Пітер, 2011. – 480 с.
5. Старостіна А. А. Маркетингові дослідження / А. А. Старостіна. – М. : Уільямс, 2012. – 320 с.

Автоматизація процесів інтернет-маркетингу на підприємстві

Голубока Т.В.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: holuboka@meta.ua

Науковий керівник: ст. викладач Черненко О. В.

В умовах загальної економічної кризи, що призводить до зниження купівельної спроможності споживачів і відповідно зростання конкуренції, підвищення продуктивності процесів на підприємстві стає одним з важливих завдань для збереження стійких ринкових позицій. Автоматизація маркетингових процесів, що відбуваються на підприємстві, є одним з варіантів підвищення ефективності маркетингу. У зв'язку зі зростанням потреби в інформації та її кількості, а також з ростом активності використання Інтернету підприємствами, як одного з основних інструментів маркетингової діяльності, виникає потреба в автоматизації процесів інтернет-маркетингу.

Під автоматизацією маркетингу розуміють використання спеціалізованих комп'ютерних програм або їх пакетів та технічних рішень для автоматизації маркетингових процесів підприємства. Автоматизація маркетингу підвищує ефективність маркетингу за рахунок інтеграції джерел даних та виведення процесів, що виконуються вручну на більш високий рівень [1].

На ринку програмного забезпечення автоматизації маркетингу пропозиція постійно зростає, створюються нові програмні продукти, удосконалюються існуючі. Розвиток програмного забезпечення відбувається дуже швидкими темпами. Кількість програм, що пропонується зростає в геометричній прогресії. При чому ринок розвивається в двох напрямках: програмні пакети, в яких присутній модуль маркетингу та спеціальні програми, що автоматизують окремі маркетингові функції [2]. Тому перед головою відділу маркетингу підприємства, на якому було прийнято рішення про автоматизацію маркетингу, постає проблема вибору оптимальної програми чи пакету програм.

Однією зі спеціалізованих програм є Mautic, яка автоматизує процеси інтернет-маркетингу, а саме: e-mail маркетинг, лідогенерацію та маркетингову діяльність в соціальних мережах.

Автоматизація e-mail маркетингу відбувається за рахунок створення посадкових сторінок, що стають шаблоном листа, який можна робити адресними. Такий лист розсилається групі осіб, які обираються з бази даних за певним критерієм. При цьому відбувається уникнення блокування зі сторони спам-фільтрів за рахунок відправлення листів через дійсну електронну пошту. Програма Mautic має зручну візуалізацію проведення кампанії з розсилки інформації електронною поштою.

Автоматизація лідогенерації відбувається за рахунок інтеграції програми з сайтом компанії. Отримання лідів відбувається через форми, що розміщуються на сайті, які дозволяють створити інформативні профілі потенційних клієнтів. Залучення потенційних клієнтів також відбувається через соціальні мережі та взаємодія з ними на цих соціальних платформах. Маркетинг в соціальних мережах можна вбудувати в кампанії.

Основною перевагою програми Mautic є те що вона побудована з відкритим вихідним кодом, що забезпечує легкість інтеграції з іншими продуктами та дає можливість самостійного удосконалення програми під індивідуальні потреби. Ціна за користування програмою з необмеженою кількістю контактів є однією з найнижчих на ринку, що є одним з визначних факторів при виборі програми українськими компаніями [3].

Проте програма має й свої недоліки:

- складно дізнатись про користування усіма заявленими функціями програми Mautic (існує лише кілька вебінарів засновника Девіда Харлі);

- неможливість імпортувати бази даних клієнтів з таблиці Excel, а лише з файлу CSV [4].

Маючи досвід роботи з програмою Mautic можна зазначити певні особливості роботи з програмою та те, що необхідно компанії для більш ефективної роботи програми та повного використання її функціоналу.

По-перше, дизайн цільової сторінки має чутливу конструкцію, структуру і вигляд якої можна змінювати та підлаштовувати під вимоги відвідувачів сайту, а отже існуючих чи потенційних клієнтів. Також є можливість створювати декілька варіантів цільових сторінок та під час тестування визначати, яка з них більш ефективна оцінюючи показники трафіку по кожній з них. Для ефективного використання даної функції, а отже постійного поповнення бази даних потенційними клієнтами необхідний функціонуючий сайт з наповненням цікавим для клієнта, а також інформація на ньому повинна постійно оновлюватись.

По друге, можна формувати окремі групи лідів за конкретними маркерами за допомогою фільтрів, ліди можуть бути одночасно в декількох списках. Оскільки ці списки використовуються при побудові кампаній, що є невід'ємною частиною процесу лідогенерації, тому база даних повинна бути актуальною, отже необхідно постійно здійснювати чистку бази та її оновлення.

По-третє, побудова кампаній візуалізована та має вигляд розгалуженої системи блоків, що позначають певну послідовність дій та груп контактів, відносно яких здійснюються певні дії. Проте, навчитись використовувати весь інструментарій кампаній самостійно досить складно, адже інструкції щодо використання не є детальними і їх не багато, а тому потрібний певний час для освоєння цієї функції в програмі.

В цілому, ми вважаємо, що Mautic забезпечує значну частину автоматизації маркетингу на підприємстві. Оскільки плата за користування програмою є достатньо низькою (12 дол/міс), то вона повністю відповідає вимогам малого бізнесу, і здатна підвищити продуктивність їх маркетингових зусиль. Особливо це стосується компаній, що працюють на промисловому ринку і здійснюють постійні комунікації з клієнтами, як з існуючими, так і з потенційними.

Отже, автоматизація маркетингових процесів є життєво важливою для підприємств, що здійснюють свою господарську діяльність в сучасних ринкових умовах. Однією з великої кількості програм автоматизації маркетингу є Mautic, яка дозволяє автоматизувати процеси в інтернет-маркетингу. Дану програму доцільно використовувати компаніям, що працюють на промисловому ринку і здійснюють активну маркетингову діяльність в Інтернеті.

Список використаної літератури:

1. Пінчук, Н. Інформаційні системи і технології в маркетингу [Текст]: практикум / Н. Пінчук, Г. П. Галузинський, Н. С. Орленко. — К.: КНЕУ, 2011. — 251 с.
2. Палеха, Ю. І. Маркетинг інформаційних продуктів і послуг [Текст] / Ю. І. Палеха, О. Ю. Палеха. — К.: Ліра-К, 2013. — 480 с.
3. Офіційний сайт Mautic [Електронний ресурс] – Режим доступу до ресурсу: <https://mautic.com/>.
4. Ben Wagner. Mautic Review & Overview – Open Source Marketing Automation Tool [Електронний ресурс] / Ben Wagner. – 2015. – Режим доступу до ресурсу: <http://www.benwagner.net/computing/mautic-review-overview-open-source-marketing-automation-tool/>.

Соціально-етичний маркетинг в Україні

Думанська М. Р.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: maryanadumanski@mail.ru

Науковий керівник: к.е.н., доцент Юдіна Н. В.

Через нескінченні потреби людини світове суспільство завжди прагне до вдосконалення. Але з часом ця жага до розвитку може слугувати активізацією рушійних сил, які негативно впливають на усі складові нашої життєдіяльності. Тому на сучасному етапі людина починає відчувати потребу у захисті від навколишнього середовища, загрозу добробуту майбутнього свого та власних дітей. Наслідки глобалізації, що призвели до появи дуже бідних країн, вичерпність ресурсів Планети, негативні наслідки тотальної технологізації життя Людства вимагають від усіх суб'єктів глобальної економіки пошуку нових інструментів управління, в основі яких має бути покладена концепція соціально-етичного маркетингу на основі загальнолюдських цінностей [1; 2].

2015 року у Нью-Йорку країнами-членами ООН на Ювілейній 70-й Генеральній Асамблеї ООН було суттєво розширено кількість глобальних цілей забезпечення стійкого розвитку майбутнього світу до 2030 року. Їх орієнтиром стали 17 Цілей стійкого розвитку (надалі ЦСР), котрі «є переліком обов'язкових справ для людей та планети, планом досягнення успіху» [3]. ЦСР передбачають покращення та модифікацію економічної, суспільної та екологічної складових життя Людства.

За цих умов актуальність соціально-етичного маркетингу, під яким розуміється збереження та покращення добробуту споживача та суспільства у цілому з метою досягнення цілей організації, надзвичайно зростає. Зараз ця концепція може сприяти розв'язанню таких загальнолюдських завдань, як покращення екологічної ситуації, раціонального використання природних ресурсів, заохочення підтримування здорового способу життя та рівня освіченості людей тощо.

Одним з інструментів соціально-етичного маркетингу в Україні є впровадження у 2011 році такого показника як індекс прозорості (надалі ІП)[4]. Кожного року Центр «Розвиток КСВ» аналізує корпоративні сайти 100 найбільших компаній України і оцінює їх індекс прозорості порівняно з минулим роком (рис. 1). У структуру індексу прозорості включені наступні критерії, за якими оцінюється інформація, яку компанії відкрито публікують на своїх корпоративних сайтах, а саме:

- звітність(40%) – наявність звіту про діяльність компанії у соціальній та екологічній сферах;
- зміст (35) – рівень розкриття інформації за ключовими сферами КСВ;
- навігація (10%) – легкий доступ читача до будь-якої інформації про соціальну та екологічну відповідальність компанії;
- доступність (15%) – потенційна доступність веб-сайту з точки зору різних аспектів.

Рис 1. Динаміка індексу прозорості компаній України за останні роки

Так, у 2015 році ІП в Україні становив 21,5%, що на 4,4% вище, ніж у 2014. Подібне значення свідчить, що з кожним роком українські компанії все більше усвідомлюють важливість розкриття політики соціальної відповідальності своєї компанії для того, щоб продемонструвати суспільству своє бажання бути прозорими, етичними та відповідальними. [4].

Слід звернути увагу, вже 29 зі 100 підприємств на своїх сайтах виставляють інформацію, що стосується їх соціальної відповідальності. Це дає змогу принаймні поверхнево оцінити ефективність використання концепції соціально-етичного маркетингу даними компаніями. Найяскравішими прикладами соціально-відповідальних компаній в Україні є компанії-лідери, що займають найвищі позиції у списку ІП, наприклад, такі як компанія «Оболонь» та група компаній «Фокстрот» [5]. Розглянемо їх більш докладно, щоб інші компанії могли використати їх інструменти у якості аналогії.

Група компаній «Фокстрот» використовує одразу декілька інструментів соціально-етичного маркетингу, що представлено у вигляді інформації на корпоративному сайті [5], а саме:

1) Відповідальність перед співробітниками та їх родинами: у 2014 році торговельна мережа «Фокстрот. Техніка для дому» допомогла 226 регіональним співробітникам з переселенням із зони АТО у спокійні райони України та забезпечила їх робочими місцями;

2) Захист навколишнього середовища: компанією було реалізовано соціальний проект «Еко-клас», результатами якого у 2014 році стали розчищення річок, збір макулатури та батарейок, насадження парків, розроблення еко-газет тощо, соціальний проект «Зелений офіс»;

3) Систематичне спонсорство та добродійність: Проект «Школа безпеки», за яким було організовано 15 шкільних свят "Урок безпеки" та проведено 11 уроків для 1300 молодших школярів, де діти вивчали правила безпеки переглядаючи мультфільм "Фокс і Трот поспішають на допомогу"; фінансова допомога дитячим будинкам та лікарням;

Тепер проаналізуємо, які інструменти соціально-відповідального маркетингу застосовує керівництво компанії «Оболонь» [6], а саме:

1) Компанія приділяє багато уваги захисту рівності прав людей. Зокрема, компанія здійснює підтримку людей з особливими можливостями, створюючи для них особливі умови праці, рівні можливості для чоловіків та жінок, матеріальні стимули та нематеріальна мотивація (103 родин працівників забезпечені санаторно-курортним лікуванням, 30 співробітників відвідували спортивний зал на постійній основі тощо).

2) Вагому частину у роботі компанії займають також заходи з приводу ресурсозбереження та екології, зокрема, безвідходність, альтернативна енергія. Наприклад, у 2014 році спостерігалось зменшення споживання заводом «Оболонь» води, газу, електроенергії на 23%, 27% і 30% відповідно.

3) Постійно проводяться різноманітні комунікаційні програми, що піклуються про здоров'я людей. Наприклад, програма «Споживай відповідально», в рамках якої з 2009 року "Оболонь" почала розміщувати в рекламі пива застереження стосовно відповідального споживання. Зокрема, вона передбачала відсутність дегустацій пива у торгових мережах і пунктах продажу, застережні написи на етикетках напоїв, запроваджено безалкогольне пиво у продуктовому портфелі.

Підсумовуючи, сучасні українські компанії прагнуть розробляти свої бізнес-стратегії беручи до уваги соціальні та екологічні питання. Варто виділити основні сфери використання інструментів соціально-етичного маркетингу у діяльності підприємств: охорона праці та піклування про персонал; відповідальність за якість власної продукції та дотримання законодавчих вимог; антикорупційна програма; екологія; благодійність, корпоративне волонтерство та участь у різноманітних соціальних проектах, їх організація. Спираючись на дані статистики Центру «Розвитку КСВ», основу на аналізі інформації, розташованої на власних сайтах компаній, такі категорії, як етика та права людини та антикорупція мають найнижчі показники, тож керівництву слід активізувати діяльність фірми, спрямовану на їх підвищення.

Список використаної літератури:

1. Юдина Н. В. Новое конкурентное преимущество—общечеловеческие ценности //Маркетинг услуг. – 2005. – Т. 4. – С. 69-78.

2. Юдина Н. В. Футурологическая идеология маркетинговой деятельности // Кримський економічний вісник. – 2014. – С. 222–224.

3. Рішення ООН "Про 17 цілей в області стійкого розвитку" [Ел. ресурс]. – 2015.-: <http://csrjournal.com/13169-prinyata-novaya-povestka-dnya-v-oblasti-ustojchivogo-razvitiya.html>.

4. Центр «Розвиток КСВ». Индекс прозорості. Звіт 02.11 [Ел. ресурс] – 2016. – : <http://csr-ukraine.org/article/%D0%BF%D1%80%D0%B5%D0%B7%D0%B5%D0%BD%D1%82%D0%BE%D0%B2%D0%B0%D0%BD%D0%BE-%D1%96%D0%BD%D0%B4%D0%B5%D0%BA%D1%81> -

%D0%BF%D1%80%D0%BE%D0%B7%D0%BE%D1%80%D0%BE%D1%81%D1%82%D1%96-
%D1%83%D0%BA%D1%80%D0%B0/.

5. Звіт з прогресу "Фокстрот" [Ел. ресурс]. – 2014. –:
<http://www.foxtrotgroup.com.ua/uk/csr/global-compact.html>.

6. Звіт про сталий розвиток корпорації "Оболонь" [Ел. ресурс] – 2014. –:
http://report.obolon.ua/img/Obolon_AnnualReport-2014_ua.pdf.

Сучасний маркетолог, який він?

Євдокимова З. Р.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: zoya.yevdokymova@gmail.com

Науковий керівник: к.е.н., доцент Юдіна Н. В.

Люди кажуть, що справжнім менеджером може бути 1 з 10, справжнім лідером – 1 з 100. Тоді справжнім маркетологом може бути 1 з 30. В умовах сьогодення, коли українська економіка є перехідною та нестабільною [2], сучасні компанії мають великі вимоги до маркетолога-спеціаліста, який є запорукою їх успішної діяльності на ринку. Освіта, досвід роботи, розроблені проекти, навички – це стандартний набір у резюме будь-якого сучасного спеціаліста. Але яким специфічним професійним і персональним вимогам повинен відповідати сучасний маркетолог?

Однією з основних особливостей маркетолога повинна бути, по-перше, – гнучкість, тобто можливість адаптуватися до специфіки різних ринків. Така вимога роботодавців може задовольнятися наступним чином. У маркетолога, як і у кожного спеціаліста у своїй справі, є певний набір універсальних інструментів, що не залежать від специфіки підприємства чи ринка. І з цим не виникне жодних проблем, якщо під кожну певну задачу використовувати різний, але й найбільш відповідний комплексний інструментарій, що характеризується різною комбінацією універсальних інструментів. При цьому потрібно уникати одного шаблонного рішення і глибоко вивчати конкретні ситуативні умови маркетингового середовища.

Другим важливим фактором успішного маркетолога є взаємодія з усіма відділами підприємства. Дуже важлива складова успіху - доступне донесення поставлених задач до керівників інших відділів. Непорозуміння призводить до невиконання складеного маркетингового плану, а результат роботи маркетолога напряму залежить від ефективності співпраці з іншими відділами, що вкрай важливо.

Серед персональних характеристик, яких сучасному маркетологу не вистачає, можна віднести крос-емоційний взаємозв'язок з іншими департаментами на підприємстві. Часто маркетолог вважає себе вищим і важливішим за інших, і така поведінка дуже негативно сприймається іншими людьми. Вживання специфічної термінології при донесенні до проміжних робітників сутності виконання маркетингового плану також лише підвищує непорозуміння. При спілкуванні з іншими відділами, маркетолог повинен більш доступною мовою донести до інших відділів суть роботи. І ще одним важливим критерієм для сучасного маркетолога-економіста є міждисциплінарне мислення, що має ґрунтуватися на глибокому розумінні історичних трансформацій на глобальному рівні, інструментах футурологічного прогнозування і управління майбутнім в умовах «режимів із загостреннями» і необхідності провадження проектної маркетингової діяльності [3; 4].

Особливо цінується роботодавцями міжнародний досвід, який у подальшому можна адаптувати для розроблення управлінських рішень, які приймаються на внутрішніх вітчизняних ринках. Робота у міжнародних компаніях неможлива, без знання англійської мови, тому володіння хоча б однією іноземною мовою – це обов'язкова вимога для сучасного маркетолога.

Усім добре відомо такий вислів: «Досконалість не має меж». Саме ці слова кожен маркетолог повинен взяти для себе за гасло. Саморозвиток - головна конкурентна перевага будь-якого спеціаліста. Тому наявність сертифікатів за участь у певних тренінгах, особисті нагороди – все це є, якщо не обов'язковим, то вельми бажаним для ідеального резюме маркетолога. Високо цінується також активність та завзяття людей, які претендують на посаду маркетолога. Так званий «вогонь в очах» не тільки стимулює самого маркетолога до дій, але й підвищує корпоративний дух усього трудового колективу.

Щодо порад, які хотілось би надати молодому маркетологу, це, по-перше, відповісти для самого себе: чому саме він обрав маркетинг, чи подобається йому те, чим він займається, чи любить він свою роботу? Якщо відповіді на останні два питання негативні, то варто задуматись, чи маркетинг є тим, чим людина хоче займатися. Якщо ви вже обрали свою професію і це беззаперечно є маркетинг, то тоді, займаючи посаду маркетолога на підприємстві, необхідно точно розуміти свої завдання та функції. Якщо людина чітко розуміє всі свої обов'язки, тоді їй легше спланувати свою діяльність і самоорганізуватись. По-друге, безперервно

самовдосконалюватись. І це стосується не лише професійної діяльності, а й розширення світогляду, свідомості та мислення. Коли вже займаєте певну посаду на підприємстві, то наступною важливою складовою є вміння працювати в команді та навички встановлення ефективних взаємозв'язків. Найчастіше, робота маркетолога є проектною, а тому вміння заводити професійні знайомства та бути лідером своєї команди – це дуже важливі якості, якими повинен володіти успішний сучасний маркетолог.

Отже, бути сучасним маркетологом – це нелегка справа. Це процес постійного розвитку, самовдосконалення та відкритість до нових думок – весь цей набір якостей і є запорукою успіху на конкурентному ринку працевлаштування маркетологів України.

Список використаної літератури:

1. Поради провідних HR-спеціалістів України з міжнародних компаній. / Pedersen&Partners, Reckitt Benckiser, Kimberly-Clark, Nutrica.
2. Юдіна Н.В. Циклічність економіки України // Економічний вісник Національного технічного університету України «КПІ». - К.: Політехніка, 2016. - №13. - Режим доступу : <http://ev.fmm.kpi.ua>.
3. Юдіна Н.В. Управління майбутнім на основі концепції інноваційного розвитку // Антикризове управління економікою України: нові виклики. Матеріали III Міжнародної науково-практичної конференції (Київ, КНЕУ ім. В.Гетьмана, 15-17 грудня 2015 року). – 2015. - С. 124-127. – Режим доступу: http://futuolog.com.ua/blog_konferencia_kneu_2015_12_15.phtml.
4. Юдіна Н.В. Історично-футурологічні вимоги до освітнянської підготовки «маркетологів 3.0» / Юдіна Н.В. // Збірник наукових праць Хмельницького кооперативного торговельно-економічного інституту: економічні науки. - 2015. - №9. - С. 553-556. - Режим доступу : <http://www.xktei.km.ua/files/Zbirnik9.pdf#page=553>.

Влияние маркетинга на формирование общества потребления

Нечитайло С.Д.

Национальный технический университет Украины

«Киевский политехнический институт»

E-mail: Snech0507@gmail.com

Научный руководитель: к.э.н., доцент Юдина Н.В.

Появление термина «общество потребления» исследователи связывают с появлением и развитием капитализма, как новой формы социально-экономического устройства мира, основные черты которого позволили перейти понятию «потребление» на новый качественный уровень. Однако настоящим катализатором развития общества потребления стала *маркетинговая* ориентация предприятий, которая пришла на смену сбытовой после 50-х годов 20 столетия. Главной особенностью маркетинговой ориентации, в отличие от сбытовой, является концентрация усилий предприятия не на сбыте уже существующий товаров, а на удовлетворении нужд и потребностей общества, путем создания товаров «ценных» для потребителей. Следовательно, главным объектом изучения маркетологов становятся не инструменты сбыта, а уже существующие нужды потребителей. Однако и такой подход перетерпел изменений и на сегодняшний день, актуальным является рассмотрение маркетинга не просто как экономической категории, а как категории, которая пронизывает все сферы деятельности человека.

Таким образом, определение маркетинга, как вида человеческой деятельности, направленной на удовлетворение нужд и потребностей посредством обмена, на сегодняшний день является устаревшим [1]. Современная философия маркетинга заключается не в удовлетворение нужд и потребностей общества с помощью создания товаров и услуг, отображающих ценности потребителей, а, в первую очередь, в формировании нужд, потребностей и, непосредственно, ценностей, на которых в последующем будет базироваться способ мышления, образ жизни, и, безусловно, выбор потребителя. На сегодняшний день потребитель больше не является обособленной личностью, его сознание, мировоззрение и желания – это, прежде всего, объект деятельности маркетологов.

Обществом потребления называется общество, в котором массовое потребление материальных и нематериальных благ занимает центральную позицию. Именно на основе интенсивности и качества потребления происходит социокультурная дифференциация субъектов общественных отношений. Потребление в таком обществе носит показательный характер, трансформировавшись из способа выживания, к способу самовыражения. [2]

Первое упоминание термина «общество потребления» было сделано еще в 1920 немецким социологом и философом Эрихом Фроммом. Позже, в своей книге «Иметь или быть?» автор рассмотрел два типа общества: ориентированное на человека («быть») и ориентированное на вещи («иметь»). Фромм замечает, что последнее характерно для развитых стран, где жизненные приоритеты людей сводятся к деньгам и погоне за властью. Именно такое общество автор назвал «обществом потребления». По мнению автора, такие люди становятся копиями других людей и не замечают того, что все их чувства и желания вовсе не являются их собственными и независимыми, они навязаны обществом. Основными тезисами, которыми автор характеризует данное общество, являются: манипулирование человеческим мировоззрением СМИ и правительством; увеличение пропасти между социальными классами; неограниченное удовлетворение всех желаний не является путем к счастью; экологическая и ядерная угроза миру. По мнению Фромма смыслом жизни общества потребления является счастье, определяемое как максимальное наслаждение от возможности удовлетворения *любого* желания. [3]

Французский социолог Жан Бодрийяр в своем произведении «Общество потребления» рассматривает понятие счастья как ключевой принцип логики потребления и социального устройства общества. Автор описывает тенденцию унификации и коммерциализации счастья, появлением возможности «измерить» его социальной дифференциацией. Бодрийяр убежден, что понятие «счастья» в обществе потребления необходимо, прежде всего, для создания идеологии потребления, смысл которой заключается в одинаковом восприятии потребителями ценностей, а так же в возведении «счастья» в роли цели всей жизни, путь, к которому лежит

через бесконечное потребление атрибутов, необходимых для его достижения. Причем набор этих атрибутов хоть и может отличаться, но продиктован он будет исключительно одной и той же системой потребления. [4]

На сегодняшний день, потребление – это культ, основной целью которого является социокультурное интегрирование человека в общество. Большинство потребностей и желаний не имеют природного фундамента, а создаются искусственно и подкрепляются иррациональными мотивами. Современная индивидуальность определяется интенсивностью и качеством потребления. Причем баланс потребления заключается в двух ключевых особенностях, с одной стороны оно должно обеспечить единство с обществом, а с другой стороны оно должно стать способом самовыражения человека как личности, что позволит ему чувствовать себя особенным и непохожим на других. Таким образом, современное производство потребительских товаров можно охарактеризовать как массовое производство символом различия, более того именно ощущение собственной индивидуальности и особенности является одной из главных ценностей, которую может нести как потребляемый товар, так и услуга. Необходимо отметить, что в обществе потребления, искусственно созданные отличия (которые базируются на потреблении) субъектов, практически полностью вытеснили реальные личностные отличия. Таким образом, на сегодняшний день маркетинг не просто создает материальные и нематериальные ценности, через призму которых потребитель воспринимает мир, а определяет образ жизни человека с помощью заранее созданных моделей и идеалов, утвержденных не столько обществом, сколько системой. Например, модель поведения женщины, заботящейся о своей внешности, определяет мировоззрение, привычки, вкусы, поведение, набор товаров – весь комплекс атрибутов необходимых для поддержания данного образа.

Одной из характерных особенностей общества потребления, является видимая свобода выбора, которую потребитель воспринимает как априорную. Философия маркетинга создаёт стереотипы, модели поведения, критерии оценивания, которые, впоследствии, и будут являться фундаментом того или иного выбора, независимо от того в какой сфере жизни он происходит. Не сознание (мнимая свобода выбора) определяет бытие, а бытие определяет сознание. «Способ производства материальной жизни обуславливает социальный, политический и духовный процессы вообще» [5]. Основой же материальной и духовной жизни является потребление, которое находится под полным контролем философии маркетинга. Таким образом, за «индивидуальностью» выбора находится стремление к социальной идентификации, социальному отличию – потребность, искусственно созданная философией маркетинга и нашедшая свое отображение в обществе потребления. Поскольку ощущение потребительской индивидуальности необходимо постоянно, то данная потребность остается всегда неудовлетворенной и порождает новую волну потребления.

Основным инструментом, обеспечивающим взаимодействие маркетинговой системы и общества потребления, является полный комплекс маркетинга 4P. Использование одного или нескольких элементов будет ошибочным, так как каждый из них содержит в себе определенную сторону философии маркетинга и только комплексное использование всех четырех элементов способно вызвать синергетический эффект, который позволит предприятию достичь ранее поставленных целей.

Список литературы:

1. Котлер Ф. Основы маркетинга / Ф. Котлер; пер. с англ./ М.: Прогресс, 1991. – с. 47
2. Константин Белый. Общество потребления [Электронный ресурс]/ Финансовый гений. - Режим доступа: <http://fingeniy.com/obshhestvo-potrebleniya/>
3. Э. Фромм об обществе потребления. [Электронный ресурс] - Режим доступа: <http://www.konspektov.net/question/1370011>
4. Жан Бодрийяр. Общество потребления / Ж. Бодрийяр; пер. с франц./ М.: Республика, 2006
5. К. Маркс. К критике политической экономии. / К. Маркс; [Электронный ресурс]. - Режим доступа: <http://www.esperanto.mv.ru/Marksismo/Krit/krit-00.html> - с. 8
6. Музыченко А. В., Назарова Н. С., Стрижова И. А. Общество потребления в эпоху глобализации: социально-политические аспекты [Монография] / Музыченко А. В., Назарова Н. С., Стрижова И. А. – Одесса: Печатный дом, 2014.

Персональні продажі, як ключовий інструмент маркетингу на промисловому ринку.

Пунін Ю.О.

Київський Національний Економічний Університет

E-mail: yuriy.punin@gmail.com

Науковий керівник: д-р е. н., проф. Федорченко А. В.

Вже 60 років 4 ключові компоненти маркетингової суміші залишаються незмінними. Останні 20 років до них з перемінним успіхом пробують додавати інші 1-3 «Р».

Зараз не будемо обговорювати чи в нас 5 чи 7 «Р», зупинимось на тих 4-х, які визнають всі, як базу маркетингового комплексу будь якої компанії.

Ми всі є досвідченими споживачами і маємо навички купівлі того, що нам треба.

Ми дивимось рекламу тих продуктів, які купуємо – від квартир і авто до м'яких засобів. Ми вибираємо те що нас цікавить. Нас оточує інформація про ці продукти усюди.

Ми купуємо або в супермаркетах або в інтернеті. Виробникам легко на нас вийти.

Ми приймаємо участь у маркетингових дослідженнях і допомагаємо створити правильні продукти, компаніям, які їх виробляють.

Виробник встановлює ті ціни, які є цікавими для клієнта. Інакше він не зможе продавати.

Але правила гри радикально змінюються, коли клієнтом стає не людина, а підприємство.

Ми всі розуміємо, що підприємство купує...але хто конкретно на підприємстві «купує»?

Якими критеріями керується ця людина або група людей? Як вони отримують інформацію? Які додаткові параметри продукту їх цікавлять?

Коли ми переходимо від ринку кінцевих споживачів, як ми всі, ми занурюємось в набагато більших за об'ємами океан продажів, де є дуже велика диверсифікація між групами клієнтів та типами продуктів, які споживаються. Відповідно комплекс маркетингу набуває суттєвих відмінностей.

На промисловому ринку є, як правило 2-3 ланцюжки між продавцем готового продукту кінцевому споживачу, які можуть бути по різному інтегровані. Наприклад, виробник мебелі, працює з виробником дошки, виробник дошки працює з постачальником лісу – лісовими господарствами. Ще один приклад, виробник поліетиленових пакетів купує гранули (полімери) у компанії, яка переробляє нафту, ті в свою чергу купують їх в постачальників і виробників нафти – державних, чи приватних компаній. Чим ближче до сировини тим крупніше стають компанії.

Компанії на відміну від фізичних осіб складаються з багатьох людей, де в кожного є своя функція. Хтось відповідає за загальне керівництво компанії, хтось за облік та планування грошей, хтось за продаж продукції компанії, хтось за закупівлі, виробництво чи якість.

Чим більше компанія тим відоміша вона потенційним постачальникам і тим важливіше для неї при виборі постачальника його стабільність. Наприклад, якщо приватна особа купила зіпсований кефір, вона може обміняти його. Якщо компанія закупила партію зіпсованого молока і зробила з нього морозиво, то йому доведеться викидати всю партію морозива, також, якщо іншого молока на заводі не має, то завод не може виробляти продукцію, тобто велике підприємство може простоювати із за невеличкої неправильної закупівлі.

Отже промислові покупці:

- Рідко шукають постачальників в інтернеті (тільки на невеличкі і ситуативні закупівлі). Реклама не ефективна.

- Вибирають постачальника за певними критеріями. Полагаються на експертів, колег в галузі.

- При закупівлі продуктів функції розподіляються

- Підбір та фіксація, який продукт потрібен
- Визначення кількості продукту
- Робота з постачальниками – вибір, проведення переговорів.
- Визначення умов оплати та формалізація відносин (договори, інші документи)
- Здійснення і контролювання транзакцій.

- Данні про покупців і статистика про покупців не доступна.

- Закупівля здійснюється професіоналами в галузі. Рішення приймається раціонально у заздалегідь визначенні строки. Купувати це їх робота. Ситуативний і суб'єктивний фактори мінімізовані.

Для того, щоб зрозуміти роль персональних продажів треба відповісти на наступні запитання:

- Як в загалі отримати інформацію про споживання продукції в певному регіоні, галузі чи країні?

- Як надати компаніям інформацію про свою компанію чи продукцію?

- Як зрозуміти, що компанії споживають?

- Як запропонувати потрібний продукт?

- Як отримати замовлення? Як здійснювати продажі?

- Як забезпечити зворотній зв'язок щодо товарів, які підприємство купує?

У просуванні на промисловому ринку персональні продажі займали перше місце разом з професійними виставками. Зараз роль виставок на себе бере інтернет, але оскільки часто підбір партнера не можливий без його перевірки, та довіри персональні продажі займають важливе місце.

Для отримання інформації про те, що потенційний клієнт споживає альтернативи персональному контакту не має. Навіть підключення телефонного опитування, тобто використання стандартизованого контакту замість професійного тут інколи шкодить.

Пропозиція продукту, його модифікація щодо вимог клієнта, визначення умов співпраці у великих разових закупівлях, або повторюваних закупівлях залишається привілеєм персональних продажів.

Так само як і отримання зворотнього зв'язку щодо тих товарів, які постачаються.

Отже задачі персонального продажу:

- Отримати інформацію про клієнта, визначити потребу клієнта,

- Сформулювати враження про себе, як компанію постачальника.

- Запропонувати необхідний продукт

- Узгодити умови поставки, продукт, ціна і комерційні умови, відслідкувати та провести угоду, прослідкувати за оплатою та формальностями.

Список використаної літератури:

1. Школа B2B продаж – Москва «Манн, Иванов и Фербер» 2015
2. МАРКЕТИНГ ПРОМИСЛОВОГО ПІДПРИЄМСТВА НАВЧАЛЬНИЙ ПОСІБНИК - Видавництво «Центр учбової літератури» Київ – 2014
3. Reji Ismail. Logistics Management - Excel Books India, 2008 – 350 с.
4. Is There A Connection Between Marketing And Logistics?: [Електронний ресурс] / Boris Dzhingarov// Міжнародний Бізнес Ресурс – Режим доступу до статті: <http://www.b2bmarketing.net/blog/posts/2014/04/05/there-connection-between-marketing-and-logistics>
5. Feeding the Line: [Електронний ресурс] / Merrill Douglas// Міжнародний Бізнес Ресурс – Режим доступу до статті: <http://www.inboundlogistics.com/cms/article/b2b-manufacturing-feeding-the-line/>

Перспективи використання екомаркетингу в Україні

Сюнякова А. Р.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: syunyakova_olga@mail.ru

Науковий керівник: к.е.н. Царьова Т. О.

В контексті сучасного техніко-економічного розвитку актуальною темою є екомаркетинг, оскільки в наш час весь світ і Україна ввійшли у глибоку і затяжну екологічну кризу, викликану перенаселенням Землі, нераціональним використанням природних ресурсів, забрудненням навколишнього середовища, що призвела до зниження стандартів якості життя.

Дослідження основних питань з означеного напрямку містяться в працях зарубіжних та вітчизняних фахівців, таких як І. Ансофф, Г. Ассел, Ф. Котлер, С. Мінетті, М. Портер, Х. Хершген, Є. О. Адамов, Є.П. Голубков, Т.П. Данько та інші. В межах вказаних праць активно дискутується питання сутності екомаркетингу та екобрендингу, проте специфіка впровадження основних принципів екомаркетингу в діяльність вітчизняних підприємств висвітлена недостатньо. Відповідно, необхідним є подальше дослідження перспектив зеленого маркетингу в Україні, чинників, що сприяють і заважають його розвитку, а також переваг, які отримує підприємство внаслідок впровадження екологічного маркетингу в управлінську діяльність.

Аналіз робіт означених авторів дозволив з'ясувати, що екомаркетинг – це вид маркетингу, який включає комплексну діяльність, спрямовану на визначення та задоволення споживчих потреб і вирішення проблем щодо збереження навколишнього середовища, просування товарів і послуг при додержанні екологічних, соціальних, економічних інтересів суспільства. Застосування екологічного маркетингу в управлінській діяльності підприємств сприяє розвитку ринку екологічних товарів і як наслідок – вирішенню екологічних проблем, оскільки екодеструкція територій тим нижче, чим більшими є масштаби впровадження екологічних товарів [3].

Серед господарюючих суб'єктів промисловості існує думка, що екологічно відповідальна поведінка не забезпечує прямих фінансових переваг і пов'язана з підвищеними витратами, оскільки вироблення екологічно чистих продуктів є дорожчим за рахунок витрат на спеціальні технології і сировину. Але, ряд досліджень доводить, що реалізація принципів сталого розвитку через екологічні інновації, екологічний маркетинг, є рушійною силою організаційних та технологічних інновацій, які в результаті компенсують всі витрати на їх розробку та впровадження [4]. Разом з тим підприємство отримує наступні вигоди: зниження кількості відходів; зменшення екологічних ризиків; отримання пільг, передбачених законодавством; формування позитивного іміджу в очах споживачів; конкурентні переваги. Крім того, цей процес генерує додатковий дохід від кращої продукції [4].

Екомаркетинг має перспективи щодо широкого впровадження із метою покращення еколого-економічного стану України. Так, дотримання підприємствами принципів зеленого маркетингу дасть змогу підвищити екологічну безпеку країни, зміцнити економічну позицію вітчизняного виробника і одночасно зменшити деструктивне навантаження на довкілля. Дослідження, проведені агентством з маркетингових досліджень IRS Group [5], показали, що частина українських споживачів відкрита до екологічних ініціатив і готова підтримувати заходи екологічного спрямування особисто. А також, виходячи з того, що в Україні з'являються екологічні поселення, які намагаються самостійно виробляти продукцію [3], можна зробити висновок, що населення прагне до споживання екологічно чистої продукції. А це, у свою чергу, є хорошим показником для тих компаній, які планують використовувати екологічний маркетинг в Україні [5].

Фактори, що інтенсивно спонукають підприємство до впровадження принципів екомаркетингу, можна представити таким чином: вимоги національних і міжнародних стандартів, законодавчі обмеження і регламентації, ефективність витрат, екологічно орієнтовані акції громадськості, екологічна обізнаність суспільства, конкуренція, постачальники; міжнародна спільнота [6]. Ці чинники мають сприяти розвитку зеленого маркетингу на підприємстві, але в Україні з окремих причин не всі ці фактори є однаково впливовими.

Наразі Україна орієнтується на розвинені країни Заходу та Європейський Союз, які вимагають певної екоповедінки. Вони передбачають певний рівень фінансування екологічних інновацій, наявність екомаркування, сертифікацій за різними стандартами. У вітчизняній практиці стандартів «екологічності» немає, а тому виробники мають змогу маркувати все що завгодно. Також держава повинна мати особливу соціальну відповідальність із створення та застосування комплексу законів, спрямованих на попередження забруднення і погіршення навколишнього середовища [7]. Відповідно до цього вона може використовувати фактори позитивної та негативної мотивації підприємств. На жаль, поки такий механізм в нашій країні не досконалий і потребує коригування для більш ефективного регулювання господарської діяльності. Окрім того, для споживачів екомаркетинг має виконувати роль інформатора про серйозність наслідків від забруднення навколишнього середовища, сприяти формуванню екологічної свідомості і дотриманню екологічних стандартів поведінки. Проте на даний момент проблемою і негативним фактором для розвитку екомаркетингу в нашій країні постає необізнаність суспільства. Підприємства, які виробляють екологічні товари в умовах затоварених ринків, не отримують конкурентних переваг через нерозвинену екологічну культуру споживача.

Тому підприємствам слід враховувати екологічні аспекти на всіх етапах розробки, створення, використання, утилізації товару, ціноутворення, просування і збуту споживачеві. Українські підприємства, які потребують переоснащення, модернізації, повинні, за підтримки держави, впроваджувати еко-інновації, ретельно підходити до розробки маркетингової стратегії і маркетингового комплексу, сприяти формуванню екологічної свідомості суспільства.

Для цього є ряд сприятливих ринкових факторів. По-перше, криза може стати тим переломним моментом, який змусить підприємства змінити звичні технології, стати більш інноваційними і екологічно відповідальними, що в результаті підвищить їх конкурентоспроможність, у тому числі і на закордонних ринках. По-друге, орієнтація на Захід передбачає відповідність стандартам, що спонукає підприємства і державу покращувати стан навколишнього середовища. По-третє, спостерігається підвищення вимог населення до рівня життя, а тому знайдеться такий сегмент ринку, який надасть перевагу екологічній продукції.

Список використаної літератури:

1. Прокопенко О. В. Концепція екологічного маркетингу в контексті сталого розвитку [Електронний ресурс] / О. В. Прокопенко // Нова екологія. – 2007. - Режим доступу: <http://www.novaecologia.org/voecos-2451-1.html>
2. Овечкіна О. А. Планування маркетингу: Навч. Посібник / О. А. Овечкіна, Д. В. Солоха, К. В. Іванова [та ін.]. - К.: Центр учбової літератури, 2013. — 352 с.
3. Панкрухин А. П. Маркетинг: Підручник. Вид. 3-е - М.: ІКФ Омега - Л, 2002.- 656с.
4. Василькова Н. В. Конкурентні переваги на основі екологічного маркетингу [Електронний ресурс] / Н. В. Василькова // Моя бібліотека. - 15.10.2009. - Режим доступу: http://www.vuzlib.com.ua/articles/book/3780-Konkurentni_perevagi_na_osnov/1.html
5. Опитування: що роблять українці для вирішення екологічних проблем [Електронний ресурс]: сайт IRS Group. – 07/02/2011. - Режим доступу: <http://irsgroup.com.ua/ua/press/oproschto-delayut-ukraincy-dlya-resheniya-ekologicheskix-problem.html>
6. Бублик М.І. Екобрендинг [Електронний ресурс] / Бублик М.І., Галянчук К.І. // Збірник наукових статей "III-го Всеукраїнського з'їзду екологів з міжнародною участю". –2011. – Том.2. – С.713–714. Режим доступу: <http://eco.com.ua/content/ekobrending>
7. Танас А. Екомаркетинг: екологія вимагає економіки [Електронний ресурс] / А. Танас // Версії. – 20.03.2010. - Режим доступу: <http://versii.cv.ua/ekonomichni/ekomarketynh-ekolohiyavumahaje-ekonomiky>

Критерії сегментації промислового ринку послуг з вивчення іноземних мов

Трофімук Н. М.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: trofimukn@gmail.com

Науковий керівник: ст. викладач Черненко О. В.

В умовах жорсткої конкуренції правильний вибір ринкових сегментів є основою ефективної маркетингової стратегії для підприємств різних галузей. Сегментація дає можливість концентрації маркетингових зусиль, формування лояльної цільової аудиторії на вузьких ринках, зниження витрат на обслуговування неперспективних сегментів ринку. Для того, щоб чітко сформулювати комплекс маркетингу, спрогнозувати об'єми збуту, побудувати стратегію продажів, необхідно чітко визначити цільову аудиторію, перед тим провівши сегментацію.

За класичним визначенням Філіпа Котлера, сегментування ринку – це розділення ринку на окремі групи покупців із загальними потребами, характеристиками або поведінкою, яким необхідні певні види товарів або особливий маркетинговий комплекс [1]. На промисловому ринку сегментування здійснюється зазвичай у два етапи: макро- та мікросегментування. Макросегментування передбачає виділення більш загальних характеристик, таких як: географічне розташування, галузева приналежність, розміри організації, форма власності, сфери діяльності. Мікросегментування уточнює особливості поведінки споживачів та їх потреб відповідно до виділених критеріїв макросегментування. На даному етапі можна розглядати наступні загальні критерії: процес прийняття рішення, особисті якості покупців, метод здійснення закупівлі, розмір замовлення, ключові критерії вибору товару [2]. Для кожного з ринків критерії сегментування будуть варіюватися. Сегментування може проводитись не тільки за групами споживачів, а й за продуктом, визначивши основні характеристики товару, які є найприйнятнішими для різних груп споживачів.

ТОВ «Ідеал Інтернешнл» - спеціалізована школа, яка надає послуги з навчання іноземним мовам. Компанія планує вихід на промисловий ринок, тому перед нею постає проблема вибору цільового сегменту зі специфічними потребами, яку вона зможе задовольнити краще, ніж компанія-конкуренти, та таким чином знизити конкурентну боротьбу.

На сьогоднішній день ринок послуг навчання іноземним мовам досить насичений і конкуренція висока, особливо в сегменті навчання англійській мові. На споживчому ринку курси англійської мови в Києві пропонують більше двохсот компаній, проте 70% ринку утримують 10-15 шкіл. Однак, на промисловому ринку пропозиція є значно меншою, тому має сенс вихід нових компаній.

Отже, виділимо специфічні критерії для сегментації споживачів послуг з вивчення іноземних мов на промисловому ринку за продуктом. Основним важливим критерієм специфікація уроків за галузевою лексикою, яку потребує компанія-споживач, наприклад, юридична, медична, IT-галузь, готельно-ресторанний бізнес, сфери послуг тощо. Викладачі компанії, яка надає послуги з вивчення іноземних мов, повинні мати освіту в специфічній області знань, для того, щоб задовольняти потребу фірми. Також важливо виділити компанії, які експортують чи імпортують товари чи послуги за кордон, та саме з якими країнами вона співпрацюють. Це дасть змогу фірмі визначити, вивчення якої мови може бути зацікавлена компанія-клієнт. Наступним ключовим критерієм є характер використання послуги. В даному питанні потрібно дізнатися специфіку бажаних курсів, наприклад інтенсивне вивчення мови, розмовний клуб, лекції зі специфічної галузевої лексики тощо; тривалість одного заняття, кількість людей в групі (звичайні або міні-групи, індивідуальні заняття), місце занять (виїзні уроки або в офісі мовної школи, яка надає послугу). До того ж, потрібно розглянути мотивацію корпоративних клієнтів, яка може являти собою два випадки: компанія-клієнт стає ініціатором придбання даної послуги, оскільки, наприклад, фірма співпрацює з іноземними партнерами, виходить на міжнародний ринок тощо, і виникає потреба в підвищенні рівня іноземної мови у співробітників; співробітники прагнуть до саморозвитку. У першій ситуації компанія-клієнт оплачує 100% вартості послуги, у другій- тільки певну частину, тому потрібно враховувати дану

мотивацію при формуванні комплексу маркетингу для сегментів, а саме комунікаційної політики. Можливі напрямки формування пропозиції за параметрами послуги наведені на рисунку 1.

Рисунок 1. Можливі напрямки формування пропозиції за параметрами послуги [Авторська розробка]

За допомогою виділених вище критеріїв формуються сегменти, які повинні відповідати наступним вимогам:

- Можливість кількісного вимірювання сегментів, наприклад, їх ємність та платоспроможний попит;
- Сегмент повинен бути суттєвим, тобто його ємність має бути достатньою для ведення діяльності та її рентабельності;
- Доступність сегменту являє собою можливість інформування кінцевих споживачів про послугу через певні канали збуту.

До того ж, потрібно враховувати рівень ризику роботи на певному сегменті та досвід роботи компанії з наявними ресурсами.

Отже, за допомогою вище згаданих критеріїв будуть виділені сегменти, на основі яких компанія ТОВ «Ідеал Інтернешнл» зможе обрати цільові сегменти на промисловому ринку, які відповідатимуть можливостям підприємства.

Список використаної літератури:

1. Котлер Филипп, Армстронг Гари, Сондерс Джон, Вонг Вероника. Основы маркетинга / Пер. с англ. – М., СПб., К.: Изд. дом «Вильямс», 1999. – 1152 с.
2. Основы стратегического менеджмента : Навч. посіб. для студ. екон. спец. / Г. І. Кіндрацька. - 2-е вид. - Л. : КІНПАТРІ ЛТД, 2003. - 263 с. - Бібліогр.: 105 назв. - укр.

The determinants of competitiveness for higher educational institutions of Ukraine

Dariia Karpenko

Faculty of Management and Marketing, Industrial Marketing Department
National Technical University of Ukraine "Kiev Polytechnic Institute"

Phone number: +380934023212

e-mail: karpenkodarija@gmail.com

Academic adviser and co-author: Natalia Yudina, Candidate of Economic Sciences,
Associate Professor

As it is said in Ukraine's national doctrine of education development: "education is the foundation of the individual, society, and the key to a successful future of the country" ^[1]. It is determining factor of political, socio-economic, cultural and scientific life of society. Education is strategic resource of countries welfare, providing national interests, authority strengthening and countries competitiveness on international arena. That is why, higher education should be one of the most important vectors of development of the country and its society.

Nowadays the subject of higher education is relevant in Ukraine, as each year the level of students migration grows up. Statistic says that last year's Ukrainian students preferably go to Poland, Czech Republic, Germany, Russia, Italy, France, Spain, Canada, the United States, and the UK. What is the reason for that? Do whether they move due to the low level of Ukrainian education? Or does image of higher educational institutions plays more important role here?

According to the QS World University Ranking, only two Ukrainian higher educational institutions entered to the top500 and three to the top700 ^[2]. First places were occupied by universities of the USA, UK, Germany and Canada. What do we have to do for increasing our rank? First of all, we rapidly have to evolve towards the European standards in order to engage the European integration process. That includes:

1. Gradual implementation of the European norms and standards in order to increase the competitiveness of Ukrainian specialists on Ukrainian and global labor market;
2. Preserving the best traditions and boosting the quality of national educational system;
3. Strengthening of international cooperation and expansion of participants number in international organizations and communities;
4. Researching of the professions, which are necessary for the comprehensive development of the country and humanity in general;
5. Full involvement of all Ukrainian higher educational institutions into the Bologna process.

Ukrainian partnership with European Union in educational sphere is built in the drawing mode of advanced achievements of European education systems. Here we try to adopt them to the modern, specific socio-cultural conditions of Ukraine. This opens favorable prospects for increasing competitiveness and practical purchase of the Ukrainian higher education.

So, what does it mean "Competitive higher educational institution"? That must be an establishment of that could provide proper quality of training in the specialty and give to its students the best conditions for self-development. To investigate this subject more accurately we should find out the determinants of competitiveness for higher educational institutions.

We can identify some main aspects of the university's competitiveness, namely:

1. Accreditation - an evidence of educational quality, level of professionalism of teaching staff, availability of print scientific editions;
2. Historical aspect – the age of the university, its traditions;
3. Image among employers and international reputation;
4. The teaching staff – relationship between teachers and students, demands on teachers;
5. The presence of post-graduate and doctoral studies;

6. Academic activities – olympiads, business-games;
7. The possibility of free education;
8. The adaptability of learning areas and academic disciplines to modern needs;
9. The ability to obtain dormitory for students during the period of studying;
10. Constant implementation of modern teaching methods;
11. Education is directed to the subsequent monetization of the graduates received knowledge and skills;
12. The possibility of students for practical testing of theoretical knowledge;
13. Infrastructure of higher educational institutions (modern structure of campus: food services, sports activities, health services, the availability of parking) and geographical placement of the university;
14. Business activity of higher educational institutions (employment assistance, the possibility of parallel education, the internationalization of the university, contacts with foreign universities);
15. Material and technical base, information base (existence of scientific and technical library), e-learning system;
16. Corporative university culture (student life, student motivation and teaching staff, openness of the faculty and administrative staff of the university).

The XXI centuries education system must address to new global problem – preparing students for life in rapidly changing world of the information society, in which teachers must have the high moral, cultural and human values ^[3; 4]. That means that educational institutions, teachers have to contribute to students' social, emotional and cognitive development.

In the modern society there is the demand for people that are ready for an extraordinary way of thinking, as well as able to defend their point of view and at the same time to perceive others, different from their own: attitudes, beliefs, and culture. It is important that the teacher has to transfer not only knowledge, but also has to create innovative knowledge by supporting the classroom environment which contributes the free discussion between students. They have to demonstrate the importance of being open and tolerant to opposite and innovative views on the traditional questions in science.

In conclusion we can say that "competitive resource" for educational institutions is not only special professional knowledge, development of technology, but also the culture that provides personal development for students, the ability to create and share values and the capacity for creative realization.

References:

1. <http://zakon5.rada.gov.ua/laws/show/347/2002>
2. http://www.topuniversities.com/system/files/pdf-uploads/world_rankings_v1.pdf
3. Yudina, N.V. (2014), Futurologija internet-prostranstva [Futurology of the Internet], *Marketing uslug – Marketing of service*, Vol. 4(40), pp. 264-277.
4. Yudina, N.V. (2014), Futurologicheskaja ideologija marketingovoj dejatel'nosti [Futurological ideology of marketing activity], *Kryms'kyj ekonomichnyj visnyk – The Crimea's economics herald*, No.2 (09), pp. 222-224.

The logo consists of a large, stylized number '2' with a red circular base. The number is drawn with black, sketchy lines, giving it a hand-drawn or artistic appearance.

2 секція
Інноваційний маркетинг в сучасному
науково-технічному середовищі

Геймификация в маркетинге

Афанасьева Е.А.

Национальный технический университет Украины

«Киевский политехнический институт»

E-mail: sunny2309@ukr.net

Научный руководитель: к.э.н. Царёва Т. А.

В условиях современного развития технологий удовлетворения потребностей и интенсификации конкуренции, человек становится более требовательным при выборе предоставляемых товаров и услуг, владеет достаточным количеством информации, позволяющим принять обоснованное решение о покупке. Соответственно, вопрос мотивации и моделей поведения потребителя является ключевым, хотя и достаточно дискуссионным.

Согласно теории Н. Хоува и В. Штрауса, выделяют определённые поколения людей, разделённые временными рамками. В последние несколько лет основное внимание было сосредоточено на исследовании поколения Y (миллениалы), все рекламные компании и маркетинговые усилия были направлены именно на эту категорию людей. Но, учитывая ускоренные темпы развития современных технологий и их активное проникновение в повседневную жизнь потребителей, на первый план выходит новое поколение Z.

Современные люди, принадлежащие к поколению Z, сегодня желают получать удовольствие от своей работы и времяпровождения в целом, возможность развития, больше свободы и самостоятельности, они должны быть заинтересованы и увлечены. Причем, принадлежность к поколению Z скорее определяется не по возрастному принципу, а по степени интеграции современных технологий в повседневную жизнь. Хотя, утверждается, что к данному поколению преимущественно относятся молодые люди, родившиеся в начале 90-х – середине 2000 гг., но по этому вопросу ученые не пришли к единому мнению. [1]

Если характеризовать типичных представителей поколения Z, можно выделить такие основные характеристики: подвижны, предприимчивы, самостоятельны (среди учащихся средних школ 72% хотят начать свой бизнес и 61% — быть скорее предпринимателем, чем наемным работником, согласно исследованию Millennial Branding и Internships.com [2]), непостоянны, высокосоциальны, испытывают необходимость в ощущении комфорта (причем комфорт определяется наличием увлекательных заданий и отсутствием однообразия, бездействия и скуки), отрицают иерархию и авторитеты. Главная мотивация — интерес. В отличие от предыдущих поколений X и Y, которые относились к Digital Immigrants, поколение Z - Digital Natives, так как исключительно привязано к цифровой среде (тратят более 40% своего времени вне учебных заведений и работы на контакт с цифровыми устройствами — по сравнению с 22% всего 10 лет назад, согласно отчету Sparks & Honey [2]).

Современное поколение очень чувствительно к поощрению и наградам, большое влияние на это оказали социальные сети (в которых проявление одобрения/неодобрения исчисляется количеством «лайков») и разнообразные игры, позволяющие поставить новый рекорд. При этом похвала воспринимается как неотъемлемая составляющая любой деятельности, обязательное мотивирующее звено. Осуществление всех процессов сегодня склонно к упрощению, гаджеты облегчают выполнение определённых функций и позволяют прилагать гораздо меньше усилий для их выполнения, следовательно, информация, преподносимая потребителю, должна быть представлена в интуитивно понятном формате. Для этого активно используются приёмы визуализации (инфографика и т.п.)

Вследствие формирования новых ценностей, возникает необходимость в использовании новых инструментов маркетинга. Один из них – геймификация. Геймификация (геймизация, игрофикация, от англ. «*gamification*») - применение элементов игрового дизайна и принципов игры в неигровых ситуациях. При использовании приёмов геймификации потребитель вовлекается во взаимодействие, глубже чувствует и переживает то, что стремятся ему передать в информационном потоке.

По опросу, проведённому ещё в 2013 году, более 70% компаний, находящихся в списке Forbes использовали приёмы геймификации в своей деятельности для проведения маркетинговых компаний, направленных на привлечение и удержание клиентов. [3]

Для того, чтобы геймификация была максимально эффективной, необходимо учитывать, что в первую очередь её приёмы должны обеспечивать заинтересованность потребителя в первую очередь; в целом – это достаточно сложный продукт, и большинство компаний в данный момент используют лишь его отдельные элементы.

Приёмы геймификации можно использовать с разными целями:

- для создания программ лояльности и стимулирования к покупке (например, приложение Foursquare, где Starbucks за посещение сети своих кофеен начисляла определённые баллы, которые можно было обменять на бонусы для постоянных клиентов (бесплатный напиток, скидка и т.п.))
- для конкурентной разведки и исследования степени узнаваемости бренда
- как инструмент для привлечения клиентов, увеличения степени вовлечённости в процесс (мотивация за счет возможности для потребителя получить одобрение своих действий, удовлетворения, наличие соревновательного элемента и «награды»)
- для построения отношений на доверии, предоставление потребителю возможности проявить свой творческий потенциал
- для поддержания обратной связи с потребителем и быстрой корректировки маркетинговых действий

Среди основных принципов геймификации можно выделить следующие:

- 1) Процесс важнее цели
- 2) Обучение потребителя обязательно
- 3) Обеспечение фидбека (обратной связи с потребителем)
- 4) Необходимо установить «правила игры», определённые условия, чёткие рамки
- 5) Интуитивно понятный интерфейс
- 6) Необходимость придерживаться определённой роли

Игровые механики, используемые при геймификации:

- стимул совершать некоторые действия для получения определённых результатов
- соревновательный фактор
- цикличность выполняемых действий

Для реализации возможностей геймификации могут использоваться разнообразные методы: некоторые легко осуществить, некоторые, требуют предварительного планирования, кодирования или технической экспертизы. Максимальная эффективность обеспечивается использованием Интернет-технологий: разработка специальных мобильных приложений (Foursquare, Swarm, приложение от Nike, позволяющее публиковать свои рекорды по бегу, прокладывать маршруты, бросать вызовы друзьям, вести свой блог), игровые методики на сайте (львёнок-тамагочи дающий советы и наглядно показывающий прогресс в изучении языка на LingvaLeo, сайт компании Samsung (вознаграждение званиями и значками за активное поведение на сайте) и т.п.

Но принципы геймификации также возможно использовать и на оффлайн рынке: бельгийская реклама телеканала TNT, выполненная в форме реального флешмоба, который активизируется нажатием кнопки случайным прохожим; транспортные остановки в Скандинавии, начинающие генерировать тепло, при выполнении людьми определённого комплекса физических упражнений; акция от Heineken, в ходе которой участники в течении часа должны были отыскать билеты на фестиваль, спрятанные под красными пластиковыми сидениями на всему городу (социальная акция, пиар – активное распространение информации в соц. сетях и т.п.). Все вышеперечисленные приёмы провоцируют людей делиться событиями, удивившими и шокировавшими их, таким образом распространяя информацию и собственными усилиями активизируя пиар-компанию. Это в очередной раз подтверждает эффективность использования инструментов геймификации в сегодняшних условиях развития потребительской культуры.

Список литературы:

1. Mitchell, David. Generation Z-striking the balance, Национальный центр биотехнологической информации (16 августа 2008)
2. The High School Careers Study | Millennial Branding - Gen-Y Research & Management Consulting Firm [Электронный ресурс]: - Режим доступа: <http://millennialbranding.com/2014/high-school-careers-study/>
3. Van Grove, Jennifer (28 July 2011). "Gamification: How Competition Is Reinventing Business, Marketing & Everyday Life". Mashable. Retrieved 12 February 2013.

Інтелектуальна автоматизована система збору маркетингової інформації на підприємстві

Беженів В.С.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: bezvladlen@gmail.com

Науковий керівник: к.е.н., доц. Юдіна Н. В.

В інформаційному суспільстві критерієм «ринкової влади» суб'єкта ринку є його здатність і наявність інструментів з управління Big Data [1]. Особливо актуальною проблема автоматизації збору маркетингової інформації стає для маркетологів, оскільки для прийняття управлінських рішень їм сьогодні необхідно відмовитися від традиційних принципів локальності [2] і переробляти все більші обсяги маркетингової інформації, оскільки кордони маркетингових досліджень сьогодні повинні бути істотно розширені [3].

У поточній ситуації будь-якого міжнародного підприємства, такого як «Allbiz», з'являється проблема появи великого масиву даних на різних мовах і територіально розділених одиницях, до того ж виникає питання уніфікації даних. Для подібних завдань залучається велика кількість персоналу і задіється багато систем управління інформацією. Для більш ефективного вирішення даної проблеми потрібна єдина система, яка об'єднує в собі максимальну кількість корисних функцій і при цьому не вимагає великої кількості персоналу. Пропонована система збору маркетингової інформації на підприємстві являє собою автоматизований комплекс зі збору даних зі всіх електронних та технічних засобів, що підключаються до загального обчислювального ядра, який буде знаходитися в «хмарному» сервісі. Сам сервіс буде діяти в мережі Інтернет, користувачі, які мають ключі доступу до власного акаунту зможуть формувати базу знань безпосередньо на сервері, що дозволить інтелектуальній системі не тільки збирати інформацію, а й давати свої рекомендації по простим однотипним процесам, а також обчислювати їх ефективність.

Інтелектуальна автоматизована система збору маркетингової інформації (далі - ІАСЗМІ) буде виконувати наступні функції:

- Збір інформації з касових апаратів і системи обліку продукції;
- Збір інформації зі статистичних даних підприємства і введених даних кон'юнктури ринку;
- Формування бази клієнтів підприємства;
- Збір даних про власників карт (клубних або персональних) та формувати портрет споживача відповідно до його запиту і здійсненими купівельними операціями;
- Накопичення і аналіз маркетингових рішень в сфері взаємодії зі споживачами;
- Уніфікація отриманих даних;
- Розробка пропозицій рішення управлінської проблеми на основі накопиченого маркетингового досвіду системи у відповідь на запит користувача;
- Ведення обліку впроваджених маркетингових рішень і формування тенденції змін, які прийшли з ними;
- Спрощення складання статистики, на основі зібраних даних і статистичних шаблонів для формування звітності;
- Створення мережевого концентратора обміну досвідом користувачів системи (маркетологів і менеджерів);
- Автоматичне проведення маркетингового дослідження в інтернет на основі відкритих джерел шляхом використання відкритих скриптів обробки тексту пошукової системи Google.
- Проведення анкетування в мережі інтернет серед респондентів за встановленим шаблоном анкети (вибірка респондентів здійснюється максимально віддалено від попередньої, тобто ті респонденти, які брали участь в попередньому опитуванні, не можуть брати участь в поточному).

Мета ІАСЗМІ – максимально спростити, автоматизувати та підвищити ефективність маркетингових рішень для концентрації зусиль маркетолога на більш важливих напрямках і завданнях. Схема здійснення будь-якої операції систем складається з 5-ти складових, а саме: 1) Аналіз і збір інформації з трьох джерел: електронної системи підприємства, напрацювань користувачів системи і власноруч введеної інформації маркетологом і операційними працівниками підприємства; 2) Формування пакетів даних за категоріями: рішення, кон'юнктура ринку, користувачі і т.д.; 3) Передача пакетів даних через окремі протоколи; 4) Обробка в ядрі системи отриманої інформації, інтелектуальне вироблення рішень, створення автономних процесів (наприклад, написання рекомендацій, формування тенденції змін, проведення маркетингового дослідження в мережі); 5) Виведення інформації в кабінет користувача (мал. 1).

Мал. 1. Схема управління даними в ІАСЗМІ

Таким чином, накопичення інформації в ядрі (масиви скриптів заснованих на моделюванні міркувань і логіці, але позбавлених біологічної залежності від людського фактору) сприятиме не тільки її швидшому аналізу внаслідок типових процесів, але і формувати базу досвіду маркетингових рішень для підвищення ефективності рекомендацій, що даються системою.

ІАСЗМІ в майбутньому може стати повноцінним помічником у проведенні маркетингових досліджень, автономно реалізовувати рішення в плані проведення персональних акцій і підвищення лояльності клієнта. Також, така система може кардинально змінити ситуацію на ринку шляхом формування інтелектуальної бази даних необхідних маркетингових зусиль компанії, максимально адаптованих до специфічних особливостей галузі (галузевого кластера), що дозволить не конкурувати за споживача, а розширювати існуючий ринок для збільшення збуту і підвищення доходів усіх підключених до системи учасників.

Список використаної літератури:

1. Юдіна Н.В. Футурологія інтернет-пространства // Маркетинг услуг. 2014. № 4. С. 164 – 175.
2. Юдіна Н.В. Управління майбутнім на основі концепції інноваційного розвитку // Антикризове управління економікою України: нові виклики. Матеріали III Міжнародної науково-практичної конференції (Київ, КНЕУ ім. В.Гетьмана, 15-17 грудня 2015 року). – 2015. - С. 124-127. – Режим доступу : http://futurolog.com.ua/blog_konferencia_kneu_2015_12_15.phtml.
3. Юдіна Н.В. Технологізація управління маркетинговою діяльністю // Економічний вісник Національного технічного університету України «КПІ». К.: ВПІ ВПН «Політехніка», 2015. №12. С.318-325. URL : <http://ev.fmm.kpi.ua/article/download/45629/41850>.

Застосування чотирьохвимірною мислення на ринку страхування

Вдовенко Є. О.

Національний технічний університет України
«Київський політехнічний інститут»

E-mail: ellisalex19@gmail.com

Науковий керівник: к.е.н., доц. Юдіна Н. В.

У наслідок економічних криз ринок страхових послуг в Україні знаходиться у ситуації падіння обсягів продажу, що вимагає від страховиків пошуку нових інструментів конкурентоспроможності, перш за все завдяки розширенню асортименту страхових послуг і впровадження інноваційних видів страхування. Так, наприклад, на сьогоднішній день застрахувати можна все: будинки, життя, туристів і навіть улюблених тварин. Застраховавши тварин, клієнти страхових компаній захищають їх від неприємних випадків, таких як, наприклад, хвороба, крадіжка, травма, смерть і т.д. Тому виокремлення процедури розширення асортименту страхових послуг за допомогою впровадження інновацій є актуальним питанням.

Слід враховувати, що етап розвитку людства зараз увійшов у період «режимів із загостреннями», при яких все дуже швидко змінюється, що можна описати за допомогою закону експоненти [1]. Це означає, що і надалі всі процеси, що супроводжують економічні стосунки на ринку страхових послуг, ще більше прискорюватимуться. Така ситуація, з одного боку, призводить до швидкого застаріння традиційних інструментів маркетингу, а з іншого - до ще більшого клонування управлінських рішень [2], що особливо поширено на ринку страхових послуг. Для подолання цієї проблеми на ринку страхових послуг пропонується адаптація методики чотирьохвимірною мислення, яка дозволяє в хаотичних умовах розробляти нетрадиційні управлінські рішення [3; 4], до специфіки цього ринку.

Методологія чотирьохвимірною мислення [3; 4] передбачає структурований аналіз хаотичної інформації за чотирьма вимірами, а саме:

- У площині міждисциплінарних знань (два виміри). Наприклад, цей етап передбачає поєднання між собою знань специфіки ринку страхування із знаннями специфіки іншого ринку – тварин, життя людства, подій, явищ, що допоможе знайти перспективні інноваційні рішення для представників ринку страхування. Ринок страхових послуг з самого початку ґрунтується на принципах першого етапу чотирьохвимірною мислення, оскільки міждисциплінарність покладено в основу будь-якої страхової послуги. У межах етапу мислення вшир, ми можемо скористатися також стратегією «Блакитного океану» [5]. Стратегія блакитного океану націлена на те, щоб спонукати компанії вирватися з середовища конкурентів, створивши для себе ринкову нішу, де можна не боятися суперників.

- У вимірі часу. На даному етапі ми повинні розглядати і вивчати наш нетрадиційний інноваційний проект, сформований на попередньому етапі, з позиції динамічних змін кожного ринку, що поєднані між собою. Для цього ми спочатку накладаємо «історичний часовий фільтр»: наприклад, ми окремо вивчаємо, як змінювався ринок страхування і ринок тварин у минулому, які були їх коливання у різні історичні етапи, вивчаємо головні тенденції, т.ін. Після цього, згідно цієї методики, ми маємо накласти другий «футурологічний фільтр». Тобто ми повинні передбачити, наскільки новий ринок страхування тварин буде перспективним для страхової компанії у довгостроковому майбутньому.

- Якщо попередні етапи підтверджують перспективність нового ринку, наприклад ринку страхування тварин, то ми маємо застосувати мислення за «вертикаллю» традиційних знань і інновацій. Це означає, що спочатку ми маємо вивчити вглиб усі традиційні знання, пов'язані як зі специфічними особливостями ринку страхування, так і зі специфічними особливостями ринку тварин. Такі знання надалі відкриють нам можливості розробляти інші інноваційні управлінські рішення на ринку страхування тварин.

Ринок страхових послуг відноситься до одного зі специфічних ринків України, тобто він мало вивчен, знаходиться на етапі впровадження або зростання, відсутні стандарти та єдині правила щодо того, як працювати на цьому ринку і т.д. Завдяки застосуванню методології чотирьохвимірною мислення можна створювати нові сфери страхових послуг, поєднуючи інші між собою.

Список використаної літератури:

1. Князева Е. Н., Курдюмов С. П. Основания синергетики. Режимы с обострением, самоорганизация, темпомиры. - СПб., 2002. - с. 38 – 39.
2. Юдина Н. В. Особенности мозговой деятельности человека как основа футурологических преобразований в маркетинге //Бренд-менеджмент. – 2014. – Т. 3. – С. 164-175
3. Юдіна Н.В. Управління майбутнім на основі концепції інноваційного розвитку // Антикризове управління економікою України: нові виклики. Матеріали III Міжнародної науково-практичної конференції (Київ, КНЕУ ім. В.Гетьмана, 15-17 грудня 2015 року). – 2015. - С. 124-127. – Режим доступу : http://futurollog.com.ua/blog_konferencia_kneu_2015_12_15.phtml.
4. Юдіна Н.В. Історично-футурологічні вимоги до освітньої підготовки «маркетологів 3.0» / Юдіна Н.В. // Збірник наукових праць Хмельницького кооперативного торговельно-економічного інституту: економічні науки. - 2015. - №9. - С. 553-556. - Режим доступу : <http://www.xktei.km.ua/files/Zbirnik9.pdf#page=553>.
5. Співаковська Т. Можливості застосування концепції латерального маркетингу та стратегії «блакитного океану» на українському ринку // Співаковська Т., Отрода М./ Маркетинг в Україні. - №1 (59), 2010. – с. 40-44

Інноваційні методи просування банківських продуктів

Галицька І. М.

Київський національний економічний університет ім. В. Гетьмана

E-mail: irka_halytska@ukr.net

Науковий керівник: к.е.н., Нікітін А. В.

Сьогодні населення всіх країн світу все більшими темпами споживає банківські продукти та користується їх послугами. Оплата комунальних платежів, поповнення мобільних рахунків, переказ коштів як в національному, так і в міжнародному масштабах, інші регулярні платежі – це те, що змушує майже кожного громадянина звертатися до банків. Так як останніх в Україні більше сотні, то зрозуміло, що серед них існує величезна конкуренція у будь-якій сфері. Тому банкам потрібно просувати та популяризувати свої продукти та послуги таким чином, аби привабити нових та втримати існуючих клієнтів. Саме й це є основною ціллю служби маркетингу в банку.

Створення та підтримання іміджу та репутації серед своїх клієнтів, фінансових та контролюючих установ цілком є інтересом банку, оскільки цей інструмент може принести йому більше прибутків. Із розвитком технологій на зміну старим традиційним методам просування банківських продуктів приходять інноваційні способи поширення їх продуктів та послуг.

Комунікаційною функцією маркетингу є просування банківського продукту. Просування - це цілеспрямовані комунікаційні дії для того, щоб переконати клієнта звернутися в банк для отримати допомоги при здійсненні певної фінансової операції. Виходячи з цього воно є основним засобом для досягнення стратегічних цілей банку і тому потребує детального моніторингу протягом усього свого циклу (від визначення цілі до кінцевого його використання).

Комунікаційна політика банку - система засобів і методів інформаційної взаємодії банку зі своїми нинішніми, майбутніми клієнтами і громадськістю в цілому, спрямована спонукати їх купувати банківські послуги. До основних елементів відносять рекламу, пропаганду, стимулювання збуту, прямиї маркетинг та зв'язки з громадськістю. [2, ст. 189].

Важливою є класифікація видів банківської реклами залежно від рекламованих об'єктів. Мета реклама банківського продукту - ознайомити клієнтів з новими послугами. Вона спрямована не безпосередньо для збуту конкретної послуги, а для залучення уваги та приваблення споживачів до конкретного банку. Реклама також повинна стимулювати попит і спонукати до покупки. Основним завданням є продемонструвати клієнту ті переваги, які він отримає, довіривши своє обслуговування даному банку.

Сучасним напрямком розвитку реклами в банку є використання BTL-технологій. Легенда про походження терміну BTL народилася 50 років тому, коли один з керівників компанії P & G, складаючи кошторис витрат на маркетинг, включив до неї рекламу і підвів підсумкову риску. Але згадав, що не врахував витрати на роздачу безкоштовних зразків та інші акції по просуванню товару. Тому довелося вписувати ці цифри нижчі, тобто під ризиком. [2, ст. 193]

Прямий маркетинг (direct marketing) - маркетинг, що виключає будь-який попередній контакт покупця з товаром до моменту його доставки. Основна відмінність директ-маркетингу - особистісний елемент, елемент спілкування. При цьому активно використовуються знижки, купони і подарунки, конкурси. Ці заходи мають адресність і вибірковість, дозволяючи визначити цільову аудиторію найбільш чітко, сформувати вибірку цих людей і скласти грамотне звернення до них. До них належать: пряма реклама; поштові розсилки; телефонний маркетинг (call-центри); телевізійний маркетинг; SMS-розсилки.

Коли рекламні заходи обмежуються рамками ринків збуту, робота з громадськістю виходить за ці рамки. Вона поширюється на установлення і розвиток сприятливих зв'язків з органами влади та управління, ЗМІ та через них - широкою громадськістю, лідерами думок серед цільових споживачів, включає в себе благодійність, спонсорство і т.д. Сутністю праці з громадськістю, за образним висловом американських фахівців, є "бізнес по створенню друзів і однодумців". Public relations (PR) включають прес-конференції, презентації, симпозиуми, зв'язки зі ЗМІ, управління іміджем і репутацією банку, внутрішньокорпоративний PR; громадська та благодійна діяльність, лобювання, спонсорство та ін. [2, ст. 194]

Експерти з «Біржового лідера» на основі даних з пошукової системи Яндекс з'ясували рівень популярності банків, які діють на території України, станом на кінець жовтня 2015 року.

Дослідники розрахували показник з кількості запитів у системі за останній місяць. Це свідчення того, наскільки реклама банку в Інтернеті є ефективною. На першому місці знаходиться Приватбанк, який ось уже декілька років займає лідируючі позиції у багатьох маркетингових рейтингах. Можливою причиною такої ситуації можна назвати те, що Приватбанк дійсно вважається інноватором у створенні спеціальних додатків для смартфонів та платіжних онлайн-інкасацій. Наступні 9 позицій виглядають так: Ощадбанк, УкрСиббанк, Дельта банк, А-Банк, ліквідований банк «Фінанси і кредит», Укргазбанк, Сбербанк, Банк «Київ», ОТП банк. Також експерти зазначили, що за останні два роки найменший інтерес українців до банків був у квітні 2013 року, а найбільший – у лютому 2015. [3]

Також важливим показником є ефективність PR – це показник між кількістю запитів у Яндекс.Директ і кількістю згадок в агрегатові Яндекс.Новини. При достатній кількості публікацій у ЗМІ коефіцієнт ефективності PR показує якість інформації, яка розповсюджується про банки через Інтернет, а також те, як співпраця зі ЗМІ впливає на кількість запитів серед користувачів. Найефективнішою виявилася реклама в УкрСибБанку, далі в Приватбанку, ПУМБі, Платинум банку, ліквідованого банку «Фінанси і кредит». [3]

За рейтингом згадок найбільших українських банків у 2014 році лідером є знову Приватбанк, близько 66 000 згадок, на другому місці розташувався Ощадбанк із вдвічі меншою цифрою. У першу десятку також потрапили Райффайзен банк Аваль, Укрексім банк, Дельта банк, Надра, Укрсоцбанк, Укргазбанк, УкрСибБанк та ПУМБ [1].

Рисунок 1. Відносна медіа присутність найбільших українських банків в Інтернеті у 2014 році [1].

За допомогою InfoStream за 2014 рік було проаналізовано більше 27,9 млн. публікацій Інтернет-ЗМІ на українській та російській мовах. За результатами, загальна кількість публікацій, які згадують банки, збільшилася порівняно з 2013 роком на 41,8% і склала 208,8 тис. публікацій. Негативна динаміка спостерігається лише у трьох банках –

"Укрсоцбанка" (-30,2%), "Райффайзен Банка Аваль" (-11,0%) і ПУМБа(-9,1%). Порівняно з 2013 роком найбільш стабільними виявилися Укргазбанк та Укрексімбанк. Сумарна доля двох банків-лідерів склала майже половину загальної кількості публікацій – 47,3%. [1]

Отже, можна сказати, що просування є чиним найефективнішим методом залучення нових клієнтів, а сучасні шляхи роблять цей процес більш легким та дешевим. На жаль, не всі банки встигають за інноваціями і це частково стримує їх роботу. Проте сам банк повинен самостійно впевнитися у позитивних якостях сучасних методів просування їх продуктів та послуг.

Список використаної літератури:

1. Рейтинг згадуваності найбільших українських банків у 2014 році. [Електронний ресурс]. – Режим доступу: <http://elvisti.com/node/157529>
2. С. В. Карпова «Фінансовий маркетинг: теорія та практика» Підручник / Київ, 2013. Найпопулярніші банки України у листопаді 2015 року. [Електронний ресурс]. – Режим доступу: <http://www.profi-forex.org/biznes/banks/ukraine/entry1008275887.html>

КРІ як інструмент аналізу ефективності просування в Інтернет-просторі на різних етапах життєвого циклу організації

Домашева Є.А.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: lizadomasheva@rambler.ru

Науковий керівник: к.е.н., проф. Зозульов О.В.

Постійний розвиток мережі Інтернет ставить перед керівниками організацій завдання моніторингу ефективності електронних комунікацій. Важливо обрати найбільш релевантний інструмент для виконання даної задачі. Показник вимірювання ефективності – це один з кількісних параметрів і результатів обробки даних, який використовується для підрахунку ефективності конкретної дії відносно заданої мети. Інтернет-комунікації мають вагомий перевагу – прозорість спостереження показників ефективності, серед яких було обрано КРІ. КРІ (Key Performance Indicators – ключові показники ефективності) – система оцінок, яка характеризується вимірністю і допомагає визначити перспективи досягнення тактичних (операційних) і стратегічних цілей. Їх використання дає підприємству можливість оцінити поточний стан і дії, спрямовані на реалізацію стратегії; дозволяє здійснювати контроль маркетингових заходів, проведених над сайтом для нарощування бізнес-оборотів [1].

Обов'язковий критерій вибору показників – орієнтація на ціль. Виходячи з цього різними будуть індикатори залежно від стадії життєвого циклу компанії (див. рис. 1).

Рис. 1. Вибір КРІ залежно від стадії життєвого циклу організації (Джерело: розроблено автором)

Система КРІ включає в себе показники трьох видів: обсяг, ціна та якість, які інтегруються в одну метрику. Нижче перераховані показники, які найчастіше зустрічаються за поданими видами:

Ціна: CPS (Cost Per Sale – ціна продажу) – сума витрат на рекламу (рекламний канал) / обсяг продажів; CPA (Cost Per Action – оплата за дію) – сума витрат на рекламу (рекламний канал) / кількість цільових дій (заповнені анкети, замовлення, підписки на сервіси); CPC (Cost Per Click – ціна за клік) – сума витрат на рекламу (рекламний канал) / кількість кліків; CPO (Cost Per Order) – ціна за замовлення – сума витрат на рекламу (рекламний канал) / кількість підтверджених замовлень; CPM (Cost-Per-Thousand (M (mille) – римська цифра) – ціна за тисячу показів) – вартість розміщення реклами / загальна чисельність аудиторії; ROMI (Return on marketing investment) – зворотність інвестицій в маркетинг – (прибуток від маркетингової активності – собівартість – витрати на маркетинг) / витрати на маркетинг * 100%; LTV (Lifetime Value) – сукупний прибуток компанії – (дохід від клієнта – витрати на залучення і утримання

клієнта) або (середня вартість продажу)*(середнє число продажів на місяць)*(середній час утримання клієнта в місяцях) [2].

Обсяг: кількість замовлень (демонструє кількість зроблених замовлень за вибраний період); кількість повторних замовлень (дозволить оцінити наскільки сайт цікавий для цільової аудиторії); кількість активних дій (заявки, ліди, інстал, реєстрації, дзвінки, замовлення та ін.) – готовність користувача сайту до активних дій. Вимірюється коефіцієнтом дії (КД). КД = кількість активних дій / кількість людей, які перейшли з розсилки на сайт; кількість кліків (показник зацікавленості клієнтів); кількість дзвінків (показник активності покупців).

Якість: коефіцієнт конверсії – число клієнтів, які здійснили дію /загальна кількість відвідувачів веб-ресурсу; CTR (Click throw ratio – клікабельність) – кількість кліків / кількість показів * 100%; показник відмов (bounce rate) – термін у веб-аналітиці, що позначає процентне співвідношення кількості відвідувачів, які залишили сайт прямо зі сторінки входу або переглянули не більше однієї сторінки сайту; глибина перегляду (depth of visit) – кількість переглядів / кількість відвідувань; час перебування на сайті (середній час, проведений відвідувачами на сайті); середній чек – середня сума замовлення.

Загалом, всі KPI можна розділити на 3 групи:

KPI кліки: *Обсяг* – кількість кліків. *Ціна* – CPC, CPM. *Якість* – показник відмов, глибина перегляду, час знаходження на сайті.

KPI конверсії: *Обсяг* – кількість активних дій (заявки, ліди, інсталл, реєстрації, дзвінки, замовлення та ін.). *Ціна* – CPA (CPL (Cost Per Lead), CPI (Consumer Price Index), CPO). *Якість* – коефіцієнт конверсії, показник відмов після конверсії.

KPI ROI: *Обсяг* – дохід з реклами, кількість продажів. *Ціна* – витрати на рекламу, CPS. *Якість* – середній чек [3].

Як було зазначено, прогнозування KPI – завдання інтернет-маркетолога. Для цього використовують декілька методів: 1). Екстраполяція – ґрунтується на динаміці певного показника в минулому – будується функція, яка при прогнозуванні буде апроксимувати в майбутньому періоді (більш ефективний у короткостроковому прогнозуванні); 2). Предиктивна аналітика – полягає у визначенні предиктора або декількох предикторів (значень, які впливають на прогнозовану подію). Сукупність обраних параметрів утворює модель предиктивної аналітики, яка передбачає певну подію в майбутньому з якоюсь мірою вірогідності. Робиться прогноз очікувань відвідувачів сайту, а потім створюється модель конверсії на сайті, спираючись на предиктори. Інструменти: нейромережеве прогнозування, прикладна статистика, data mining тощо.

KPI – набір показників, які відображають ті аспекти організаційної діяльності, що є найбільш важливими для сьогоdnішнього і завтрашнього успіху [4].

Отже, проаналізувавши сучасні тенденції, приклади, бачимо, що правильно визначені KPI допомагають виявити недоліки, дозволяють оптимізувати роботу сайту, зробити її цілеспрямованою, ефективною. Визначення та прогнозування даних показників стає нагальною потребою і завданням сучасних маркетологів, інноваційним інструментом діяльності передових компаній.

Список використаної літератури:

1. Ключевые показатели эффективности [Електронний ресурс] // Словарь бизнес-терминов. – Режим доступу: <http://dic.academic.ru/>
2. Глоссарий Интернет-маркетинга [Електронний ресурс]. – Режим доступу: <http://www.glossary-internet.ru/>
3. Большов А.А. Как не потратить рекламный бюджет впустую: правильно ставим KPI подрядчику [Електронний ресурс] // Oborot.ru. Электронная коммерция для интернет-магазинов. – 2014. - Режим доступу: <http://oborot.ru/article/702/6/print>
4. Парменгер Д. Ключевые показатели эффективности. Разработка, внедрение и применение решающих показателей / [Пер. с англ. А. Платонова]. – М.: ЗАО «Олимп-Бизнес», 2008. – 228 с.

ФІДБЕК СПОЖИВАЧІВ У РІТЕЙЛІ: ІНФОРМАЦІЙНО-МАРКЕТИНГОВІ ІННОВАЦІЇ

к.е.н. Касян С. Я., студент Кокарев І. І.

Дніпропетровський національний університет імені Олеся Гончара

E-mail: highlifer88@gmail.com

Науковий керівник: к.е.н. Касян С. Я.

У сучасних умовах застосування релевантного інструментарію маркетингу, вельми доцільною є інтенсифікація зворотних комунікаційних зв'язків зі споживачами, у тому числі завдяки застосуванню технічно-інформаційних рішень. У зв'язку з цим відмічаємо, що більшість маркетологів визначають директ-маркетинг: «як будь-які заходи, спрямовані на отримання відгуку споживача: або у вигляді прямого замовлення на товар і послугу, або у вигляді запиту на подальшу інформацію, чи у вигляді звернення за послугою (товаром) до офісу (магазину)» [1].

При якісно збудованому зворотному зв'язку у підприємства з'явиться більше шансів зрозуміти цільову аудиторію і навчитися грамотно доносити переваги свого товару, а головне, більше шансів продати продукцію.

Комплексу складних питань визначення напрямів та змісту зворотних зв'язків у процесі маркетингової взаємодії присвячено праці таких учених-маркетологів, як: Т. О. Примак, Є. В. Ромат, З. Фьогеле.

У ритейлі використовується досить широкий спектр каналів зворотнього зв'язку із клієнтами: це форми зворотного зв'язку, розміщені на сайтах, спеціальні анкети на стійках інформації в магазинах, книги скарг, телефон, чат, соціальні мережі.

За умов існування значної конкуренції на ринку ритейлу України компанії мають приділяти більше уваги інформаційним і маркетинговим інноваціям у сфері зворотнього зв'язку із покупцями. Поступово зростає популярність технологій, які надають додаткові можливості для вирішення актуальних завдань ритейлу: індивідуальний підхід до покупців, релевантний асортимент і високий рівень сервісу. Для даних завдань доцільно використовувати інтерактивні пристрої з метою досягнення націлених комунікацій з покупцями.

У контексті розвитку інформаційно-маркетингових інновацій найбільш прогресивні компанії вже звернули увагу на технології аналізу та інтерпретації даних, наприклад, АТБ вже користується системою інтерактивного моніторингу (СІМ). Більшість маркетологів та інженерів у сфері інформаційних технологій визначають СІМ, як апаратно-програмний комплекс, що надає можливість здійснювати системну, безпосередню і ефективну комунікацію із покупцями і клієнтами в місцях продажу, також демонструвати вибрані рекламні матеріали. Головний елемент системи – спеціально розроблений і виготовлений планшетний комп'ютер із зносостійким сенсорним екраном у 10.1 дюйма. При цьому, на наш погляд, на планшетному комп'ютері доречно встановлено програмне забезпечення, що дозволяє покупцям у простій і зручній формі, шляхом натискання на відповідну ділянку екрану, дати відповідь на будь-яке, закладене в програму питання і переглянути рекламне повідомлення.

Для монтажу планшетів використовуються унікальні кріплення, які дозволяють розміщувати установку у визначеному, максимально зручному для покупця місці. У зоні візуального сприйняття планшета, кожен покупець перебуває не менше 2-3 хвилин, це пов'язано з чергою, оформленням покупки / замовлення і т.д.) і має можливість перегляду рекламних повідомлень і опитувань. У зоні тактильної доступності, кожен покупець перебуває не менше 1-2 хвилин, що цілком достатньо для натискання на відповідь. Практичне використання СІМ показує позитивну реакцію різних груп покупців / клієнтів з респондентською вибіркою до 70% [2].

Зауважимо, що американська компанія Sailthru стверджує, що застосовуючи технологію персоналізації, можна утричі збільшити час, проведений користувачами на сайті, підвищити клікабельність на 65% і кількість прочитаних електронних листів – на 35%. Лідер у сфері CRM-систем Salesforce слушно підраховує, що персоналізація контенту на сайті збільшує продаж на 19%. Як наслідок, користувачі Інтернету звикають до таргетованих і вузькоспрямованих повідомлень. Згідно з опитуваннями, близько 54% американців і 48% європейців хочуть, щоб їх переваги враховувалися не тільки в онлайн, але і в офлайн магазинах [3].

На наш погляд, шляхами впровадження персоналізації в систему інтерактивного моніторингу для персоналізації контенту можуть бути такі:

- використання списку товарів із поточного чеку;
- відеокамера для оцінки реакції на контент (розпізнавання посмішки);
- урахування лінгвістичних особливостей поведінки споживачів, надаючи їм можливість вибор мови контенту.

Таким чином, для успішних компаній клієнти є ключовий актив, що дозволяє бізнесу зростати на засадах інтенсифікації маркетингової комунікаційної взаємодії. Це зростання можливе через грамотно встановлений зворотний зв'язок зі споживачами і застосування вподобань покупців у подальшому розвитку бізнесу.

Список використаної літератури:

1. Фёгеле З. Директ маркетинг. 99 практических советов, как найти потребителя: Пер. с нем. - М. : АО «Интерэксперт», 1998. – 256 с.
2. Офіційний сайт ТОВ «НТС». Система інтерактивного моніторингу. – [Електронний ресурс]. – Режим доступу: <http://media-sim.com>.
3. Офіційний сайт «Synqera». Технологія персоналізації у роздрібній торгівлі. – [Електронний ресурс]. – Режим доступу: http://synqera.ru/blog/personalization_technology_ru.

Стратегія клієнтоорієнтованого маркетингу як елемент ефективної політики банку

Новак Є. С.

Київський національний економічний університет імені В.П. Гетьмана

E-mail: novak__ua@mail.ru

Науковий керівник: к.е.н Нікітін А. В.

В умовах сучасного ринку банківських послуг, конкуренція між його учасниками з кожним днем зростає все більш прискореними темпами. Відповідно, для того, щоб забезпечити для себе «задоволеного клієнта», який довіряє і готовий вкладати власні кошти, необхідно не тільки надавати весь спектр послуг, а ще й звертати увагу на те, яким чином відбувається їх реалізація.

Зважаючи на ці обставини, кожен банк намагається запровадити певний ряд елементів стратегії клієнтоорієнтованого маркетингу, починаючи із зовнішньої реклами і закінчуючи тренінгами з підвищення якості комунікацій для своїх співробітників. Постає питання: наскільки все це ефективно? Об'єктивно можна сказати лише одне. Зараз навряд чи знайдеться банк, який не позиціонує себе як «клієнтоорієнтована» фінансова установа. Проте, чи можна з впевненістю сказати, що кожен з них стовідсотково точно розуміє, що конкретно означає це слово і чого воно від них вимагає? Відповідь – навряд.

Серед широкого різноманіття книг по клієнторієнтованості цікаву тезу можна позичити у Максима Недякіна, який у своїй книзі «Ширий сервіс» говорить про те, що увесь спектр сервісів, опцій, бонусів і послуг можна порівняти з мішком Діда Мороза. Саме так всю цю множину бачить клієнт. Для нього, наче для дитини, безумовно важливо, що знаходиться всередині. Але не менш важливо і те, яким чином він цей подарунок отримає. Якщо сам Дід Мороз не буде веселим, не вмітиме жартувати та не знатиме як розважити, то і дитина не буде щасливою, а подарунок навряд чи стане улюбленим. Так от, банк може запропонувати яку-завгодно послугу, найвигідніший депозит чи супердохідну карту, але ключовим моментом буде тут донести їх до клієнта, дати зрозуміти, що це справді те, що йому потрібно. У іншому випадку супер-пропозиція такі залишиться супер-пропозицією, а очікуваний клієнт звернеться до конкурента.

Отже, першим, що потрібно зрозуміти банку, який позиціонує себе як клієнтоорієнтований, це відповідь на одне питання: *що потрібно МОЄМУ клієнту?* Виходячи з практики та проведених досліджень, можна зробити висновок, що найважливішим моментом для клієнта є доступність. Не дохідність, не рейтингова позиція і навіть не надійність (хоча саме надійність можна сміливо приписати до доступності, адже доступний банк, той який веде відкриту політику, якому нема чого приховувати ніколи не подасть приводу для того, щоб клієнт засумнівався в його надійності).

То що ж таке «доступність» і як її досягти. Якщо відходити від класичних варіантів, то можна надати наступне визначення: ДОСТУПНІСТЬ - це наявність спрощеного варіанту зв'язку типу Клієнт-Банк-Клієнт, за якого останній отримує максимальну віддачу за умови мінімальних затрат.

На поточний момент часу далеко не кожен банк надає послуги з ДОСТУПНИМ сервісом. Кожного дня клієнти по всій Україні зустрічаються з обмеженнями, з яких велика кількість суто бюрократичного характеру. Деякі з них створені з міркувань безпеки, проте багато існують з причини недопрацювання механізмів взаємодії з клієнтом. З метою створення більш гнучких умов Банки все частіше і частіше запроваджують інноваційні сервіси, які забезпечують більш оперативне реагування на запити та дозволяють вирішити проблемну ситуацію дистанційно, витративши при цьому мінімум часу.

Зараз нікого не здивуєш таким видом дистанційного обслуговування як Контакт-Центр. Її використовують здебільшого усі банки на території України. Це найбільш популярний вид взаємодії клієнта з фінансовою установою, адже не потребує додаткових затрат та є доступним більшості категорій населення. Широко використовується також така послуга як інтернет-банкінг. Це можливість отримати доступ до управління оформленими у банку продуктами дистанційно. У різних банків є різні рівні можливостей, різна оплата за надання послуги та відповідно різний результат від її запровадження. Для створення комфортних умов банк може

пропонувати також такі послуги як смс-інформування, онлайн-чати різного роду, конс'єрж-сервіс, додаткові страхові продукти, пільги та ін.

Розглянемо найбільш популярні із них окремо.

Контакт-Центр – універсальна інформаційно-сервісна установа, яка функціонує з метою оперативного вирішення проблемних ситуацій, надання консультацій стосовно діяльності банку, тарифів та для забезпечення підтримки на всіх стадіях співпраці з клієнтом. Саме Контакт-Центр є тим підрозділом, до якого звертаються найчастіше, особливо при виникненні проблемних ситуацій. І тут ключовим моментом є те, яким чином відбудеться комунікація. Важливі абсолютно всі аспекти, починаючи від інтонації з якою фахівець надає консультацію і завершуючи оперативністю вирішення проблемного питання. Якщо банк позиціонує себе як клієнтоорієнтований, то грамотна підготовка фахівців Контакт-Центру є просто необхідною. При обробці звернень вони повинні грамотно будувати діалог, знати достатній обсяг інформації, розуміти, що до кожного клієнта необхідно проявляти індивідуальний підхід. Навіть якщо трапиться ситуація, при якій було допущено критичну помилку зі сторони банку (помилка, що веде до фінансових втрат або втрат часу клієнта) при високій кваліфікації співробітника інформаційно-консультаційної служби конфліктної ситуації можна уникнути.

Інтернет-банкінг – це послуга дистанційного керування клієнтом своїми рахунками, яка надається банком з метою спрощення процедур, що пов'язані з платіжними операціями, контролем балансів та моніторингом поточного стану за усіма наявними оформленими продуктами. Чим ширший функціонал системи інтернет-банкінгу, тим менше клієнт витрачає часу на обробку різного роду запитів, а отже залишається у більшій мірі задоволеним та впевненим у надійності банку. Окрім цього зменшується навантаження на прямі точки взаємодії, такі як відділення, представництва, той самий Контакт-Центр. Активний розвиток систем дистанційного управління привчає клієнта до самостійності, дає можливість у відкритому доступі слідкувати за тим, що відбувається з його рахунками, спрощено керувати власними коштами, оплачувати послуги дешевше, аніж де-інде, що в сумі забезпечує для банку менші затрати людино-годин та в кінцевому результаті менші фінансові витрати на обслуговування однієї особи.

Смс-інформування - послуга, яка забезпечує своєчасне повідомлення клієнта про операції, що проходять по його рахунку, а також стосовно останніх оновлень, змін та нововведень, які відбуваються в банку та безпосередньо стосуються його. Своєчасне надходження смс-повідомлення про проведені операції є надзвичайно важливим аспектом, адже саме за допомогою цього інструменту клієнт може бути стовідсотково впевненим в тому, що без його відома ніхто не скористається його коштами, а у випадку шахрайський дій має змогу невідкладно вжити необхідних заходів. Дана послуга на сьогоднішній момент є рекомендована НБУ. Окрім моніторингу стану рахунків вона також дозволяє своєчасно дізнаватися про всі необхідні зміни та за наявності кредитної заборгованості вчасно вносити необхідні платежі та ніколи не потрапити в неприємну ситуацію, на кшталт виникнення протермінованої заборгованості.

Конс'єрж-сервіс – послуга, яка надається банком здебільшого як бонусна до преміальних продуктів або ж для клієнтів, що мають особливий статус. Основною перевагою є те, що клієнт має можливість у будь-який зручний для нього часу отримати, окрім банківських послуг, також і допомогу у абсолютно різних сферах, таких як бронювання готелів, оренда автомобіля, медичні послуги та багато іншого. В залежності від можливостей банку, а також від того що саме потребує клієнт і які внески ним було здійснено, стандартний набір можливостей конс'єрж сервісу може суттєво збільшуватися, і окрім базових елементів, мати в собі також дуже специфічні, підлаштовані під індивідуальні потреби. На практиці вони можуть починатися з підбору репетитора для дитини на час перебування за кордоном і закінчуючи послугою вивезення клієнта із зони бойових дій.

Зараз, на фоні масової недовіри до банківського сектору, першочерговим завданням для вітчизняних банків є налагодження контакту зі своїм клієнтським сектором. Одним з основних інструментів у цьому процесі повинна стати саме стратегія клієнтоорієнтованого маркетингу. Підбиваючи підсумки варто зазначити наступне: після отриманого якісного обслуговування, зразкового сервісу, клієнт, у 99,9% випадків, розповідає про це вибірці, що складається максимум з двох-трьох наближених осіб, проте щойно виникають проблеми – про це знатимуть десятки, при чому в найяскравіших, а часто ще й у згущених фарбах.

Тому не варто нехтувати деталями, а насамперед:

1) Грамотно визначати потреби; 2) Виховувати професійних фахівців, що знатимуть та вмітимуть працювати з клієнтом не лише формально, а давати йому більше; 3) Оперативно реагувати на виникнення конфліктів; 4) І ключове, - просто не ускладнювати, адже все геніальне – просто.

Список використаної літератури:

1. Искренний сервис. Как мотивировать сотрудников сделать для клиента больше, чем достаточно. Даже когда шеф не смотрит / Максим Недякин. — М. : Манн, Иванов и Фербер, 2014. — 192 с.

2. Маркетинг у банку: навч.-метод. посіб. для самост. вивч. дисц. / А.В. Нікітін, Т.Г. Іванова, І.Г. Брітченко, О.М. Момот ; за заг. ред. А.В. Нікітіна. — К. : КНЕУ, 2010. — 474

3. Джанелл Барлоу, Меллер Клаус, Жалоба как подарок. Обратная связь с клиентом – инструмент маркетинговой стратегии , – М.: ЗАО «Олимп-Бизнес» , 2006

Smart site як інноваційний інструмент інтернет-маркетингу

Шпіляк А. С.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: an.shpilyak@gmail.com

Науковий керівник: к. е. н., проф. Зозульов О. В.

У зв'язку з розвитком інформаційно-комунікаційних технологій, різким ростом кількості інформації, трансформацією мислення та сприйняття інформації споживачами спостерігається тенденція зниження ефективності традиційних маркетингових комунікацій. Широкої популярності набули цільові сторінки (Landing page), що дозволяли збільшити рівень конверсії за рахунок їх простоти, односторінкової структури, фокусування на потрібному сегменті аудиторії, візуалізації інформації та чіткого заклик до дії. Проте головними недоліками Landing page є те, що вони занадто обтяжені великою кількістю елементів, що стимулюють до покупки, та не встановлюють емоційного контакту із користувачем. Ці недоліки спричинили появу смарт-сайтів (від англ. smart site – розумний сайт), як інноваційного вдосконалення Landing page.

Смарт-сайт побудовано за принципом мобільного додатку - він являє собою одну сторінку, яку необхідно гортати вниз. Основною формою комунікації з відвідувачем є «історія», яку розповідає сайт. Разом з інтуїтивним інтерфейсом це допомагає спонукати користувача виконувати певні дії. На відміну від звичайних веб-сторінок, смарт-сайт встановлює емоційний контакт із відвідувачем, надихає його, цим самим перетворюючи мотиви покупки на ірраціональні. Такий емоційний зв'язок дозволяє збільшити обсяг повторних покупок та позитивних рекомендацій. Користувачеві цікаво, чим завершиться його «подорож», що чекає внизу сторінки, тому він без зайвих роздумів витрачає свій час. Емоційного контексту «історії» додають інтерактивні елементи: анімації, рухомі форми, звуковий супровід, «слайдери», за допомогою яких сайт взаємодіє з відвідувачем. Натиснувши на кнопку, користувач отримує приємні враження, тому хочеться зробити це знову та поділитися цим досвідом з іншими [1].

Сучасним користувачам Інтернету притаманне кліпове мислення, тому вони сприймають світ окремими образами, подіями, що складаються з клаптиків інформації. У зв'язку з цим контент подається блоками, часто у формі інфографіки, маркованих списків та схем. За результатами досліджень, 44% користувачів мобільних телефонів скаржаться на складну навігацію веб-сторінки [2]. Тому обов'язковим є адаптивний інтерфейс, який дозволяє сайту коректно відображатися на всіх сучасних гаджетах. Змінюються не просто розміри сторінки, а дії, які можна на ній виконувати та її елементи. Наприклад, у мобільній версії сайту посилання відображаються у формі кнопок, це дозволить простіше на них натиснути.

Визначити елементи, які гальмують конверсію, можна за допомогою вбудованих інструментів вебметричного аналізу. Найчастіше звіти подаються у вигляді теплових карт, когортного аналізу чи А/В тестування. Створювати та змінювати сайт набагато простіше та швидше завдяки його односторінковій структурі. За даними Akamai study, 40% користувачів закривають сторінку, якщо вона завантажується більше трьох секунд [3]. Тому розробники смарт-сайту обов'язково звертають увагу на розмір зображень та відео, оптимізують HTML, CSS та JavaScript щоб зменшити кількість даних, які передаються, та, відповідно, збільшити швидкість завантаження сторінки [4].

Одним із нововведень є функція «смарт контент». В залежності від місця, гаджета, операційної системи, часу, історії переглядів і стадії покупки відвідувача йому представлено різний контент, дизайн та елементи СТА (Call to Action). Наприклад, кнопка СТА, основним завданням якої є стимулювання до дії, може відображатися у формі надпису «Купити зараз», «Спробувати демо-версію», чи «Підписатися на оновлення». Критерії, залежно від яких сторінка відображається по-різному, обираються замовником. Раніше потенційному покупцеві, який відвідує сторінку не вперше, доводилося знову шукати контент, який його цікавить та долати перешкоди складної навігації на сайті. В багатьох не вистачало терпіння та часу на це, що призводило до втрати лідів (потенційних покупців). Чим більш персоналізованою є сторінка, тим більша імовірність здійснення покупки, адже відвідувачеві показано саме те, чого він хоче.

Смарт-сайт більш сфокусований ніж багатосторінковий сайт і створює емоційний контакт краще звичайної цільової сторінки. До того ж, люди не звикли ділитися в соціальних мережах

звичайними веб-сторінками, так як вони занадто об'ємні. Цільові сторінки теж рідко розповсюджуються таким шляхом, адже вони просто пропонують зробити покупку. Смарт-сайт є історією, про яку хочеться розповісти іншим, яка викликає емоції та приємні враження, підштовхує користувача до виконання кінцевої дії. А отже, є ефективним засобом перетворення відвідувача на покупця.

Список використаної літератури:

1. LONGANECKER C. Stop Building Websites and Start Building Smart Sites [Електронний ресурс] / CHUCK LONGANECKER – Режим доступу до ресурсу: <http://www.dtelepathy.com/blog/news-events/impress-smart-site>.
2. The State of Mobile Software Quality [Електронний ресурс] – Режим доступу до ресурсу: http://www.keynote.com/docs/reports/Keynote_MSQ_Survey_2014_Full_Report.pdf
3. Moth D. Site speed: case studies, tips and tools for improving your conversion rate [Електронний ресурс] / David Moth – Режим доступу до ресурсу: <https://econsultancy.com/blog/10936-site-speed-case-studies-tips-and-tools-for-improving-your-conversion-rate>.
4. Labrecque N. Smart Sites – The Future of the Web [Електронний ресурс] / Nathan Labrecque – Режим доступу до ресурсу: <https://www.planetcom.ca/smart-sites-the-future-of-the-web/>.

Research of telecommuting market in UAE

Meera Nofal Mohamed Rashid Obaid Al Mashwi
Higher Colleges of Technologies, Sharjah, United Arab Emirates
E-mail: h00207038@hct.ac.ae

Academic adviser: Sergiy Spivakovskyy, Ph.D

The subject of telecommuting has been researched by several authors (Morgan, 2015; G. Aboelimged & M. Elamin, 2011; Brown, 2009) discussing its nature, effects, and causal factors. Few of such studies have addressed the impact of telecommuting on the economy of a nation, particularly the economy of the United Arab Emirates, as well as the government communication strategies, aimed to effectively increase the use of such work practice. The aim of this study is to uncover the benefits of telecommuting for UAE companies and economy, and to explore the government communication strategies in promoting the use of telecommuting both internally and externally.

Telecommuting is a hiring way that agreed to allow the employee to work at home via using modern technology to contact with their employer (business dictionary, 2016). In addition, it is known as working remotely from the office to have flexible job (Morgan, 2015).

With the development of business in the world, telecommuting (home-based job) spread in many countries around the world in different ways. One of examples is the Women in Informal Employment: Global Organization (WIEGO). This organization is focused on employing women in the developing countries in Africa, Asia and South America by offering jobs for them. Also they do researches and statistics about the poor jobs. There are many different key areas of working kinds; the most popular is informal home-based job. WIEGO offers home based jobs for the women and protects their rights as home-based employees. The figure 1 is an example of informal segmentation.

Source: Chen et al. 2005. *Progress of the World's Women 2005: Women, Work, and Poverty*, New York: UNIFEM.

Figure 1. Segmentation of informal employment

Telecommuting as a concept is considered a normal practice in the first world countries in Europe, North American and even in certain nations in Asia like Japan. The very same concept has been introduced locally in the United Arab Emirates. The UAE ranked as a developed country despite its recent establishment. Similarly, other contemporary and new concepts are struggling to find its way in the UAE such as telemedicine. The UAE is hosting many international companies from around

the world, and these companies offer teleworking for the employees. However, on the governmental side it is not popular. According to Mohamed G. Aboelmaged and Abdallah M. Elamin, telecommuting is kind of isolation in some people's minds in United Arab Emirates (G. Aboelmaged & M. Elamin, 2011). On the other hand, teleworking is an alien in UAE culture as mention in the Gulf news. That explains that teleworking jobs are not so popular in United Arab Emirate community. However, the UAE government is encouraging the females and the mothers to work. In addition, they provide a family friendly environment for the families.

Findings of research showed that telecommuting is viewed very positively by professionals for reasons such as flexibility and productivity. Although difficulties do exist, such as those resulting from procrastination, the main finding is that telecommuting positively impacts the economy of a nation due to its positive effects on quality, job satisfaction, and cost minimization. The effect on job satisfaction in turn positively impacts performance.

Telecommuting has many different meanings in people's minds, for example, it is effective, motivating, comfortable, relaxing and flexible, less stressful, and enhances networking opportunities. It offers flexibility in managing working time by saving the time of transportation to use it in something useful, like inspiration time to think of a new idea for a project for example. Similarly, telecommuting is effective because it enhances the mobility and networking opportunities of employees. Employees have a chance to work with or in one of the huge companies in the world. For instance, 8000 employees in 180 different countries around the world work remotely for Xerox Company (Morgan, 2015).

There were some similarities in the points of view of the respondents. In particular, telecommuters manage their own time better, experience less stress, are less absent from work and have no office distractions. Regardless of the respondent's similarities, there were some different thoughts of the respondents about their perspectives of telecommuting. One of the respondents sees that teleworking, is a way of work that isolated from the real life. Additionally, telecommuting is not suitable for everybody, it needs some specific obligations. Also, it is not satisfactory for any personality it is mostly suitable for those, who like to work independently. As well as, teleworking is not convenient for many different jobs, for example, medicine, restaurants and retail.

Telecommuting had some shortcomings, and it may have some effects in different ways. One of them is losing some human manners like communication skills, because of less face to face interactions. As one of the respondents mentions, if telecommuting occupied more than 70% of the jobs, the people would retreat to the old centuries like the stone age when humans could not have the ability to communicate. Moreover, they may lose the emotional feelings, because of less interaction with real life. Another disadvantage is that the telecommuters may have procrastination in the work because they may delay the working hours and preoccupation with other things like home tasks, family, and friends. Telecommuting may not be suitable for everybody as the respondent mention; sometimes the telecommuter may feel bored from working in the home without interacting with people (Jerrard, 2013). On the other hand, the way to manage the telecommuters from the management side may be difficult; not any manager can handle this approach as the respondents said.

Most of the respondents had the same views about the similarities of the home-based jobs' challenges. For instance, teleworkers may not balance between the work and personal life, because they need to be highly skilled and trained well. However, it will put the company at risks by training costs and the probability of the managers and employees performances in teleworking (Manochehri, G., & Pinkerton, T., 2003).

There were some divergences in opinions about the challenges of teleworking. One of them is that some organizations may have some difficulties to setup the structure of telecommuting in the management system (Jacobs, B., 2014). Another interviewee mentioned that the family and friends may not understand the telecommuter working conditions, they may think that the teleworker is free all the time.

In conclusion, telecommuting is an important part of both developed and developing countries in promoting economic growth. This research study brings to the forefront the need for more structured governmental communication strategies that operate at different levels including communication with the private sector. Telecommuting is an interesting approach that is not familiar in governmental organizations in the United Arab Emirates. Through this research, many ideas and recommendations came to the interviewees and the researcher mind. Firstly, to introduce the benefits of telecommuting to the government, because as known that the United Arab Emirates

Government is globally famous, that encourages the innovative ideas that have benefits to the locals and the whole country at all. Secondly, to train the managers about the process to apply telecommuting, and the needed skills. Then to move to the employees' level, put the idea of telecommuting in their minds, and train them.

References:

1. Aboelmaged G., Elamin M. Teleworking in United Arab Emirates (UAE): an empirical Study of Influencing Factors, Facilitators, and inhibitors. In R. Simonsis // *Operations management a modern approach*. – 2011. – New Jersey : Apple Academic Press. – Pp. pp. 138-212.
2. Morgan J. *Five Things You Need To Know About Telecommuting* // Forbes/Leadership. 2015: [Electronic resource]. – Retrieved from: <http://www.forbes.com/sites/jacobmorgan/2015/05/04/5-things-you-need-to-know-about-telecommuting/#2715e4857a0b947971c12a03>.
3. *Telecommuting still alien to UAE culture*. – 2011: [Electronic resource]. – Retrieved from: <http://search.proquest.com.ezproxy.hct.ac.ae/docview/904690201?pq-origsite=summon&accountid=1215>.

секція

Стратегічний маркетинг
та маркетинговий менеджмент

Маркетинговий підхід у франчайзингу

Боровських М. О.

Національний технічний університет України

“Київський політехнічний інститут”

E-mail: miss95-marina@yandex.ua

Науковий керівник: к.е.н., доцент Язвінська Н. В.

В сучасних умовах господарювання кожне підприємство, щоб увійти на ринок з високими конкурентними перевагами та швидко закріпити сильні ринкові позиції змушене шукати нові форми організації бізнесу. Останнім часом досить актуальним став франчайзинг, його поширення зумовлене динамізмом ринку та дією конкурентів.

Суть даної форми організації бізнесу полягає у тому, що добре відома на ринку фірма (франчайзер) продає свою торгову марку покупцеві (франчайзі), укладаючи угоду про періодичні відрахування франчайзеру за право користування об'єктом(роялті) разом з моделлю ведення бізнесу у визначений період і у визначеному місці. На сьогоднішній день, Україні цікаві не лише вітчизняні франчайзингові проекти, але й зарубіжні, які вирізняються стабільністю ведення бізнесу та гарною репутацією, що підтверджується численною кількістю «відкритих точок» та величезною армією франчайзі в усьому світі.

Купуючи вітчизняну франшизу ми отримуємо готовий для даного ринку бізнес проект, якщо ж звертаємось до зарубіжних компаній – то такі франшизи обов'язково потребують адаптаційних зусиль підлаштування під ринок України. Звідси виникає питання: як пристосувати іноземне know-how до вітчизняного ринку?

Для коректної відповіді на поставлене запитання розглянемо на конкретному прикладі компанії Curves (оригінальна назва ТМ, що використовується на території Сполучених Штатів), яка є лідером експрес-фітнесу для жінок у світі. Перший клуб був відкритий у місті Харлінген, Техас в США у 1992 році. Міжнародна фітнес-франшиза (FitCurves) дійшла і до України у 2008 році в період світової економічної кризи. Завдяки загальнодоступній системі придбання франшизи та унікальності 30-ти хвилинного тренування, компанія Curves увійшла в книгу рекордів Гіннеса як франчайзинг №1 у сфері фітнесу з швидким поверненням інвестицій в індустрію, що стало можливим завдяки унікальності маркетингової системи (лише 30 хвилин на день, тричі на тиждень, доступність для будь-якого віку, територіальна близькість до фітнес залу, персональність та абсолютна безпечність тренувань) і результативності програми.

Curves є тією компанією, яка прийшла до України за принципом франчайзингу із США. Проаналізуємо адаптаційні заходи, які є актуальними наразі, адже ринок Америки та пострадянських країн відрізняється своїми вимогами: перш за все, менталітетом людей та споживчою поведінкою.

Для кожного франчайзі Curves, використання франшизи застосовується в пропорції 70:30. 70% - вимоги комерційного договору, які скрізь залишаються однаковими і 30% - доробка франчайзі (маркетингові зусилля, які можуть варіюватися в залежності від потреб споживачів певного регіону).

Для ефективного функціонування жіночого фітнес клубу FitCurves в реаліях українського ринку варто виділити відмінності в потребах клієнтів в Америці та в Україні. Для цього складемо порівняльну таблицю.

[власна розробка автора]

Категорія потреби	Базові потреби споживача в американському регіоні	Базові потреби споживача в українському регіоні
Фізичні	Бажання схуднути, отримання здорового тіла.	Бажання схуднути, отримання здорового тіла.
Емоційні	Емоційна стабільність, поважливе ставлення до себе.	Покращення настрою на тренуваннях за рахунок фізичних навантажень, отримання позитивних емоцій.

Інтелектуальні	Підвищення продуктивності діяльності (працездатності).	Отримання натхнення на основну діяльність в якій сфері працює клієнт та прагнення до втіхи внутрішнього стану.
Духовні	Потреба у власному розвитку, самовдосконаленні та гармонії душі.	Прагнення приєднатися до співтовариства щасливих жінок, бути потрібною в сім'ї, колективі. Потреба в гармонійному розвитку особистості, внутрішня тяга до прекрасного, спілкування.

Як бачимо з таблиці, на рівні фізичних потреб різниці немає, а от в наступних категоріях наявні значні відмінності. Це означає, що для американських жінок занять у тренажерному залі (силових та аеробних тренувань) цілком достатньо для повноцінного задоволення своїх потреб. Щодо слов'янських жінок – то для цілковитого задоволення усіх рівнів потреб необхідні додаткові способи їх реалізації, такі як безкоштовні тренінги, мастер-класи, гуртки і т.д. У зв'язку з цим, українські франчайзі Curves вже проводять такі програми як «Мистецтво бути щасливою» та «Програма управління вагою». За результатами дослідження з метою кращого задоволення потреб споживачів вважаємо за доцільне запропонувати для FitCurves в Україні також організацію та проведення програм з:

- кулінарії (підбір рецептів для здорового харчування та правильного контролю ваги);
- аюрведи (поради щодо способу життя, досягнення гармонії в собі, гігієни та профілактики багатьох недугів);
- здоров'я (лікування та попередження захворювань);
- сімейних відносин (поради для щасливого сімейного життя);
- виховання дітей (обмін досвідом, надання рекомендацій).

Список використаної літератури:

1. Амосов М.М. Система напруження й здоров'я [електронний ресурс]. – Режим доступу: <http://artlife.rv.ua/?area=articles/item/215&lng=uk>.
2. Зозульов О.В. Поведінка споживача: Навчальний посібник. – К: Знання, 2004.
3. FitCurves. Офіційний сайт [електронний ресурс]. – Режим доступу: <http://fc.fitcurves.org>.
4. Ян Поторий. Фітнес-клуби: здоровий спосіб життя тамає свою ціну [електронний ресурс].- Режим доступу: http://www.prostoblog.com.ua/lichnye/byudzhet/fitnes_kluby_zdorovyuy_obraz_zhizni_imeet_svoyu_tsenu.

Організація електронної комерції на споживчому ринку ветеринарних препаратів

Єремєєва Н. С.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: eremeeva.nadya@inbox.ru

Науковий керівник: к.е.н, проф Зозульов О. В.

Електронна комерція - це сфера економіки, яка включає в себе всі фінансові і торговельні транзакції, що здійснюються за допомогою комп'ютерних мереж, і бізнес-процеси, пов'язані з проведенням таких транзакцій[1].

B2C - система електронної комерції (бізнес-клієнт), в якій в якості продавця виступає юридична особа (компанія), а в якості покупця - фізична особа, тобто це реалізація товарів і послуг безпосереднього споживача, якому вона адресована. З цієї інформаційної схемою функціонують сьогодні в Україні великі виробники товарів промислового споживання.

Багато в чому успіх «бізнесу для клієнта» (B2C) пов'язаний з розвитком телекомунікацій, оскільки дозволяє вести прямі продажі з мінімальною кількістю посередників. Телекомунікаційні рішення B2C є одним з ланок у ланцюзі бізнес-процесів підприємства з використанням Інтернет-технологій та інструментів з метою полегшення взаємодії з клієнтами. Залежно від обсягу виконуваних функцій систему електронної торгівлі B2C можна віднести до одного з трьох типів[1]:

- сайти-вітрини;
- інтернет магазини;
- торгові інтернет-системи.

Розширення присутності компанії в Internet переслідує такі цілі[1]:

- сприяти популяризації загального іміджу компанії і розширення її присутності на ринку.
- створити електронний каталог продукції для клієнтів і персоналу.
- підвищити якість обслуговування клієнтів.
- спростити доступ співробітників до електронної пошти і мережі WWW.

Електронна комерція має такі напрями[1]:

1. Електронний обмін інформацією. Міжкомп'ютерний обмін діловими, комерційними та фінансовими електронними документами, наприклад, замовленнями, платіжними інструкціями, контрактними пропозиціями, накладними, квитанціями.
2. Електронна торгівля. Сутність електронної торгівлі полягає в організації процесу товарно-грошового обміну у формі купівлі-продажу на базі електронних технологій узагальнити офіційні визначення (Узагальнене визначення європейської комісії, організації економічної кооперації та розвитку, світової організації торгівлі СОТ).
3. Електронні гроші. Означення грошей чи фінансових зобов'язань, обмін та взаєморозрахунки з яких проводяться за допомогою інформаційних технологій.

Ветеринарні препарати є продукцією ветеринарної фармації.

Ринок ветеринарних препаратів і ринок лікарських засобів гуманної медицини тісно взаємопов'язані і формують фармацевтичний ринок, який є частиною ринків хімічної продукції і біотехнологічної продукції. У той же час ринок ветеринарних препаратів є частиною ринку засобів захисту здоров'я тварин. Сегменти ринку ветеринарних препаратів, призначених для сільськогосподарських тварин, є складовими ринку товарів сільськогосподарського призначення (ресурсний ринок для АПК), а сегменти ринку ветеринарних препаратів для домашніх тварин відносяться до ринку споживчих товарів.

Також варто відзначити, що на ветеринарному ринку, також використовуються препарати гуманної медицини. Але їх використання не завжди має результати на тварин, оскільки ці препарати мають відмінну фармакінетику.

Для споживчого ринку ветеринарних препаратів використовуються такі напрями електронної комерції:

1. Електронний обмін інформації:

- Домашня сторінка в Інтернеті. Значна кількість виробників ветеринарних препаратів має подібний ресурс, на якому публікуються телефони, адреси офісів, загальна інформація

про фірму, основні послуги та ін. Іноді такі ресурси забезпечують засобами зворотного зв'язку - формами для заповнення заявок. Такі ресурси не належать до систем «електронних продажів», однак при правильній індексації в пошукових машинах, реєстрації в рейтингах і каталогах, проведенні рекламних кампаній в Інтернеті ці ресурси можуть сприяти збільшенню продажів підприємства.

- Електронний каталог дозволяє через спеціалізовані пошукові форми, отримувати всю необхідну інформацію про необхідні препарати. Такі ресурси, як правило, підключені до власних або зовнішніх баз даних об'єктів розміщення.

2. Електронна торгівля:

- Електронний магазин. В залежності від рівня інтеграції, електронний магазин дозволяє:
 - здійснити споживачеві пошук по базах даних фірми, а також бронювати замовлений препарат на деякий час. Протягом часу бронювання продавець і покупець повинні off-line домовитися про способи оплати та доставки;
 - сплатити «відкладений препарат» безпосередньо через систему електронних платежів (електронні гроші) і далі тільки дочекатися доставки або заїхати за препаратами в off-line магазин продавця.

Найбільш важливими напрямками, які вимагають законодавчого регулювання в аспекті підготовки до легалізації дистанційної реалізації ветеринарних засобів, є:

- регулювання загальних положень електронної та інтернет-комерції;
- розробка та затвердження уніфікованого переліку вимог до організаційної структури, оформленням сайтів ветеринарних інтернет-аптек;
- створення ефективних механізмів виявлення нелегальних сайтів ветеринарних інтернет-аптек і боротьби з ними;
- розробка та впровадження інформаційної освітньої кампанії для населення, присвяченій проблемам дистанційної реалізації товарів ветеринарного асортименту і особливостям ветеринарних інтернет-аптек.

Окремою проблемою є дистанційний відпуск рецептурних ветеринарних засобів через сайти ветеринарних інтернет-аптек, оскільки система електронних рецептів, успішно запущена кілька років тому і працює в багатьох державах ЄС, відсутня на Україні, що робить практично неможливим надання виписаних рецептів і їх перевірку на сайтах ветеринарних інтернет-аптек. З цієї причини до впровадження системи виписування електронних рецептів навіть за умови прийняття законів, які дозволяють дистанційну реалізацію ветеринарних засобів і регулюючих діяльність ветеринарних інтернет-аптек, їх асортимент повинен бути обмежений виключно без рецептурними ветеринарними засобами[2].

Список використаної літератури:

1. Маккартні М.Р., Пейтел К. Секрети успіху в електронному бізнесі. СПб .:Пітер, 2001. 752 С.
2. Ліцензійні умови провадження господарської діяльності з виробництва ветеринарних засобів, оптової, роздрібною торгівлі ветеринарними засобами, затверджені Наказом Державної інспекції з контролю якості ветеринарних засобів Міністерства охорони здоров'я України від 21.09.2010 № 340 [Електронний ресурс]. - Режим доступу: <http://www.drugmed.gov.ua/>

Вибір оптимальної цінової субстратегії для нового товару компанії ТОВ «Ельфа лабораторія» на ринку косметики України

Змітрович Д. Д.

Національний технічний університет України

„Київський політехнічний інститут”

E-mail: danonbuck@gmail.com

Науковий керівник: к.е.н Базь М.О.

В умовах загострення кризових явищ у країні та погіршення стану купівельної спроможності споживачів, для виробників, особливо які працюють в сегменті FMCG продукції, важливим є утримання споживача, пропонуючи їм доступний за ціною та задовільний за якістю товар. Тому маркетингові управлінські рішення компанії спрямовані на формування збалансованого портфельного набору, відповідно до оптимального співвідношення якості та ціни, набувають все більшого значення [1]. Метою даної роботи є вибір коректної цінової субстратегії для нового товару компанії ТОВ «Ельфа лабораторія» на ринку косметики України.

Запровадження ефективної цінової стратегії являється однією з найважливіших проблем для маркетингового підрозділу компанії. В науковому доробку економіки та маркетингу значна кількість праць зарубіжних та вітчизняних авторів присвячена проблемам та особливостям політики ціноутворення, зокрема: праці Бейкера М.Д., Белєвцева М.І., Гаркавенка С.С., Корінева В.Л., Крикавського Є.В., Ліпсіца І.В., Окрошко Н., Петренка І.В., Прозорова І.В., Федотова М.О., Цацуліна А.Н., та інших. Проте більшість наукових праць зосереджуються саме на проблематиці в стратегії ціноутворення і, як наслідок, не приділяється достатня кількість уваги покращенню елементів системного підходу щодо просування нової марки товару базуючись на залежності «ціна-якість» товару. Наведені вищі аргументи свідчать про актуальність теми, а відтак зумовлює вибір напряму дослідження, як в науковому, так і практичному аспектах.

Концепція співвідношення ціни та якості базується на споживчих переконаннях, згідно яких споживачі вважають, що високі ціни забезпечують високу якість, а низькі – низьку якість товару. Для кожного ринку характерні свої особливості щодо залежності ціни та якості. Базуючись на ринковій практиці зарубіжних виробників було сформовано типову цінову стратегію на основі співвідношення показників ціни та якості товару (див. рисунок).

		Сприйняття ціни покупцем				
		Низьке	Середнє	Високе		
Якість	Висока	1. «Підвищена цінова значущість». Вигідно для покупця і дозволяє великим підприємствам збільшити частку ринку	2. «Глибоке проникнення». Зацікавлює споживачів якістю за середньою ціною	3. «Преміальні націнки». Покупець отримує високу якість продукції, а продавець високий дохід	Висока	Цінність товару для покупця
	Середня	4. «Доброякісність». Визначення ціни з базуючись на якості товару на основі конкуренції	5. «Середній рівень». Встановлення середніх цін на товари середньої якості	6. «Завищена ціна». Дозволяє підприємству мінімізувати витрати на виробництво	Середня	
	Низька	7. «Низька ціннісна значущість». Низька ціна на товари низької якості	8. «Показний блиск». Встановлення середньої ціни на товари низької якості	9. «Пограбування». Висока ціна за низької якості товару	Низька	
		Низька	Середня	Висока		
		Ціна				

Рис. Матриця цінових субстратегій на основі співвідношення показників ціни та якості товару [2].

Для компанії ТОВ «Ельфа лабораторія» яка працює на ринку косметики, було проведено аналіз виготовляємої продукції в рамках оцінювання її ціни та якості з метою визначення збалансованості товарного портфелю компанії в рамках концепції співвідношення «ціни-якості». Оцінювання ціни та якості продукції проводилось методом експертних оцінок. Результати проведеного аналізу були занесені в матрицю цінових субкатегорій (рис. 2).

Рис. 2. Розподіл продуктивних груп компанії ТОВ «Ельфа лабораторія» на матриці цінових субстратегій на основі співвідношення показників ціни та якості товару

Як бачимо із розподілу продуктивних груп компанії ТОВ «Ельфа лабораторія» на матриці з ціновими субстратегіями базуючись на співвідношенні показників «ціна-якість» товару, у товарному портфелі ТОВ «Ельфа лабораторія» практично відсутні товари для низького цінового сегменту, а навпаки, спостерігається значне насичення цінових субкатегорій, розраховані на високі ціни. Варто відмітити, що ТОВ «Ельфа лабораторія» пропонує лише високоякісну продукцію з відповідною ціною.

Отже в рамках проведеної роботи, для ТОВ «Ельфа лабораторія» доцільно запропонувати розглянути керівництву компанії можливість заповнення низьких цінових субкатегорій з метою більшого охоплення ринку та забезпечення конкурентоспроможності компанії в умовах кризи. У подальших наукових дослідженнях маркетингової діяльності ТОВ «Ельфа лабораторія» варто провести оцінку ефективності отриманих рекомендацій.

Список літератури:

1. Особливості стратегічного ціноутворення в умовах інноваційної діяльності підприємства / В.О. Ониськів // Маркетинг і менеджмент інновацій.– 2015. – №2. – С. 37–47
2. Вдосконалення елементів системного підходу щодо просування нової марки товару згідно із залежністю «ціна-якість» товару / В.О. Ониськів //Маркетинг і менеджмент інновацій.– 2014. – №2 (18). – С. 37–46

Формування маркетингової стратегії автотранспортного підприємства

Каплун О.О.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: lesh.alesha@yandex.ua

Науковий керівник: к.т.н. Сокульський О.Є.

Останнім часом спостерігається криза в сфері малих та середніх автотранспортних підприємств. З одного боку, це обумовлено тим, що дана галузь дуже затратна. Але, з іншого боку, якщо проаналізувати невдалі проекти, ми не виявимо там ніякої маркетингової опрацювання. А чітка орієнтація на попит є ключем успішного і прибуткового бізнесу.

Динаміка сучасної економічної середовища змушує зовсім по-новому, значно глибше аналізувати маркетингову складову автотранспортного бізнесу. Інакше просто не вижити в умовах сучасної жорсткої конкуренції.

Основна причина невдач багатьох автотранспортних підприємницьких проектів, на мій погляд, в недостатній увазі, яке повинна приділятися організаторами даного бізнесу, до позиції компанії на ринку, її цільової орієнтації і маркетингової стратегії розвитку. Цей факт може здаватися очевидним і навіть дивним для представників інших галузей, де маркетингові та збутові технології значно далі просунулися вперед у своєму розвитку.

Базові стратегії підприємства, розробляються відповідними службами підприємства і можуть бути згруповані в загальному вигляді в функціональні стратегії - маркетингову, організаційно-технічну, фінансово-економічну, соціальну і екологічну.

За допомогою функціональних стратегій позначаються напрямки діяльності тієї чи іншої функціональної служби в рамках загальної стратегії розвитку підприємства. При цьому маркетингова стратегія є основоположною, і при відповідних змінах на ринку саме вона дає стратегічні установки всім іншим функціональним стратегіям[1].

Однак при складанні бізнес-плану автотранспортного підприємства в Україні очевидний набір маркетингових і збутових ризиків часто вже не оцінюється належним чином на самому початку шляху. І, як наслідок, по ходу розвитку проектів відбувається відкриття свідомо збиткових підрозділів або підприємств з нецільовими транспортними активами.

Таким чином, маркетингове позиціонування і стратегія розвитку автотранспортної компанії повинні бути основною складовою успішного бізнес-плану автотранспортного підприємства.

При цьому важлива якомога точніша орієнтація на потреби. Повинен застосовуватися принцип - купувати комерційний транспорт тільки під запити клієнта, максимально точно враховуючи плани і перспективи розвитку бізнесу споживачів цільової групи.

При розробці плану проекту ви повинні відповісти на наступні питання:

- На якому ринку ви плануєте працювати?
- Хто ваші клієнти і які їхні потреби?
- Хто ваші конкуренти і які їхні можливості?
- У чому унікальність і основні конкурентні переваги вашої пропозиції?
- Яка ваша стратегія розвитку: на старті, на стадії розвитку, на етапі зрілості бізнесу?
- Які маркетингові ризики проекту?

Старт підприємства (включаючи детальне опрацювання) і подальші стадії розвитку проекту складають в автотранспортному бізнесі 2 - 4 роки. Крім цього, надзвичайно важливо здійснювати моніторинг маркетингових перспектив і ризиків по ходу подальшої його реалізації.

Піврічні і річні звіти є відправною точкою для прийняття рішень щодо доповнення або зміни стратегії розвитку бізнесу. Пропозиції, розроблені на базі такого моніторингу, можуть чинити істотний вплив на прийняття рішень в області комерції, фінансово-господарської діяльності, персоналу та бізнес-процесів.

Завдання, яке необхідно вирішити в теорії, досить просте. Потрібно оцінити фактичну маржинальність кожного напрямку перевезень і вибрати оптимальні. На практиці проблема управлінського вибору для менеджера сучасного автотранспортного підприємства виглядає як

процес формування і розвитку портфеля замовлень, який повинен бути побудований на основі аналізу наступних груп факторів:

1. географія перевезень;
2. економічний і маркетинговий потенціал географічних напрямків;
3. типи клієнтських контрактів і потенційні обсяги перевезень;
4. характер, інтенсивність і ритм перевезень;
5. повнота і якість надання транспортної послуги клієнтам;
6. можливість надання супутніх і додаткових логістичних послуг.

На мою думку, в результаті виконання маркетингової стратегії основним результатом є реалізації маркетингової політики, розширення номенклатури та ефективних продажів конкурентоспроможних транспортних послуг, довгострокового взаємовигідного співробітництва зі стратегічними клієнтами, гарантованого виконання договірних зобов'язань.

Стратегічний маркетинговий план транспортного підприємства включає в себе:

- 1) Концепція стратегічного маркетингу;
- 2) Аналіз ринку транспортних послуг;
- 3) Життєвий цикл транспортних послуг;
- 4) Сегментування ринку транспортних послуг;
- 5) Класифікація і аналіз конкурентів;
- 6) Стратегія ціноутворення і тарифна політика транспортного підприємства;
- 7) Планування збуту та руху товару транспортних послуг;
- 8) Планування рекламної компанії та стимулювання збуту;
- 9) Планування сервісу;
- 10) Система маркетингового контролю [2].

В результаті матимемо змогу реалізувати розроблену стратегію, однак запропонований склад і зміст є зразковими. Запропонована структура стратегічного маркетингового плану передбачає комплексний розвиток і вдосконалення економіки, управління та організації транспортного підприємства.

Список використаної літератури:

- 1) Котлер Ф. Основи маркетингу / Ф. Котлер, пер. з англ. В.Б. Боброва. - С.-Пб .: АТ «Коруна», АТЗТ «Літера Плюс», 1994. - 698 с.
- 2) Виханский О.С. Стратегічне управління / О. С. Виханский - М .: Гардарики 2009.

Комплекс маркетингу підприємств при регіональній та глобальній взаємодії

к.е.н. Касян С. Я., студентка Корабльова К. А.

Дніпропетровський національний університет імені Олеся Гончара

E-mail: korabli@i.ua

Науковий керівник: к.е.н. Касян С. Я.

Маркетингова діяльність підприємства у сучасному динамічному середовищі є сукупністю взаємопов'язаних процесів та ринкових інструментів, спрямованих на реалізацію товарів та послуг, а також отримання прибутку в умовах конкуренції. Маркетинговий менеджмент за темпоральних змін є важливим елементом маркетингової діяльності, що є відправною точкою для скоординованої й ефективної роботи підприємства. До основних складових маркетингового менеджменту науковці, як правило, відносять: планування маркетингу, організація процесу маркетингу, координація різних підрозділів для цілей маркетингу, контроль діяльності та аудиту, стимулювання всіх підрозділів підприємства. В плануванні маркетингу одну із провідних позицій посідає визначення комплексу маркетингу на кожному підприємстві, зацікавленому в ефективному існуванні. Динамічний розвиток технологій та зміна тенденцій на високотехнологічних ринках спричинили формування нових підходів до визначення комплексу маркетингу. В управлінні маркетинговою діяльністю підприємства важливу роль відіграють інструменти маркетингу. Відмітимо, що з розвитком маркетингу змінювалися підходи до визначення найсуттєвіших і найважливіших складових цієї науково-практичної дисципліни.

Взаємопов'язаним питанням дослідження теоретико-методичних аспектів розвитку комплексу маркетингу підприємств в умовах регіональної та глобальної взаємодії присвячені праці таких учених-маркетологів, як: Джером Маккарті, Філіп Котлер, Б. Бумс, Дж. Бітнер, Боб Лотеборн, С. С. Гаркавенко, Т. Махрова, Анджей Шромнік, Ч. Дев, Д. Шульц, Отілія Отлакан.

Безперечно, ключовим поняттям в маркетингу більшість науковців вважає комплекс 4Р. Вперше цю схему запропонував професор Північно-Західного університету (Northwestern University) Джером Маккарті (Jerome Mc Carthy) у 1960 р [1]. Також цілком справедливо вважають автором цієї теорії Філіпа Котлера (Philip Kotler). Проте на його думку комплексу 4Р підприємства повинні передувати важливі стратегічні рішення: сегментування, виокремлення цільового ринку та його значущих сегментів і позиціонування (STP-маркетинг).

STP-стратегії маркетингу є серцевиною сучасного стратегічного маркетингу. Поняття STP-маркетингу виникло від перших літер англійських слів segmenting (сегментація), targeting (вибір цільового ринку) та positioning (позиціонування).

S – сегментація ринку – етап виділення окремих груп споживачів у межах загального ринку. T – вибір цільового ринку – серед виділених сегментів ринку вибираються цільові сегменти, тобто, ті, на які фірма орієнтуватиме свою маркетингову діяльність. P – позиціонування, тобто визначення місця товару фірми серед товарів-аналогів [2].

У зв'язку з цим погоджуємося з думкою більшості провідних маркетологів, які визначають комплекс маркетингу (marketing-mix) як узгоджений набір контрольованих змінних чинників маркетингу, сукупність яких фірма використовує в прагненні викликати бажану відповідну реакцію з боку цільового ринку. Функціональне спрямування маркетинг-мікс полягає в тому, щоб сформувати набір (mix), який би задовольняв потреби потенційних споживачів, в умовах цільового ринку та глобальної конкуренції, а також максимізував потік прибутку підприємства та маркетингову цінність споживача.

З розвитком активних сил бізнес-взаємодії у маркетологів з'явилася потреба у виокремленні трьох додаткових складових комплексу маркетингу:

– Люди (people) – особи, які прямо або опосередковано залучені до процесу надання послуги, наприклад: співробітники, клієнти;

– Процеси (process) – процедури, процеси, механізми, що забезпечують надання послуги бажаної якості;

– Фізичне оточення та підтвердження (physical evidence (physical environment)) – оточення в якому надається послуга, а також дії, що інформують цільову категорію клієнтів про продукцію або послугу та схиляють до купівлі [3].

У результаті маркетингологів отримали новий комплекс маркетингу, іменованій 7P. Його авторами є Б. Бумс і Дж. Бітнер (Bitner, J. and Booms, B.) у 1981 р. На наш погляд, такий підхід добре підходить конфігурації сучасної взаємодії, адже приділяє більшу увагу маркетинговим і природним процесам, споживачу та персоналу, який приймає участь у наданні послуги.

Ретельніше дослідження маркетингових процесів підприємств спричиняє до більш детального розгляду комплексу маркетингу, що представлено у аналітичній схемі 12P. Такий підхід передбачає споживчоцентризм і має більш розширену та поглиблену структуру. У працях маркетингологів слушно зазначається, що складається комплекс 12P з таких інструментів: 1) product – продукт; 2) price – ціна; 3) place – канали / місця продажу; 4) personnel-marketing – внутрішній маркетинг; 5) points of contacts – точки контакту із споживачем; 6) process of sales – процес продажу і обслуговування; 7) points of feedback – точки / канали зворотного зв'язку з клієнтами; 8) positioning / differentiation – позиціонування і диференціація; 9) promotion & PR – просування і зв'язки з громадськістю; 10) participation – залучення споживача; 11) program of loyalty – програми лояльності; 12) politic of social responsibility – політика соціальної відповідальності [4].

Зазначимо, що цей комплекс маркетингу має досить велику критику. Інакше кажучи він не виносить для вивчення нічого принципово нового, лише демонструє складові комплексу 4P у детальному аналітичному вигляді щодо взаємодії.

З цією проблемою впорався професор університету Північної Кароліни (*University of North Carolina at Chapel Hill*) Боб Лотеборн (Bob Lauterborn) у 1993 р., доцільно запропонувавши теорію комплексу маркетингу 4C. Новизна підходу пояснюється перенесенням уваги з продукту на споживача. Тим самим доцільно утворюється комплекс маркетингу з таких складників: 1) cost (ціна, вартість, витрати для споживача); 2) customer needs and wants (customer value) (потреби і бажання споживачів, споживча цінність); 3) convenience (зручність для споживача); 4) communication (комунікація) [4].

Детальне дослідження маркетингових процесів взаємодії у світі засвідчує, що наразі існує декілька сучасних комплексів в маркетингу, що не є універсальними, проте вони достатньо ефективно діють на специфічних ринках. Такими комплексами можна назвати:

– 4A ((Acceptability (прийнятність), Affordability (можливість придбання), Availability (наявність), Awareness (поінформованість));

– 4E ((Ethics (етика), Esthetics (Естетика), Emotions (емоції), Eternities (відданість)) – гуманістична модель маркетингу від Т. Махрової;

– 4D (Database management (управління базою даних клієнтів), Strategic design (стратегічний дизайн), Direct marketing (прямий маркетинг), Differentiation (диференціація)) – концепція партнерського маркетингу, удосконала професором Анджеем Шромніком (Краківський економічний університет, м. Краків, Польща), 2004 р.;

– SIVA (Solution (рішення), Information (інформація), Value (цінність), Access (доступ)) під розробкою Ч. Дев і Д. Шульц (Chekitan S. Dev і Don E. Schultz), 2005 р.;

– 2P + 2C + 3S Personalisation (персоналізація), Privacy (приватність), Customer Service (обслуговування клієнтів), Community (співтовариство), Site (сайт), Security (безпека), Sales Promotion (стимулювання продажу) – комплекс електронного маркетингу (e-marketing), від автора Отілії Отлаккан (Otilia Otlacan), 2005 р.

Отже, у світі існує досить велика кількість теоретико-методичних підходів до визначення складових комплексу маркетингу взаємодії. Ми зазначаємо, що кожен підхід має свої слабкі та сильні сторони і може застосовуватися в залежності від країни, регіону, галузі та специфіки ринку. Класичний комплекс 4P поки є найуніверсальнішим, найбільш точним та лаконічним, саме тому він користується найбільшою популярністю.

Список використаної літератури:

1. Mc Carthy E. Basic Marketing: a managerial approach. – Homewood, IL : Irwin, 1960 – 358 p.
2. Куденко Н. В. Стратегічний маркетинг: підручник / Н. В. Куденко. – К. : КНЕУ, 2012. – 52 с.
3. Концепція маркетинг-мікс (4P, 5P, 7P). – [Електронний ресурс]. – Режим доступу: <http://powerbranding.ru/osnovy-marketinga/4p-5p-7p-model>.
4. Мамалига С. В. Сучасні підходи до трактування маркетинг-міксу // Збірник наукових праць ВНАУ. Серія: Економічні науки. № 4 (70) Том 2 2012. – [Електронний ресурс]. – Режим доступу: <http://econjournal.vsau.org/files/pdfa/843.pdf>.

Сучасні інструменти внутрішнього маркетингу у банку

Кузьміна О.В.,

Київський національний економічний університет імені Вадима Гетьмана

E-mail: lena.kuzmin@gmail.com

Науковий керівник: к.е.н. Никитін А.В.

В сучасних умовах подолання негативних наслідків кризи особливого значення набувають теоретичні підходи щодо здійснення маркетингової діяльності в банку, які мають на меті врахувати складність, мінливість і динамізм ринкового середовища та запропонувати нові практичні інструменти підвищення дієвості існуючих механізмів забезпечення конкурентоспроможності банків. Поряд з цим, спостерігається недостатній рівень їх впровадження у діяльність банків, неналежна увага до визначення складових комплексу маркетингу та моніторингу факторів маркетингового середовища функціонування [1, с. 50-163]. У цих умовах підвищується роль банківського внутрішнього маркетингу та його інструментів, що й визначає актуальність доповіді.

Діяльність з процесу розвитку банківського продукту в сфері послуг, можна умовно розбити на дві складові. Перша з них пов'язана з розвитком активів банку. Друга, пов'язана з впливом на персонал, отримала назву внутрішній маркетинг [2].

Важливим завданням сучасного внутрішнього маркетингу банку є забезпечення процесів втілення новітніх інструментів та технологій зі вдосконалення наявних і створення та просування нових інноваційних методик покращення якості управління кадрами [3].

Внутрішній маркетинг — це вид управлінської діяльності, спрямованої на найбільш ефективне планування потреби в персоналі, забезпечення підприємства персоналом, розвиток і використання персоналу, мотивацію працівників для досягнення цілей підприємства і реалізації потреб персоналу.

До інструментів внутрішнього маркетингу можна віднести:

1. Мотивація.

Мотивація – це сукупність внутрішніх і зовнішніх рушійних сил, які спонукають до реалізації управлінських рішень, надають діяльності цілеспрямованості, задають її форми та межі [4, с.8].

При створенні концепції мотивації в банку необхідно визначитися з об'єктами застосування певних видів матеріального і морального стимулювання. Окремі їх види можуть бути застосовні до всіх категорій співробітників, а деякі — до керівного персоналу.

В основі матеріального й морального стимулювання має лежати об'єктивний критерій механізму оцінки діяльності. Існують такі види мотивації персоналу в банку:

- Досягнення як вид мотивації полягає в тому, щоб надавати працівникам можливість вирішувати відповідальні завдання розвитку банку, стимулювати їх пропозиції та ініціативу, спрямовані на вдосконалення банківських технологій і продуктів, формувати почуття гордості за свої досягнення.
- Відданість як вид мотивації полягає в тому, щоб дати можливість працівникам банку бачити переваги роботи в банку, формувати в них упевненість в соціальній захищеності.
- Корпоративна культура як вид мотивації полягає в тому, щоб створити в банку атмосферу, за якої працівники структурних підрозділів одержуватимуть задоволення від роботи.
- Винагорода як вид мотивації полягає в тому, щоб надавати справедливую оплату відповідно до «цінності» посади та індивідуальної діяльності, з метою спонукання людей до досягнення позитивних результатів.
- Мотивація організацією полягає в тому, щоб створювати в банку комфортні умови для ефективної роботи, впроваджувати передові форми і методи управління, надавати співробітникам інформацію про все, що відбувається в банку, з метою збільшення їх внеску в результати діяльності установи.

- Визнання як вид мотивації полягає в тому, щоб розпізнавати й помічати успіхи в діяльності працівників на благо банку та цінувати їх внесок у збільшення добробуту банку [5, с. 168-169].
- 2. Комунікація.

Застосування комунікативних механізмів посідає важливе місце у внутрішньому маркетингу. Воно необхідне для того, щоб підвищити знання, навички і розуміння співробітників проблем, пов'язаних з їх робочим місцем та обов'язками. Постає питання щодо важливості поширювати відповідну інформацію всім працівникам в організації таким чином, щоб мати спільні цілі та цінності. Правильне спілкування сприяє координації зусиль, спрямованих на досягнення спільної мети.

- 3. Розширення прав і можливостей.

Наділення повноваженнями - це частина процесу заохочення персоналу до розвитку професійних навичок і знань в області вирішення проблем розвитку організації. Воно передбачає забезпечення працівників ресурсами, владою та інформацією для ефективного виконання завдання.

Наділення повноваженнями пов'язано з процесами поліпшення діяльності організації і передбачає довготривалу діяльність повноважних співробітників в тому напрямку, який обрав для них лідер організації. Можна виділити три основні елементи повноважень, які делегує своїм підлеглим лідер організації:

- заохочення та сприяння прояву ініціативи підлеглих (коли ті висувають інноваційні ідеї та пропозиції щодо удосконалення організаційних процесів і найкращого рішення проблем);
 - надання свободи дій підлеглим (на основі глибокого розуміння управлінським лідером характеру посадових обов'язків і сукупності завдань, що виконуються кожним членом організації);
 - залучення до більш інтенсивної участі підлеглих у різних формах активності (прийняття рішень, участь у проектах і т. п.) [5, с. 201].
- 4. Навчання та розвиток.

Навчання персоналу як інструмент внутрішнього маркетингу полягає в тому, щоб готувати спеціалістів для вирішення стратегічних завдань розвитку банку, орієнтувати їх на планування своєї кар'єри і фахового зростання, підвищення кваліфікації відповідно до структурних завдань, що стоять перед підрозділом.

Проведене дослідження дозволило зробити висновок, що маркетинговий підхід до взаємодії з персоналом банку дозволяє: пробудити інтерес персоналу до активної розробки та впровадження нових продуктів та послуг; заохотити персонал до пошуку нових та поглиблення співпраці з вже існуючими клієнтами банку; спонукати персонал заохочувати клієнтів до реальної дії – до купівлі продуктів і послуг банку; сформувати у персоналу свідоме переконання щодо доцільності пропонувати клієнтам вибір саме даного банку.

Список використаної літератури:

1. Павленко А.Ф. Формування комплексу маркетингових комунікацій на ринку банківських продуктів: [монографія] / А.Ф. Павленко, І.Л. Решетнікова, І.І. Гончарова. – К.: КНЕУ, 2005. – 248 с.
2. Школа бізнес-тренерів «Master of Business Administration» [Електронний ресурс]. – Режим доступу: http://www.viptur.com.ua/en/article/vnutrenniy_marketing.html
3. Дубовик О. В. Маркетинг у банку: Навч. посіб. / О. В. Дубовик, С. М. Бойко, М. А. Вознюк, Т. Д. Гірченко. – Львів: ЛБУ НБУ, 2006. – 275 с.
4. Васюренко О. В. Персонал банку в умовах конкурентного середовища: мотивація та стимулювання: зб. наук. праць / О. В. Васюренко // Вісник Університету банківської справи Національного банку України / Університет банківської справи НБУ. – К., 2008. – Вип. 1. – С. 127–132.
5. Крамаренко В.І., Холод Б.І. Управління персоналом фірми: Навчальний посібник. – Київ: ЦУЛ, 2003. – 272 с.

Оцінювання ефективності позиціонування під час проведення маркетингового аудиту

Кучмій К.О.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: karina.kuchmii95@gmail.com

Науковий керівник: к.е.н. Базь М.О.

На сьогодні позиціонування - невід'ємна частина успішної ринкової стратегії підприємства. Дослідженням позиціонування товару та підприємства, проблемою визначення і класифікації типів позиціонування торговельних марок займалися такі вчені як Райс Е., Траут Дж., Котлер Ф., Зозульов О.В., Батра Р., Войчак А.В., Майерс Дж., Аакер Д., Келлер К.Л., Хулей Грем, Пирси Найджел, Сондерс Джон, Кендюхов О.В. та деякі інші фахівці з маркетингу. Проте проведенню аудиту позиціонування та аналізу ефективності обраної підприємством позиції присвячено досить мало робіт, що зумовлює актуальність обраної теми.

Перед початком дослідження ефективності позиціонування слід надати його чітке визначення. Позиціонування – місце, що займає даний товар у свідомості споживачів у порівнянні з аналогічними товарами конкурентів. Тож метою позиціонування є:

- переконання споживача в унікальних перевагах даної торговельної марки над іншими марками;
- формування у споживача відчуття незамінності та життєвої необхідності даної марки;
- виховання почуття обов'язку порекомендувати дану марку іншим споживачам;
- формування відчуття єдності зі споживачами, що вибрали дану марку;
- формування переконання у споживача, що інші споживачі, які купують товари під іншими марками, роблять неправильний вибір [1].

При аудиті позиціонування досліджуються наступні елементи:

- відповідність обраної стратегії позиціонування місці та цілям компанії;
- відповідність позиціонування стратегії охоплення ринку та обраному цільовому сегменту;
- відповідність обраної стратегії позиціонування реальному сприйняттю споживачів досліджуваного товару, марки чи компанії;
- відповідність тактичних дій компанії обраній стратегії позиціонування;
- ефективність позиціонування;
- напрямки та способи вдосконалення позиціонування [2].

Різні дослідники по-різному оцінюють ефективність позиціонування. В більшості випадків це зводиться до оцінки позиціонування наступним вимогам:

- 1) доступність;
- 2) неповторність;
- 3) значимість;
- 4) перевага;
- 5) відмінність;
- 6) унікальність;
- 7) наочність;
- 8) прибутковість [3].

Узагальнивши попередні напрацювання також було визначено, що аналіз ефективності позиціонування можна розглядати з декількох площин:

- щодо споживачів;
- щодо конкурентів;
- щодо підприємства.

Для більшої зручності, розкриємо значення та доповнимо ці критерії аналізу ефективності на Рис.1. Варто додати, що кожний з показників можна оцінювати за вибраною дослідником шкалою (наприклад, від 1 до 10) у випадку наявності неметричних даних, а їх значення можна отримати в ході проведення маркетингового дослідження. Окрім того, для певного товару, призначеного для певного сегменту, слід встановити вагу кожного з показників (в сумі, вага усіх показників має дорівнювати 1). Зазвичай вага кожного з показників встановлюється експертним шляхом.

Рис.1 Показники ефективності позиціонування

Тоді абсолютну ефективність позиціонування можна визначити на наступною формулою [1]:

$$EPB = \sum_{i=1}^N a_i p_i$$

Де p_i – величина i -го параметра позиції товару чи торгової марки; a_i – коефіцієнт значущості i -го параметра позиції торговельної марки.

Окрім того, в сучасних умовах доцільно оцінювати ефективність позиціонування орієнтуючись на показники не лише власного підприємства, але й основного конкурента. Тоді ефективність позиціонування можна визначити за наступною формулою:

$$EPB_r = \frac{EPB_a}{EPBK_a}$$

де $EPBK_a$ – ефективність позиціонування товару чи торгової марки основного конкурента.

Якщо $EPB_r > 1$ – ефективність позиціонування досліджуваної торговельної марки чи товару вище, ніж ефективність позиціонування основного конкурента.

Останній метод визначення ефективності позиціонування є більш об'єктивним, так як надає можливість досліднику порівняти значення ефективності досліджуваного підприємства з ефективністю основного конкурента. Це дозволяє надати більш точні рекомендації щодо підвищення ефективності позиціонування, які можна скорегувати відповідно до інших стратегій та цілей підприємства.

Отже, було проаналізовано та систематизовано показники ефективності позиціонування для проведення його аудиту, проте було визначено, що доцільним буде поєднання усіх визначених показників у єдиному процесі оцінювання, надавши кожному показнику певне встановлене значення та ваговий коефіцієнт, визначений експертним шляхом з урахуванням специфіки конкретного товару, марки чи компанії. Подальші наукові розробки полягають у дослідженні специфіки оцінювання ефективності позиціонування органічних сонячних батарей.

Список літератури:

1. Szulgina L. Marketing audit as a basis for the development of brands / Szulgina. // Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie. – 2015. – №3. – С. 129–141.

14-15 квітня 2016

2. Котлер Ф. Основы маркетинга, 5-е европейское изд.: Пер. с англ. – М.:ООО "И.Д. Вильямс", 2013. - 752 с.
3. Барановська А. А. Особливості ринкового позиціонування продукції для сонячної енергетики України / А. А. Барановська, Н. С. Кубишина. // IX Всеукраїнська конференція «B2B МАРКЕТИНГ». – 2015. – С. 16–18.

Основні критерії аудиту упаковки продуктів харчування

Пилипенко Н.І.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: nina.pylypenko@outlook.com

Науковий керівник: к. е. н., доцент Бажеріна К. В.

Актуальність. Останніми роками методи та підходи до проведення аудиту упаковки продукції активно розвиваються. Це зумовлено, з одного боку, поступовим розвитком її рекламних функцій, з іншого – постійним збільшенням кількості товарів разового використання, а значить і відходів в усьому світі і в Україні зокрема. Сучасні принципи пакування виробленої продукції досліджували такі вітчизняні та іноземні науковці: І. Смиринний, Т. Хайн, Р. Мокшанцев А. Малицький, Л. Шульгіна та деякі інші.

Метою дослідження є визначення та аналіз основних методів аудиту упаковки.

Упаковка – це засіб або комплекс засобів із забезпечення захисту продукції від пошкоджень та втрат, захисту довкілля, а також для полегшення процесу товарообороту, тобто перевезення, збереження і реалізації продукції.

Основні функції упаковки розглядаються з боку захисту продукції та комунікаційної ролі упаковки, що полягає в привертанні уваги до товару в місці продажу, ідентифікація, впізнавання марки, виражене позиціонування, інформування та стимулювання до покупки.

Саме тому можна сказати, що місце аудиту упаковки в системі маркетингу передбачає аналіз таких елементів комплексу маркетингу, як товару та просування (маркетингових комунікацій).

Аудит упаковки передбачає зіставлення критеріїв, що формують цінність для споживача. Їх можна розділити на технічні та маркетингові. Треба зазначити, що в залежності від специфіки продукції технічні властивості можуть вплинути на маркетингові. До технічних критеріїв належать: стійкість товару до впливів зовнішнього середовища, надійність збереження харчової цінності продукції, захисні можливості (від попадання вологи, світла), загальні показники якості упаковки (механічна щільність, хімічна стійкість, технологічність, можливість переробки).

Щодо маркетингових критеріїв, то основними є:

1. Показники маркування: інформація про склад продукції, енергетичну цінність продукту, харчову цінність продукту, строк придатності за умови закритої та відкритої упаковки, стан та спеціальну обробку продукту, певні властивості продукту, обсяг продукту, умови зберігання у закритій та відкритих упаковках, торговельна марка виробника, найменування продукту, найменування та адресу виробника, місце виготовлення продукту, умови споживання, знаки, що підтверджують відповідність продукції стандартам та ін.

2. Показники ергономічності та зручності: доступність використання, зручність у використанні, можливість повторного закривання, можливість повторного використання, розміщення інформації на упаковці, спосіб представлення інформації на упаковці, вага упаковки, відповідність упаковки специфіці продукту, зручність розфасовки.

3. Естетичні показники: форма упаковки, графічне чи фотографічне зображення на упаковці, дизайн, колір, стиль.

4. Показники надійності та міцності: стійкість упаковки до пошкоджень (у випадках падіння, удару, перевертання, намокання тощо), стійкість упаковки до перевертання, герметичність упаковки, захист продукту від впливу зовнішнього середовища, забезпечення збереження первісних властивостей продукту та ін.

5. Комунікаційні показники: наявність написів рекламного характеру, додаткових стимулюючих надписів та інформації про акції, розіграші тощо, відповідність упаковки концепції позиціонування та умовам розповсюдження, демонстрація торговельної марки, формування іміджу.

Дані показники мають бути оцінені експертами галузі та споживачами. Також важливого значення має порівняння даних показників з упаковками товарів конкурентів, що здійснюється за допомогою методів експертних оцінок.

Щодо розробки рекомендацій при аудиті, то вони мають містити альтернативні шляхи вирішення проблем упаковки підприємства. За результатами проведення аудиту має бути розроблений звіт, що підсумовує аналіз конкурентної поведінки підприємства. Даний документ зазвичай визначається в договорі про надання маркетингового аудиту між клієнтом та компанією.

Висновок. В умовах загострення монополістичної конкуренції на ринку продуктів харчування постає проблема виділення товару компанії в очах споживачів. Підприємства даної галузі намагаються підвищити рівень комунікацій із споживачами за допомогою товарних знаків, брендингу, упаковки та реклами. Дизайн упаковки допомагає підприємству у вирішенні бізнес-задач, проте креативний процес при розробці та використанні упаковки має зумовлюватися стратегічними цілями. Дана взаємодія вимагає постійного аудиту з боку маркетингового відділу.

Список використаної літератури:

1. Біловодська О. А. Розроблення теоретико-методичного підходу щодо комплексної оцінки упаковки продукції в умовах інноваційного розвитку харчової промисловості / О. А. Біловодська, О. В. Гримайло // Маркетинг і менеджмент інновацій. - 2010. - № 1. - С. 149-160.
2. Корягіна С. В. Маркетинговий аудит [текст] навч. посіб. / С. В. Корягіна, М. В. Корягін – К. : «Центр учбової літератури», 2014. – 320 с.

Особливості формування програми лояльності споживачів на ринку косметичних засобів

Поліненко М. М.

Національний технічний університет України «КПІ»

E-mail: nick2994@ukr.net

Науковий керівник: ст. викладач Черненко О. В.

Сучасний ринок косметичних засобів в Україні характеризується жорсткою конкуренцією. В даний час більше 120 малих та середніх вітчизняних підприємств займаються виробництвом косметичних засобів [1]. Враховуючи присутність також на ринку потужних мультинаціональних брендів, можна констатувати, що для збереження конкурентоздатності, виробникам доводиться вдаватися до принципово нових рішень при розробці власних маркетингових стратегій. Надмірні витрати на залучення нових споживачів змушують компанії більше уваги звертати на утримання вже існуючих клієнтів. Основним інструментом для цього слугують програми підвищення лояльності споживачів.

Проте, більшість вітчизняних компаній не мають досвіду встановлення партнерського взаємозв'язку зі своїми клієнтами. Труднощі виникають через відсутність системного підходу в управлінні лояльністю клієнтів та слабку методичну базу з формування систем управління, орієнтованих на утримання споживача та підвищення його лояльності до компанії.

Поняття «лояльність» (loyalty) в перекладі з англійської мови означає - відданість, вірність. Стосовно маркетингової складової діяльності компанії, термін «лояльність» був введений у професійний лексикон на початку 20х рр. XX ст. [2]. В 1923 р. соціолог Мелвін Коупленд був першим, хто оцінював лояльність з теоретичної точки зору: «Споживач, лояльний бренду, - це людина, яка купує ваш бренд у 100% випадків» [3]. З часом, розуміння явища лояльності споживачів еволюціонувало, а науковці намагалися дати більш вичерпне визначення. Д Аакер визначає лояльність як «міру прихильності споживача до бренду» [4]. Він вважав, що емоційний зв'язок з брендом змушує споживача бути нечутливим до дій конкурентів.

Одним із основних інструментів підвищення лояльності споживачів до компанії чи бренду є програми лояльності - довгострокові програми взаємовигідної співпраці між клієнтами і компанією.

На етапі вибору конкретного виду програми лояльності споживачів постає проблема відсутності єдиної їх класифікації. Наведена класифікація здійснена на основі трьох основних критеріїв: принцип заохочення клієнтів, степінь відкритості програми, кількість організаторів програми.

Рис. Класифікація програм лояльності [джерело: розроблено автором]

Перелік переваг та недоліків програм лояльності споживачів наведений в таблиці.

Таблиця

Переваги та недоліки різних програм лояльності

Назва програми		Механізм дії	Переваги	Недоліки
Дисконтна програма	з фіксованою знижкою	Надання фіксованої знижки в момент здійснення купівлі. Розмір знижки не залежить від розміру чи частоти здійснення купівлі	Простота організації програми; можливість короткочасного зростання об'єму продажів	Відсутність взаємодії зі споживачем; простота копіювання програми конкурентами; короткочасний ефект
	з накопичувальною знижкою	Розмір знижки залежить від того, як часто і на яку суму здійснюється купівля	Значний фактор стимулювання до здійснення купівлі; споживач зацікавлений у частішому здійсненні купівлі та на більшій сумі; виникнення почуття азарту в споживача	Програма розрахована на споживачів, які керуються переважно раціональними мотивами, що є бар'єром для виникнення емоційної прихильності до компанії
Бонусна програма		Довгострокова програма, що полягає в накопиченні споживачами балів, які вони можуть обміняти на обраний товар чи послугу. Більше балів – дорожчий подарунок	Підвищує прихильність до бренду із сторони вже існуючих клієнтів; отримання інформації про клієнтську базу в ході реалізації програми; довгостроковість; можливість прив'язки нарахування бонусів до частоти купівлі	Висока ймовірність того, що лояльність сформується не до самої компанії, а до конкретної програми лояльності, по завершенню якої, споживачі шукатимуть альтернативу
Програми з елементами гейміфікації		Дія таких програм полягає в винагородженні споживачів за виконання конкретних дій (check-in -и, активність в соц. мережах, тощо)	Дозволяє значно підняти рівень залученості споживачів у житті компанії; можливість створення «прихованих агентів» в соц. мережах; високий рівень комунікації з клієнтами.	Складність розробки через необхідність ретельного вивчення поведінки споживачів та їх мотивацій
Програми побудовані на нематеріальному заохоченні		Програма включає можливість клієнтів бути членами привілейованого клубу, брати участь в заходах, організованих компанією.	Унікальність програми дозволяє уникнути копіювання її конкурентами; інструменти таких програм допомагають отримати справді лояльних споживачів, які відчують в першу чергу емоційну прихильність, а не шукають раціональну вигоду	Не дає можливості швидкого збільшення об'ємів продаж, через те, що програма розрахована в першу чергу на створення довгострокових відносин, і має слабку мотивуючу до купівлі складову

Отже, кожна з програм лояльності має свої переваги та недоліки. Для досягнення максимальної ефективності програми варто знайти оптимальне співвідношення між матеріальними та емоційними інструментами взаємодії зі споживачем. Тому використання інструментів лише одного типу програми дасть або лише короткочасне збільшення обсягу продажів, або збільшить прихильність, яка втім не дасть жодного економічного ефекту для компанії. При розробці програми слід чітко розуміти: які психологічні аспекти поведінки споживача присутні та які цілі перед собою ставить компанія. Враховуючи те, що на ринку косметичних засобів основними споживачами є жінки, поведінка яких є швидше «емоційною»

ніж «раціональною», програма лояльності має бути побудована в першу чергу на нематеріальних складових. Така програма має бути побудована на постійному підтриманні зв'язку зі споживачем та наданні йому особливих, персоналізованих привілеїв.

Список використаної літератури:

1. Косметика українського виробництва: якість продукції, тенденції та перспективи розвитку ринку: [Електронний ресурс]/УНІАН – Режим доступу до статті:<http://urlid.ru/af1z>
2. Griffin J. Customer winback: how to recapture lost customers and keep them loyal, San Francisco, California, by Jossey-Bass Inc., 2001. P. 31.
3. Широченская І. П. Основні поняття і методи вимірювання лояльності // Маркетинг в Росії і за кордоном. 2004. № 2 (40). С. 36.
4. Аакер Д. Створення сильних брендів. М .: Видавничий Дім Гребенникова, 2003. С. 48.

Стратегія вибору сегментів ринку на підприємствах легкої промисловості

Пузирна К.М.

Національний технічний університет України

“Київський політехнічний інститут”

E-mail: kotiaka@ukr.net

Науковий керівник: к.т.н., доцент Фартушний І. Д.

Легка промисловість як складова промислового комплексу є інструментом задоволення непродовольчого споживчого попиту на товари широкого вжитку, що є диференційованим і мінливим унаслідок впливу модних тенденцій [1]. Товари легкої промисловості також можуть використовуватися іншими галузями як ресурси.

Значну долю ринку легкої промисловості України займають імпортні товари, і це створює велику конкуренцію всередині країни. З метою вирішення цієї проблемної ситуації та збільшення продажів необхідно обрати таку маркетингову стратегію, що сприяла б конкурентоспроможності вітчизняного виробника. Маркетинговою стратегією на ринку легкої промисловості можна назвати формування та реалізацію цілей підприємства-виробника на кожному заздалегідь обраному сегменті з урахуванням його особливостей [3]. У процесі стратегічного планування широко застосовується SWOT-аналіз, що виділяє 4 категорії: сильні та слабкі сторони проекту, можливості і загрози. В результаті проведення SWOT-аналізу можна отримати інформацію, у якому саме напрямку рухатися: що і скільки виробляти, що обирати за цільовий ринок і за якою ціною продавати, як позиціонувати свій товар, яку стратегію просування обрати тощо [2].

Розглянемо модель, що допоможе вирішити проблему вибору сегментів ринку. Нехай n - кількість сегментів ринку, які підприємство може обрати як теоретично можливі; N - максимальна кількість сегментів ринку, на яких підприємство бажало б реалізувати свій товар ($N \leq n$); Q_i - кількість товару, яка може бути реалізована на відповідному сегменті; V_i - витрати на реалізацію кожної додаткової одиниці продукції відповідного товару; F_i - сукупні постійні затрати на реалізацію відповідного товару на ринку (витрати, що не залежать від величини партії); P_i - ціна товару на певному сегменті, P - мінімальна необхідна виручка; x_i - змінна, що показує, чи обрано сегмент i для продажу товару підприємства (вона завжди дорівнює або 0, або 1); L - сукупні витрати.

Наше завдання – вибір такого набору сегментів, що мінімізує сукупні витрати на реалізацію товарів та гарантує заданий прибуток (або перевищує його). Сформулюємо модель вибору сегментів ринку так:

$$L = \sum_{i=1}^n (V_i Q_i + F_i) x_i \rightarrow \min,$$

$$\begin{cases} \sum_{i=1}^n P_i Q_i x_i \geq P, \\ \sum_{i=1}^n x_i \leq N, \\ x_i = \{0, 1\}, i = \overline{1, n}. \end{cases}$$

Проте на практиці завдання вибору сегментів ринку часто полягає у максимізації прибутку, а не лише мінімізації витрат, оскільки навіть при мінімальних витратах величина виручки від реалізації може їх не покрити. Тому має сенс обрати за цільову функцію прибуток і сформулювати її по-іншому:

$$Z = \sum_{i=1}^n P_i Q_i x_i - \sum_{i=1}^n (V_i Q_i + F_i) x_i = \sum_{i=1}^n ((P_i - V_i) Q_i - F_i) x_i \rightarrow \max.$$

Отже, отримуємо таку оптимізаційну задачу:

$$Z = \sum_{i=1}^n ((P_i - V_i)Q_i - F_i)x_i \rightarrow \max,$$
$$\begin{cases} \sum_{i=1}^n x_i \leq N, \\ x_i = \{0,1\}, i = \overline{1, n}. \end{cases}$$

Розв'язавши її, отримуємо набір сегментів, обравши які, підприємство отримає найбільший прибуток від реалізації товару.

Отже, маркетингова стратегія є важливим елементом діяльності підприємства легкої промисловості, оскільки у разі її правильного вибору ресурси будуть використані максимально ефективно для отримання високого прибутку. Можна сказати, що подальший успіх підприємства залежить від обраної маркетингової стратегії, особливо на початкових етапах діяльності.

Список використаної літератури:

1. Науково-методологічні основи розвитку підприємництва в легкій промисловості на засадах маркетингу [Текст] : автореф. дис... д-ра екон. наук: 08.00.04 / Лабурцева Олена Іванівна ; Київський національний ун-т технологій та дизайну. - К., 2008. - 33 с.
2. Гаркавенко С.С. Маркетинг: Підручник для студ. екон. спец. вищ. навч. закл. – 4-е вид., доп. – К.: Лібра, 2006 – 717 с.
3. Махія А. М. Особливості формування маркетингової стратегії на підприємствах легкої промисловості / А. М. Махія, Л. В. Мурована // Вісник КНУТД. – 2013. – № 3. – С. 170–175.

Внутрішні обмеження реалізації маркетингу на підприємстві та шляхи їх подолання

Солнцев М.І.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: solncevm@gmail.com

Науковий керівник: к.е.н. Царьова Т.О.

Значущість та великий вплив функції маркетингу на ефективність діяльності організації в межах сучасного бізнес-середовища визнається беззаперечно. Незважаючи на це, функціонування маркетингу у вітчизняних організаціях є дещо ускладненим та неефективним. На перший погляд, найбільш впливовими є зовнішні фактори: активність конкурентів, несприятлива та нестабільна ринкова ситуація, законотворча діяльність органів управління, що звужує можливості розвитку підприємств тощо. Проте важливим чинником, що впливає на результати здійснення маркетингової функції на підприємстві, також є внутрішнє середовище. Однією з основних перешкод маркетолога в межах внутрішнього середовища є проблема впровадження змін у діяльність компанії та проблема, яка виникає у будь-якій сфері людського життя – обмеженість ресурсів. Інтенсифікація конкуренції, пов'язана із економічною кризою та перспективним виходом українських компаній на західні ринки (або приходом зарубіжних конкурентів на вітчизняний ринок) спонукають вітчизняних виробників шукати шляхи вирішення означених питань.

Розроблення нової стратегії та її впровадження у діяльність, як і корегування існуючої, передбачають певні труднощі на шляху реалізації. Згідно з усталеною точкою зору, чим значніші зміни, тим більше часу і ресурсів необхідно витратити для отримання результатів. Проте концепція цілеспрямованого лідерства, що набуває поширення останнім часом, передбачає провадження швидкої трансформації за незначних витрат ресурсів, із одночасною підтримкою співробітників. Концепція цілеспрямованого лідерства має витоки з епідеміології та теорії про точки необоротних змін (Tipping points). Вона заснована на тому, що в будь-якій організації фундаментальні зміни відбуваються швидко, коли переконання і енергія критичної маси людей створюють епідемічний рух у бік ідеї (рис.1).

Рис. 1. Переломна точка [<http://thehappinesscoach.biz/a-happiness-tipping-point>]

Цілеспрямоване лідерство ґрунтується на корпоративних реаліях, що полягають в тому, що в кожній організації є люди, функції та види діяльності, які мають великий вплив на ефективність роботи. Тим самим, слід сконцентруватися на виявленні наявних в організації факторів впливу, а потім використати їх.

Після того, як співробітники компанії усвідомили необхідність зміни стратегії і погодилися з начерками нової стратегії, більшість лідерів стикається з незмінним явищем - обмеженими ресурсами. У будь-якого підприємства є приміщення, обладнання, яке компанія використовує у своїй діяльності, персонал, матеріали, комплектуючі вироби тощо. Ці ресурси становлять потенціал організації і визначають її здатність до діяльності.

Вважається, що чим серйозніше зміни, на які йде організація, тим більш великі ресурси потрібні для їх проведення. Як можна змінити стратегію компанії, маючи у своєму розпорядженні лише обмежені ресурси? Замість того, щоб концентрувати зусилля на пошуку додаткових ресурсів, цілеспрямовані лідери фокусуються на примноженні цінності вже наявних. Коли мова заходить про нестачу ресурсів, є три чинники невідповідного впливу, якими керівник може скористатися, щоб, з одного боку, вивільнити значну кількість ресурсів, а з іншого - збільшити їх цінність. До цих факторів належать гарячі точки, холодні точки і вигідний обмін.

Гарячими точками називається діяльність, в яку вкладається мала кількість ресурсів, проте вона має високий потенціал віддачі. Холодні точки, навпаки, - це діяльність, в яку вкладається багато ресурсів, однак на показники ефективності роботи вона впливає слабо [1, с.198]. У будь-якій організації холодні і гарячі точки зазвичай є в достатку. У ході обміну ви віддаєте зайві ресурси, наявні в одній з областей вашого підрозділу, а за це отримуєте надлишкові ресурси іншого підрозділу, що дозволяють заповнити наявний у вас дефіцит ресурсів. Навчившись правильно користуватися наявними ресурсами, компанія часто може без складнощів впоратися з їх дефіцитом.

Яка діяльність поглинає найбільше ресурсів, проте слабо позначається на ефективності роботи? І навпаки, яка діяльність найбільш ефективно впливає на ефективність роботи, але при цьому вимагає мінімум ресурсів? Поставивши питання подібним чином, компанія швидко вчиться вивільняти ресурси з низькою віддачею і перенаправляти їх в області, що мають максимум впливу. Тим самим вона одночасно домагається більш низьких витрат і більш високої цінності.

Отже, після проведеного аналізу, зробимо висновок: коли організація намагається впровадити зміни, виникає ряд перешкод, але їх можна вирішити, підібравши вдалий план дій, правильну концепцію управління та правильно розподіливши ресурси.

Список використаної літератури:

1. В. Чан Ким Стратегия голубого океана. Как найти или создать рынок, свободный от других игроков / В. Чан Ким, Рене Моборн; пер.с англ. И. Ющенко.– М.: Манн, Иванов И Фербер, 2012. – 304с.
2. Албегова И.Ф.. Фандрайзинг для некоммерческих организаций как технология успеха : учебно-методическое пособие / И. Ф. Албегова. - Ярославль: ЯРОО «ЦПНО»,2009. – 106 с.
3. Ландсман В. А. Теоретичні аспекти системи управління персоналом сучасного підприємства [Електронний ресурс] / Ландсман В. А // Офіційний сайт ХарПІ Наду при Президентіві України. – Режим доступу : <http://www.kbuara.kharkov.ua/e-book/db/2012-2/doc/2/22.pdf>

Методика маркетингового аудиту діяльності підприємства на ринку промислового дизайну України

Токарчук І. В.

Національний технічний університет України

„Київський політехнічний інститут”

E-mail: ira.tokarchuk95@gmail.com

Науковий керівник: к.е.н. Базь М.О.

З розвитком та удосконаленням концепцій і підходів до аналізу теоретичних та практичних аспектів прийняття управлінських рішень, змінюється і методика аналізу діяльності підприємства на ринку. Сучасні ринкові умови вимагають абсолютно нових підходів до аналізу різних аспектів діяльності компанії на ринку, оскільки загальноприйняті методики втратили свою ефективність, особливо це стосується нових ринків. Ринок промислового дизайну в Україні знаходиться на стадії формування і ключовою складовою успішного розвитку підприємства на ринку промислового дизайну стає налагодження ефективної збутової системи. З метою підвищення ефективності збутової діяльності підприємства на ринку та виявлення головних проблем і можливостей підприємства в аспекті збуту, проводиться маркетинговий аудит збутової діяльності підприємства.

Дослідженням питання аналізу збутової діяльності підприємства займалися як зарубіжні так і вітчизняні науковці в галузі економіки, серед яких М.І. Баканов, Л.В. Балабанова, В.В. Бурцев, Н.А. Вахрушина, Є.В. Мних, Л.В. Нападовська, М.Г. Чумаченко, А.Д. Шеремета. У працях науковців збутова діяльність розглядається в контексті реалізації продукції, хоча вона включає в себе набагато ширший аспект. Ринок промислового дизайну України вимагає абсолютно інших методик до збуту продукції, через специфічну поведінку ЦА, необхідність особливого представлення продукції та відбір найефективніших каналів збуту. Виходячи із вищевказаного, актуальність теми визначається недостатнім рівнем аналізу збутової діяльності підприємства на ринку промислового дизайну з точки зору як теоретичних, так і практичних питань та наявним потенціалом підвищення ефективності системи збуту за допомогою розробки і впровадження нових методик до аудиту збутової діяльності.

Під поняттям маркетинговий аудит системи збуту, слід розуміти комплексну, систематичну, періодичну, незалежну перевірку маркетингового середовища підприємства, цілей і стратегій, з точки зору виявлення проблем і прихованого потенціалу, а також розробки плану дій щодо покращення маркетингової збутової діяльності [1].

Маркетинговий аудит збутової діяльності підприємства базується на ідентифікації загальних критеріїв, на основі яких відбувається оцінювання системи збуту підприємства.

Загалом маркетинговий аудит можна розподілити на наступні три блоки.

- Стратегічний аудит. На цьому етапі виділяються критерії аудиту системи збуту, на основі яких проводиться виявлення можливостей та загроз.
- Тактичний аудит. Проводиться аналіз таких критеріїв аудиту системи збуту, відносно яких можна виділити сильні та слабкі сторони підприємства.
- Аудит ефективності (прибутковості). У цьому блоці відбувається аналіз критеріїв ефективності аудиту системи збуту, які оцінюють ефективність проведеного аналізу та визначають вектор удосконалення збутової діяльності [2].

Проте, варто розуміти, що кожен ринок має свої специфічні особливості, які необхідно враховувати при аудиті системи збуту та на основі цих особливостей адаптовувати методiku проведення аудиту для конкретного підприємства. Для аудиту підприємств, які працюють на ринку промислового дизайну України, адаптації вимагає саме тактичний аудит, в рамках якого відбувається відбір каналів збуту. Вибір ефективних каналів збуту має важливе значення для ефективного функціонування підприємства на ринку промислового дизайну України. Це обґрунтовується специфікою товару та необхідністю представлення продукції виключно в спеціальних точках продажу. Розглянемо структуру аудиту збутової діяльності підприємства на

ринку промислового дизайну України, враховуючи особливості відбору каналів збуту на ринку.

СТРАТЕГІЧНИЙ АУДИТ

ТАКТИЧНИЙ АУДИТ

АУДИТ ЕФЕКТИВНОСТІ

Рис. Методика проведення аудиту збутової діяльності на ринку промислового дизайну України (власна розробка автора)

Як бачимо зі схеми, аудит посередників проводиться за специфічною методикою, яка передбачає відбір посередників згідно їх ефективності для підприємства промислового дизайну. Оцінка ефективності відбувається спочатку шляхом кластеризації та вибору цільових кластерів, якщо у цьому є потреба, а потім за методом ведучих індикаторів обираються найефективніші посередники. Така методика дозволяє комплексно та ґрунтовно підійти до відбору оптимальних посередників, що є першочерговим завданням на ринку промислового дизайну України.

Отже, маркетинговий аудит збутової діяльності підприємства є методичною основою для проведення структурних стратегічних змін у діяльності підприємства на ринку промислового дизайну України, так як дозволяє системно підійти до аналізу збутової діяльності. Ефективність аудиту збутової діяльності базується на оптимальному виборі методики проведення аудиту, яка залежить від специфіки ринку.

Список використаної літератури:

3. Маркетинговий аудит системи збуту. Навчальний посібник / Л.В. Балабанова, А. В. Балабаниць. – К.: ВД — Професіонал, 2004. – 224с.
4. Інструменти оцінки збутової діяльності [Електронна бібліотека НУБіПУ] /М. Г. Шевчик // — Режим доступу: <http://elibrary.nubip.edu.ua/7926/1/10smg.pdf>

«Тенденція відкриття шоу-руму для інтернет-магазину одягу та взуття в Україні»

Шевченко С. О.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: Sveta_go@ukr.net

Науковий керівник: к.е.н. Стадніченко В.В.

Термін «шоу-рум» (від англ. мови «showroom») в зарубіжній лексиці вже давно є звичним словом та став частиною зарубіжної лексики. В Україні він з'явився близько десяти років тому. Отже варто розібратися, що собою являє шоу-рум. Якщо перекласти дослівно з англійської мови, дане словосполучення перекладається як «виставковий, демонстраційний зал». За своєю суттю, «шоу-рум» - це будь-яка виставкова зала, як великого, так і малого розміру, це офіс або кімната з демонстраційно-асортиментним залом, де можна переглянути якість речей, приміряти їх та здійснити покупку або оформити замовлення.

Використання соціальних інтернет-мереж для продажу товару, його просування та рекламу в Україні більше не є чимось незвичайним. Вже давно продавці модного одягу та взуття реалізують поширену в Європі і США концепцію шоу-румів, що просувають свої товари в основному за рахунок контактів з користувачами Facebook, Twitter і Instagram. Потіснити великі мережі давно відомих магазинів одягу та взуття вони навряд чи зможуть, але, тим не менш, займуть свою нішу.

Класичний (західний) шлях розвитку шоу-руму починається з відкриття 2-3 таких шоу-румів, які залучають клієнтів, аби наочно продемонструвати, як власне працює інтернет-магазин в дійсності. Проте в Україні схема розвитку досить часто працює з точністю навпаки: спочатку засновується інтернет-магазин, а потім відкривається шоу-рум для цього інтернет-магазину. Тобто власники інтернет-магазинів розраховують, в першу чергу, на тих покупців, які вже робили у них замовлення, і вони знають, як це працює. Такий шлях, звичайно, є менш затратний з точки зору початкових інвестицій, але відкриття спочатку власного шоу-руму - набагато ефективніший спосіб залучення клієнтів, які бояться здійснювати покупки в інтернет-магазинах, проте являються цільовою аудиторією.

На перший погляд, відкриття шоу-руму видається легкою справою, що складається з цілком простих і зрозумілих кроків - орендується приміщення, закупається певний асортимент товару, наймається 1-2 менеджера, і знаходяться клієнти. Проте знайти клієнтів не так просто. Для того аби залучити нових покупців, необхідно проаналізувати та обрати доцільне місце відкриття шоу-руму та добре попрацювати над його дизайном, аби зацікавити клієнта прийти та в комфортних умовах обрати товар.

В умовах кризи та через досить високі ціни люди стали менше купувати дорогий одяг та взуття, тому відкриття шоу-руму, з середнім ціновим сегментом, для інтернет-магазину, в якого вже є свої покупці через соціальні мережі та які зацікавлені у відкритті шоу-руму, є досить доцільним.

Закупівля речей через інтернет також дозволяє економити на оподаткуванні. Адже покупка в інтернеті одягу або взуття з отриманням їх кур'єрською доставкою на адресу фізичної особи не вимагає сплати ввізного мита. Таким чином, замовляючи одяг і взуття через інтернет, шоу-руми отримують можливість продавати їх дешевше, ніж великі мережі, змушені розмитнювати свій товар.

Отже, як висновок можна сказати, що відкриття шоу-руму в Україні для інтернет-магазину одягу та взуття, який веде свою діяльність через соціальні інтернет-мережі та має лояльних клієнтів, є досить логічною та прибутковою ідеєю. Адже, при відкритті шоу-руму для такого інтернет-магазину, затрати на рекламу будуть мінімальними, а конкурентна спроможність і лояльність вже існуючих та потенційних клієнтів зростає. Тому тенденція до відкриття шоу-румів росте, і для того, аби відвойовувати свою частку ринку, необхідно бути креативними, зацікавленими в своїй справі та слідкувати за модними тенденціями.

Список використаної літератури:

1. <http://newbusiness.su/kak-otkryt-shou-rum>.
2. Журнал «Управління магазином» - 2010 - №18
3. Рудская Е. Н., Лобзенко Е. М. Шоу-румы как инструмент интеграции онлайн- и офлайн торговли: универсализация каналов продвижения и продаж // Молодой ученый. — 2014. — №20. — С. 396-402.

 секція
Маркетингові дослідження

ДІЯЛЬНІСТЬ УКРАЇНСЬКИХ КОМЕРЦІЙНИХ БАНКІВ НА РИНКУ PRIVATE BANKING

Батир І.В.

Київський національний економічний університет імені Вадима Гетьмана

E-mail: igor_b.94@mail.ru

Науковий керівник: к. е. н. Никитін А.В.

В наш час банківські продукти набувають все більшого і більшого різноманіття форм прояву, та, відповідно, різну реалізацію каналу взаємодії Банк-клієнт. Динаміка, з якою банківський сектор розвивається не може не вражати. Те, що ще вчора вважалося технічно неможливим, вже сьогодні набуває все більших і більших обертів. Прикладом такого продукту, що динамічно розвивається, є приват – банкінг. Даний продукт являє з себе послугу, що надається переважно заможним клієнтам, що мають особливий статус внаслідок виконання певних умов банку, та полягає, перш за все, в наданні максимально якісного та широкого спектру послуг. В Україні даний вид послуги набуває все більшого і більшого поширення в результаті продовження формування прошарку заможних громадян.

Незважаючи на економічну кризу, багатих людей менше не стає. Основна тенденція, яка протягом останнього року спостерігається серед клієнтів private banking, - це перехід від кількості до якості. Клієнти обирають надійні фінансові установи. Також серед тенденцій можна відзначити виведення коштів із зони військових дій, надання переваги готівковим коштам, зберігання їх на депозитах. Проте, в залежності від ситуації на ринку, клієнти обирають оптимальну стратегію поведінки для того, щоб забезпечити оптимальне співвідношення дохідності/надійності за даних умов. На сьогоднішній день private banking не обмежується лише наданням класичних банківських послуг заможним клієнтам. Поступово даний вид діяльності перетворюється на wealth management – комплексне управління статками клієнта, яке передбачає використання різноманітних фінансових, юридичних продуктів та послуг[1].

Якщо говорити про основні принципи Private Banking, то можна виокремити три основні:

1. принцип конфіденційності – згідно діючого законодавства України, за розголошення банківської таємниці як персональний банкір, так і керівник банку несуть персональну відповідальність[2]. Цей принцип надає гарантії клієнту щодо того, що банк може виступати надійним фінансовим партнером. Саме коли клієнт впевнений в тому, що банк не надасть інформацію, що є конфіденційною, третім особам, він може повною мірою реалізувати всі можливості співпраці з банком та довірити банку свої кошти.

2. принцип якості обслуговування – для персонального менеджера Private Banking (в тому числі і в Україні) кожен його клієнт – особливий, і він готовий виконувати його доручення 24 години 7 днів на тиждень. При цьому доручення клієнта Private Banking є першочерговими для всіх підрозділів банку.[2] Даний принцип є скоріше запорукою стабільної співпраці між ВІП клієнтом та банком. Коли клієнт бачить, що він є особливим для банку, та відчуває до себе не таке ставлення, як до інших клієнтів, він хоче співпрацювати з банком і далі.

3. принцип дохідності капіталу – банк привертає клієнтів виваженими, адекватними та чіткими методами, за якими примножити капітал буде можливо та найменш ризиковано. А, як зазначалося раніше, саме це є основним рушійним мотивом, що визначає, куди розмістити кошти.[2]

З метою кращої ілюстрації моделі роботи такої послуги як Private Banking, проведемо дослідження. Візьмемо три банки, які дану послугу пропонують, та проаналізуємо, що саме може запропонувати кожен банк клієнту, та які є спільні/відмінні риси. Отже, для порівняння візьмемо «Приватбанк», «Укргазбанк» та «Райффайзен банк Аваль». Перший банк є приватним з національним капіталом, другий – державним, третій – приватним з іноземним капіталом.

Отже, «Приватбанк» пропонує пакет послуг, що називається «VIP обслуговування приватних клієнтів»[3]. Варто зазначити, що для даної послуги в банку відведено окремий сайт, що спрямовано на те, щоб підкреслити статусність клієнтів даного сегменту. В пакети входить широкий спектр послуг: від знижок, що пропонує дисконтний клуб банку і до надання клієнтам можливості скористатися особистим консьєрж-сервісом. Дуже цікавою є послуга персонального банкіра, що має дуже широкий функціонал – від управління виплатами заробітної плати домашньому персоналу клієнта до підбору схеми кредитування.

Наступним є «Укргазбанк» та його послуга «VIP-банкінг»[4]. Даний банк пропонує певні привілеї клієнтам, що мають особливий статус. Сюди також входить широкий спектр послуг, багато в чому подібний до попередньо розглянутого банку. Виокремити хотілося б надання клієнту страхових гарантій щодо відповідальності останнього перед третіми особами, також страхування майна клієнта. Як бачимо, даний банк активно запроваджує такий вид послуги як банкострахування, що являє собою якісно новий етап у співпраці між страховими компаніями та банками.

Останнім банком, чії послуги будуть проаналізовані в рамках даного дослідження є «Райффайзен банк Аваль» та його «Premium Banking»[5]. Дана послуга, фактично нічим не відрізняється від послуг, що пропонують попередні банки. Так, тут є консьєрж-сервіс, і преміальні картки, і туристичне страхування.

В цілому, якщо робити висновок на базі даних, поверхневих досліджень, то можна сказати наступне. По-перше, на вітчизняному ринку банки пропонують широкий спектр послуг в рамках пакету «Приват банкінг». Згідно з проведеним аналізом, ядром даної послуги є закріплення за клієнтом персонального менеджера, що буде проводити за клієнта певні, зазначені, операції. Також сюди входить (в усіх трьох випадках) послуги страхових компаній та надання привілеїв при відвідуванні аеропортів по всьому світу. Як бачимо, Private Banking здійснюється на основі комплексного підходу до індивідуальних потреб клієнта, ефективному управлінню його капіталом, консультуванню з фінансових питань. Обслуговування в рамках Private Banking засновано на аналізі потреб клієнта, його способі життя, схильності до ризику та визначенні майбутнього інвестування.

Як висновок хочеться сказати наступне: Private Banking є дуже динамічною та перспективною послугою, що розвивається в Україні стрімкими темпами. Вже сьогодні дуже багато банків пропонують своїм клієнтам даний пакет послуг. Конкурентне середовище призведе до того, що через декілька років банки будуть робити за своїх клієнтів практично все. Та й на цьому вони не зупиняться. Адже, коли послуги VIP-класу будуть широко розповсюдженими в банківській системі, банки почнуть активно запроваджувати елементи преміальних послуг серед представників середнього класу. Це може бути, наприклад, комплексне банківське обслуговування всієї родини.

Список використаної літератури:

1. Абакуменко О.В. Private banking та wealth management: зарубіжний досвід та вітчизняні реалії
2. Картер М. Тектонический сдвиг мировой экономики. – 2012. – 276 с.
3. «Приватбанк», послуга «Персональний банкір». Посилання:
<http://vip-ua.privatbank.ua/services/>
4. «Укргазбанк», VIP-банкінг. Посилання: <http://www.ukrgasbank.com/ukr/personal/vip/>
5. Банк «Аваль», розділ «Premium banking» Посилання:
<https://www.aval.ua/personal/premiumservices/premium/>

Паблік рілейшнз(PR) як основа комунікаційного комплексу банківської установи

Дубенець А.О.,

Київський національний економічний університет імені Вадима Гетьмана

E-mail: anastasia.dubenets@gmail.com

Науковий керівник: к.е.н. Нікітін А.В

Банки активно використовують у своїй діяльності різноманітні елементи комунікацій: рекламу, паблік рілейшнз, лобіювання, меценатство та інше. Сьогодні вже є зрозумілим, що для того, щоб налаштувати успішну роботу будь-якої установи необхідно налагоджувати зв'язок з громадськістю. Визначення поняття «паблік рілейшнз» та його основних складових є важливим для ефективного проведення PR-політики банку та успішної діяльності банку.

Найбільш доцільно розпочати дослідження з визначення поняття «паблік рілейшнз». На сьогодні існують багато дефініцій «паблік рілейшнз», найпопулярніші з них наведені у таблиці 1.

Таблиця 1

Джерело	Визначення
Бюлетень «Public relations news»	Функція управління, покликана оцінювати ставлення публіки, ідентифікувати політику і дії організацій стосовно громадських інтересів та виконувати програму діяльності, спрямовану на досягнення розуміння і сприйняття її масами.
Англійська асоціація «Public relations»	Метод пошуку інформації і передачі її наміченій аудиторії, щоб шляхом впливу на неї досягти бажаного результату.
Рекс Ф. Харлоу	Особлива функція управління, покликана налагоджувати і підтримувати взаємозв'язок, взаєморозуміння, взаємовизнання та співробітництво між організацією та публікою;
С. Кутліп	Функція менеджменту, яка встановлює і підтримує взаємовигідні відносини між організацією й громадськістю, від котрої залежить успіх чи неуспіх
Ф. Джефкінс	Форма планової комунікації, спрямованих всередину й назовні, між організацією та її громадськістю для досягнення специфічної мети, що належить до галузі взаєморозуміння

Складено автором на основі джерел [1, ст 303-304] та [2]

Як можна побачити визначення поняття «паблік рілейшнз» є дуже широким: його розглядають і більш загально – як науку, і звужено, применшуючи значення – як функцію менеджменту.

Особливістю PR в банках, на відміну від інших сфер, є сама специфіка банківського продукту, а саме те, що він не викликає асоціацій, і не має натурально-речового вираження. Очевидно, що не тільки такі елементи комплексу маркетингу як ціна і розподіл відіграють значну роль в комплексі банківського маркетингу при просуванні масових послуг населенню [3, ст.2]. А враховуючи складну ситуацію, яка склалась на ринку банківських послуг в Україні, реклама вже не є єдиним ефективним маркетинговим інструментом, а паблік рілейшнз відіграє все більшу роль у утриманні старих та залученні нових клієнтів.

Паблік рілейшнз у банку є складним маркетинговим комплексом і включає в себе наступні елементи:

- Створення іміджу банку;
- Взаємовідносини з засобами масової інформації(ЗМІ);
- Взаємовідносини з клієнтами банку;
- Взаємовідносини з акціонерами банку;
- Взаємовідносини в колективі банку. [3, ст. 4]

Почнемо з першої складової – створення іміджу банку. Імідж – це зовнішня атрибутивна складова, яка охоплює та впливає на всю діяльність банку і залежить як від успішності,

надійності та бездоганності роботи банку, так і від маркетингових комунікацій банку [4, с. 98]. Необхідність створення позитивного іміджу для банку є більш актуальним, ніж для установ інших галузей, адже до вибору банківської установи, зазвичай, підходять більш виважено. Важливість хорошого іміджу банку проявляється не тільки у часи успішного зростання, але і у кризові періоди. В умовах кризи переваги отримують ті фінансові установи, які заздалегідь завдяки правильній комунікаційній політиці створили собі такий гарний та стійкий імідж, щоб в умовах фінансової скрути уникнути краху репутації. Цей імідж краще підтримується не рекламою, а якісним сервісом та достатньою відкритістю.

Друга складова – відносини банку з засобами масової інформації (ЗМІ). Ці взаємовідносини включають в себе підготовку та розповсюдження аналітичних прес-матеріалів, прес-заходи, участь в оглядах, ексклюзивні інтерв'ю, прес-моніторинг та прес-кліппінг, неформальні контакти з журналістами. [3, ст 5] Банк може здійснювати успішну діяльність, надавати якісні послуги, бути спонсором чи меценатом, але, якщо до висвітлення цих подій не будуть долучені ЗМІ то ефект буде мінімальним. Використовуватися можуть як більш загальні ЗМІ, так і спеціалізовані (ділові та фінансові видання). Особливо важливим є взаємовідносини зі ЗМІ у час кризи, коли ринок дуже чутливий до чуток, а отже схильний вірити тому, що транслюється у засобах масової інформації.

Третя складова - взаємовідносини з клієнтами банку. Найбільш складна і об'ємна частина PR-політики банку. Практично у всьому світі вже зрозуміли, що головна мета бізнесу - не отримання прибутку, а залучення клієнтів (які цей прибуток і будуть приносити). У той же час конкуренція поступово нівелює асортимент банківських послуг, умови вкладення коштів, швидкість обслуговування клієнтів, і потенційному клієнтові стає все важче вирішити, з яким банком йому мати справу. [3, ст 7]. У наш час найбільш перспективним напрямком вирішення питання побудови стосунків з клієнтами вважається впровадження інноваційної філософії та технології бізнесу – CRM (англ. Client Relationship Management – управління взаємовідносинами з клієнтами). Найкоротше CRM можна визначити як таку стратегію організації бізнесу, в якій взаємовідносини з клієнтами ставляться у центр діяльності банку.[5, ст. 123] Головним тут є персоніфікований підхід до своїх клієнтів, що реалізується шляхом адаптації до потреб конкретного споживача не тільки товарів та послуг, а й маркетингових ініціатив, технологій продажів та обслуговування. Ще одним чудовим кроком для покращення стосунків з клієнтами є створення свого бренду.

Четверта складова - взаємовідносини з акціонерами. Включають в себе організаційні заходи: опитування акціонерів, надання щоквартальної та щорічної фінансової звітності. Особливо важливим є забезпечення участі ключових акціонерів у значних подіях внутрішньоорганізаційної життя банків. Доцільним бачиться надання посильної допомоги акціонерам в їх роботі зі ЗМІ. Вся інформація про банк, озвучена в ЗМІ акціонерами, менеджерами і рядовими співробітниками повинна служити своєрідними штрихами до іміджу банку. [3, ст.9]

Пята, але не менш важлива складова, - взаємовідносини з колективом банку. У налагодженні відносин всередині колективу банку PR-служби відіграють важливу роль. Система інформування співробітників на різних рівнях, внутрішні публікації, корпоративні розваги, доведення думки службовців до керівництва банку. Служба PR сприяє створенню атмосфери, в якій службовці банку трудяться з більшою віддачею.

У висновку хочеться вказати, що сьогодні PR набуває все більшої ролі у комунікаційному комплексі банку. Клієнти банки, як діючі так і потенційні, стають все більш фінансово досвідченими, а уніфікація послуг та продуктів банку зменшує ефективність проведення цінової політики та рекламних заходів. В таких умовах все більше використовуються інші елементи комунікаційного комплексу, зокрема і паблік рілейшнз.

Список використаної літератури:

1. С. І. Чеботар, Я. С. Ларіна, О. П. Луцій, М. Г. Шевчик, Р. І. Буряк, С. М. Боняр, А. В. Рябчик, О. М. Прус, В. А. Рафальська «Маркетинг Навчальний посібник" / Київ «Наш час» , 2007.- 504 с.
2. Словник основних визначень: паблік рілейшнз [Електронний ресурс]. – Режим доступу: <http://subject.com.ua/economic/public/106.html>
3. Н. Горгідзе, «Связи з общественностью в банках», 2005. – 25 с.

4. Маслова Н. О. Імідж та довіра в контексті маркетингових комунікацій комерційного банку // Зб. наук. праць Острівської акад. фінансів. — 2003. — С. 93–100.
5. С. Б. Єгоричева Банківські інновації. Навч. посіб. — К.: Центр учбової літератури, 2010. — 208 с

Інтеграція маркетингових комунікацій та їх вплив на СПОЖИВАННЯ

Кузьмічова А. В.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: stasya.kuzm@gmail.com

Науковий керівник: к.е.н., ас. Гнітецький Є.В.

Для початку потрібно визначити, в чому полягає роль маркетингових комунікацій організації або компанії. Зробити визначення, для розуміння маркетингових комунікацій. Використання інтегрованих маркетингових комунікацій, а також у чому їх перевага.

Маркетингові комунікації – це загальне поняття, що включає в себе всі комунікації з використанням усіх елементів комплексу маркетингу [1, с. 5].

Інтегровані маркетингові комунікації (ІМК) реалізують концепцію планування маркетингових комунікацій, що виходить з необхідності оцінки стратегічної ролі їх окремих напрямків (реклами, стимулювання збуту, зв'язків з громадськістю та ін) і пошуку оптимального поєднання для забезпечення чіткості, послідовності і максимізації дії комунікативних програм посередництвом інтеграції всіх дискретних звернень [2].

Західні фахівці виділяють в комплексі інтегрованих маркетингових комунікацій чотири основних складових:

1. Реклама (Advertising) в засобах масової інформації.
2. Сейлз промоушн (Sales Promotion) стимулювання збуту.
3. Паблік рілейшнз (Public Relations) - зв'язки з громадськістю.
4. Директ-маркетинг (Direct Marketing) – персоніфіковані рекламні пропозиції для ідентифікованих споживачів.

Перші три комунікації носять масовий характер, четверта – індивідуальний [3].

Ці елементи так само відрізняються за своїми цілями : реклама – створює вигляд фірми , товару; сейлз промоушн – спонукає до придбання товару ; паблік рілейшнз – домагається високої репутації фірми в суспільстві ; директ-маркетинг - встановлення довгострокових двосторонніх комунікацій між виробником і споживачем.

Ті канали, на які покупець реагує найкраще, що є основою інтегрованих маркетингових комунікацій. Компаніям потрібні взаємозв'язки з покупцями на конкурентних ринках.

Відмінність інтегрованих маркетингових комунікацій планування від загальноприйнятого планування комунікацій полягає в тому, що інтегровані маркетингові комунікації планування спочатку визначають мету комунікаційного впливу, а потім ця мета узгоджується з певним видом комунікації, яка найкращим чином може сприяти успіху в даний момент часу [4, с. 52].

Основні принципи ІМК зводяться до наступного. 1. Це комплекс комунікацій, що базується на різних спеціальних каналах зворотного зв'язку, без яких ІМК просто не може існувати. 2. За основу взята комунікація, у якій основою не є сильна рекламна ідея, а потужний інформаційний мотив, який дає компанії шанс здійснення соціально-значущого спілкування з споживачами. 3. Використання комплексу ІМК проходить з метою однакового звучання всіх комунікацій в певних рамках. 4. Покликання зменшити кількість "посередників", які обмінюються інформацією з клієнтом.

На даний момент , через велику різноманітність комунікацій їх ефективність знижується. Тому потрібно згуртувати використання всіх комунікацій, що можливо при використанні інтегрованих маркетингових комунікацій.

Список літератури:

1. Голубкова Е. Н. Маркетингові комунікації / Е. Н. Голубкова – М: Видавництво «Финпресс», 2003. – 256 с.: іл. – (Маркетинг і менеджмент в Росії і за кордоном)
2. Навчальні матеріали онлайн [Електронний ресурс]. – Режим доступу : <http://mgt-edu.ru/4-96.php>
3. Навчальні матеріали онлайн [Електронний ресурс]. – Режим доступу : <http://eclib.net/18/2.html>

4. Федько Н.Р. Маркетингові комунікації. Серія «Підручники і навчальні посібники.» / М.Р. Федько, В. П. Федько – Ростов н/Д: Феники, 2000. – 384 с.

Адаптація сегментації Е. Роджерса для ринку телекомунікацій

Новоселецька А. Ю.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: novoseletska.a@gmail.com

Науковий керівник: к.е.н. Стадніченко В. В.

З кожним роком зростає інтенсивність використання нових телекомунікацій. Це відбувається завдяки розвитку технологій, техніки, розширенню вибору для споживача. В умовах постійної модернізації на перший план виходить можливість для компаній оновлювати свій портфель послуг або ж утримувати позиції тієї продукції, що поступово відходить в минуле. Для цього важливо відслідковувати зміни споживчих настроїв, а також зосереджувати свою діяльність в тих сегментах, що зможуть принести найбільший результат при досягненні цілей компаній. Відповідно для планування своєї діяльності компаніям важливо знати які групи споживачів є на ринку, на кого можна розраховувати свою продукцію та які комунікаційні засоби слід використовувати, щоб досягти максимально бажаного впливу. Е. Роджерс в роботі «Дифузія інновацій» [1] досліджує приклади поширення нових продуктів, прийнятих норм у суспільстві та способів ведення господарства. Він виявив, що велика частина графіків прийняття інновацій членами суспільства має форму функції кривої нормального розподілу. Ґрунтуючись на середньому арифметичному і стандартному відхиленні Е. Роджерс сформував наступні групи: новатори - 2,5%, ранні послідовники - 13,5%, рання більшість - 34%, пізня більшість - 34%, консерватори - 16%. Дифузійна модель Е. Роджерса описує процес за якого нововведення передається по комунікаційним каналам між членами соціальної системи в часі. Це може бути як ідея, так і продукт або послуга. Ця модель комунікації називається дифузійною тому, що будь-які інноваційні ідеї ніколи не охоплюють ціле суспільство в один момент, а поступово поширюються через різні соціальні групи і верстви, канали комунікації. Рушійною силою процесу дифузії є міжособистісне спілкування між представниками суспільних груп. Кожен новий споживач стає джерелом інформації про продукт для наступного потенційного споживача і так далі, тобто зі збільшенням кількості споживачів зростає ймовірність придбання новинки внаслідок поширення інформації. І навпаки, процес сповільнюється по мірі зменшення кількості необізнаних споживачів. Як показали дослідження, частина суспільства досить консервативна, інша - легко включається в нові процеси. Немає сенсу впливати на всіх людей, в першу чергу необхідно переконати в корисності продукту найбільш ініціативних. Для цього необхідно виявити, хто саме є ядром просування нових послуг з огляду телекомунікаційного ринку та вже активно впливати в подальшому на них за допомогою засобів комунікацій.

Охарактеризуємо кожен з сегментів [2]:

- 1) Новатори – ризикові люди, мобільні, освічені. У них є контакти за межами свого кола. Легше сприймають абстрактні ідеї. Телекомунікаційно грамотні, слідкують за змінами на ринку, активні в пошуку інформації.
- 2) Ранні послідовники – відомі, освічені. Сприймають нові ідеї досить рано, прагнуть використовувати нові технології, щоб запровадити новинки в суспільство. Готові ризикувати, хоча і з обережністю. Зазвичай з ними радяться перш ніж прийняти рішення, серед них найбільше лідерів думок. Низька чутливість до ціни нововведення.

- 3) Рання більшість – обачні, мають багато неформальних контактів. Сприймають нововведення раніше середнього споживача. Лідерами думок бувають рідко. Їхня думка часто формується під впливом попередньої групи.
- 4) Пізня більшість – скептики по відношенню до нового, сприймають новинку тільки після того, як її випробувала не менше половини потенційних споживачів. Традиційних поглядів, завбачливі. Зазвичай невисокого соціального статусу.
- 5) Консерватори – традиційні, дуже підозрілі до інновацій, не є лідерами думок. Нововведення сприймають тільки тоді, коли воно починає приймати риси традицій. Чинять опір змінам. Сильний референтний вплив мають родичі та близькі.

У ході проведення маркетингового дослідження для отримання репрезентативних результатів слід використовувати метод анкетування: він оперативний, а також дозволяє охопити широку аудиторію, що є важливим для телекомунікаційного ринку. Для виявлення кластерів, сформуємо набір характеристик, що допоможуть віднести респондентів до кожної з груп за допомогою питань анкети (табл. 1).

Приклад питань для анкети:

- 1) Чи відслідковуєте Ви розвиток послуг на ринку телекомунікацій?
 - a) Активно слідкую.
 - b) Самостійно не відслідковую, але якщо бачу інформацію – можу зацікавитись.
 - c) Не слідкую, не цікаво.
- 2) Коли підключаєте нову для Вас послугу, Ви...
 - a) Хочете спробувати щось нове (функціонал, технології тощо).
 - b) Зосереджені саме на практичному застосуванні.
 - c) Прагнете зоставатися в тренді.
 - d) Не маєте іншого вибору.
- 3) Чи знаєте Ви, що таке IP-телефонія, Інтернет-ТВ, IPTV, ТВ-приставка?
 - a) Знаю. Добре розуміюсь в подібних технологіях.
 - b) Про такі послуги чув (-ла), але в них не розуміюсь.
 - c) Вперше чую.

Таблиця 1

Розподіл питань за групами по Е. Роджерсу [власна розробка автора]

Тип	Питання 1	Питання 2	Питання 3
	Відповіді	Відповіді	Відповіді
Новатор	a)	a)	a)
Ранні послідовники	a)	b)	a)
	b)	b)	a)
	c)	a)	a)
Рання більшість	a)	a)	b)
		b)	b)
		c)	b)
		d)	a)
	b)	a)	a), b)

		b)	b)
		c)	b)
		d)	a)
	c)	a)	b)
		b)	a)
		c)	a)
Пізня більшість	a)	a)	c)
		b)	c)
		c)	c)
		d)	b), c)
	b)	a)	c)
		c)	c)
		d)	b)
	c)	a)	c)
		b)	b)
		c)	b)
		d)	a)
	Консерватори	b)	d)
c)		b)	c)
		c)	c)
		d)	b), c)

Отже, в залежності від того, хто саме потрапляє до кожної з груп й варто будувати подальші стратегічні й тактичні кроки для досягнення цілей, що ставить перед собою компанія.

Список використаної літератури:

1. Rogers E. Diffusion of Innovations (5th ed.). – New York: Free Press, 2002.
2. Алешина, И.В. Поведение потребителей: учебник / И.В. Алешина. М.: Экономистъ, 2006.

Споживча вартість і споживча цінність

Щекочіхіна Т. О.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: taia.shchekochikhina@mail.ru

Науковий керівник: к.е.н. Царьова Т. О.

Розвиток маркетингу як філософії сучасного бізнесу призводить до необхідності пошуку шляхів та складових процесу формування споживчої цінності товару, як основи його конкурентоспроможності, що втілена у відповідному комплексі маркетингу. З.М. Андрушкевич вважає, що цей процес повинен орієнтуватись на задоволення запитів споживачів, що проявляється у кращій якості товарів (послуг), їх функціональних властивостях, нижчих витратах на виробництво та розподіл продукції, а відповідно і нижчій ціні та кращому сервісному обслуговуванні [1, с. 77]. Проте дискусія щодо розрізнення поняття споживчої цінності та споживчої вартості товару, як складових його конкурентоспроможності, а також сутнісна різниця між цими поняттями й дотепер не набула закінченого вигляду.

Питанням дослідження сутності термінів «споживча вартість» та «споживча цінність» присвячено низку наукових праць і, як справедливо відмічають Л.М. Шульгіна та В.М. Мельничук, із часом зацікавленість дослідників не лише не знизилась, а навіть зростає [2, с. 74].

Поняття «споживча вартість» було привнесене в науку класиками політекономії Адамом Смітом та Давідом Рікардо в контексті теорії трудової вартості. Споживча вартість – це здатність товару задовольняти будь-яку потребу людини [3], явну або латентну. Давід Рікардо в своїх працях вживав і термін «цінність», пояснюючи, що цінність деяких товарів не визначається кількістю праці, витраченої на їх виготовлення, і змінюється залежно від багатства і смаків споживача.

У вченні Ф. Кене закладені основи для обґрунтування ціни товарів як відображення їх корисності (цінності). Фізіократи розрізняли продажну й споживчу цінність товару, при цьому в основу продажної ціни вони клали рідкісність або достаток товарів і конкуренцію [4]. Термінами «корисність» та «цінність» товару оперує і неокласична економічна теорія. Корисність показує ступінь задоволення або приємності, які отримує конкретна людина від споживання того чи іншого товару або послуги, а цінність – це оцінка ступеня корисності блага індивідом. Цінність має лише те, що є цінним в очах покупця, чії суб'єктивні оцінки і є основою для визначення виробленого блага як вартості.

Основи теорії цінності розробляв також А. Тюрго. У поглядах на цінність вчений відмовився від трудової теорії вартості і заклав основи теорії корисності. Він виділяв суб'єктивну і об'єктивну сторони цінності блага. Під суб'єктивною цінністю А. Тюрго розумів оцінку блага його власником. Об'єктивна ж цінність встановлюється на ринку в залежності від ряду причин, головними з яких є попит і пропозиція. Суб'єктивні оцінки споживачів під впливом конкуренції перетворюються у ринкові ціни [5, с. 57].

П. Друкер вважав, що кожний споживач купує не продукт, який йому пропонують, а цінність, яку має цей продукт. Тому виробники повинні досліджувати сприйняття функціональності продукту споживачем, що саме він вважає корисним для себе, що він купує, визначити його реалії та суть його цінностей [6, с. 29].

Виходячи із наведеного аналізу, можна зауважити, що споживча вартість – це здатність товару задовольняти будь-яку потребу людини, споживча ж цінність товару – це уявлення споживача про вигоди, які він отримує від використання товару. Зазначимо, що кожен з елементів комплексу маркетингу є інструментом задоволення потреб споживачів, приносячи йому певну цінність в процесі споживання за рахунок споживчої вартості товару [7]. Запорукою високої споживчої цінності товару є розуміння ринку та потреб споживачів і втілення цього розуміння у споживчій вартості товару.

Список використаної літератури:

1. Андрушкевич З.М. Формування споживчої цінності товару в сучасних умовах господарювання / З.М. Андрушкевич // Вісник Хмельницького національного університету. – 2013. - № 6, Т.2. – С. 75-79.

2. Шульгіна Л.М. Еволюція наукових поглядів щодо поняття «споживча цінність товару» / Л.М. Шульгіна, В.М. Мельничук // Маркетинг і менеджмент інновацій. – 2011. - № 2. – С. 74-80.
3. Навчальні матеріали онлайн [Електронний ресурс]. – Режим доступу : http://pidruchniki.com/1292052239927/politekonomiya/ekonomichni_neekonomichni_bla_ga_tovar_yogo_vlastivosti
4. Краус Н.М. Історія економіки та економічної думки: навчальний посібник / Н.М. Краус. – К. : Центр учбової літератури, 2014. – 504 с.
5. Історія економічних вчень: підручник / За ред. Тарасевича В.М., Петруні Ю.Є. – К. : Центр учбової літератури, 2013. – 352 с.
6. Друкер П. Енциклопедія менеджмента / пер. з англ. – М.: Издательский дом «Вильямс», 2004. – 432 с.
7. Навчальні матеріали онлайн [Електронний ресурс]. – Режим доступу : http://pidruchniki.com/1596122741711/marketing/osnovni_elementi_kompleks_marketingu

МАРКЕТИНГОВІ ДОСЛІДЖЕННЯ НА ОСНОВІ ЦИФРОВИХ ТЕХНОЛОГІЙ

Граділь А.А.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: agradil@gmail.com

Науковий керівник: к.е.н. Язвінська Н. В.

На разі людство живе й розвивається в унікальному столітті: всеохоплюючі процеси глобалізації, стирання кордонів між країнами та націями, розвиток технологій та інше, що так впливає на нас зараз і так змінить наші майбутні покоління.

Не виключенням у кардинальних змінах стала й сфера маркетингу – категорія, що потребує постійного, безперервного потоку різного типу інформації, яка на разі, стала відкритою та більш доступною. У поєднанні нових інформаційних потоків, досягнень у технологічній сфері, зміни світосприйняття людей з позицій споживачів та діячів ринку, утворились нові напрями маркетингової діяльності, наприклад digital маркетинг (з англійської – цифровий маркетинг) або SEO. І це виявилось якісно новим рівнем у методах та способах маркетингових досліджень.

Головна сучасна тенденція маркетингових досліджень – «інтернетизація» (інтернет) та «дигіталізація» (застосування цифрових технологій) [1]. Маркетингові дослідження переходять в мережу Інтернет, де існують спеціальні платформи, інструменти (Google Alerts, Google Trend, Side-by-Side SEO Comparison Tool, Babkee тощо) для отримання тієї чи іншої інформації, статистики та різнопланових даних, окрім давно звичних web-сайтів, професійних додатків та програм.

Digital дослідження проведене нами на тему ресторанного бізнесу в категорії арт-кафе в Україні та світі представляє собою нестандартне цифрове маркетингове дослідження, так як для проведення пошуку та аналізу застосовувався інструмент недослідницького спрямування.

За допомогою такого ресурсу як Google Maps (Google Карти) [2], на якому через пошукове слово «art-cafe» на карті планети випадковим чином було відібрано та проаналізовано по три заклади формату арт-кафе у таких країнах як: Америка, Велика Британія, Нідерланди, Австралія, відмічених на сайті функцією геолокації через пошукову систему Google. В кожній із досліджуваних країн світу, для подальшого вивчення, обирались арт-кафе за якісно наповненим контентом, наявністю на сайті всіх досліджуваних категорій інформації (товарна, цінова, збутова політика тощо), відгуками як на сайті закладу, так і в Google Maps від безпосередніх користувачів.

Google Maps ресурс, за допомогою якого було не лише знайдено та обрано арт-кафе для подальшого дослідження, а й джерело додаткової інформації та важливих висновків:

- в якій територіально-географічній зоні знаходиться заклад і як це може впливати на його діяльність;
- кількість та густота населення в тому чи іншому регіоні розташування закладу;
- демографічна ситуація регіону;
- загальна кількість аналогічних закладів у країні, а значить рівень їхньої популярності та цінності тощо.

Таким чином, у США налічується близько 3 000 закладів даного типу, територіально розташовані в східній частині Сполучених Штатів, концентруються в густо заселених територіях країни з високим рівнем щільності населення та переважно орієнтуються на популярні в туристичних колах містах. Арт-кафе Великобританії орієнтовані на великі міста, також з високим рівнем щільності населення та постійним потоком туристів. У Нідерландах даний бізнес розвивається й у містах з невеликою кількістю населення, загальну кількість складає близько 400 арт-кафе. Заклади Австралії розташовані на східній та південній частині побережжя материка й це спричинено: вищим рівнем густоти населення в даних регіонах, високим потоком туристів, розвитком курортних міст. Дослідження міжнародного досвіду розвитку формату арт-кафе показує, що на території більшості країн Азії та Африки – арт-кафе досі нерозвинений сектор ринку, хоча для цього є потенціал та необхідні ресурси. Але, загальною тенденцією є те,

що не зважаючи на відмінності країн, їхніх споживчих та національних культур, заклади арт-кафе майже по всьому світі набирають своєї популярності.

Дане дослідження було ефективним, безкоштовним та доступним, результати й дані якого може перевірити кожен бажаючий за допомогою ресурсу Google Maps. Такі digital дослідження з кожним технологічним кроком людства стають все простішими у користуванні, надають все більше даних, створюючи цілі «масиви» інформації (big data) [3]. Існує думка, що в умовах сьогодення в маркетингу відбувається «революція», пов'язана з бурхливим розвитком цифрових технологій, зміни ставлення до розуміння споживачів, які стали вимогливішими [1]. Революційно та динамічно змінюються й методи збору та аналізу даних, процес взаємодії з респондентами. А отже, невід'ємною задачею перед сучасним дослідником будь-якої сфери діяльності постає вивчення та освоєння цифрових технологій, платформ та широкого ряду дослідницьких інструментів мережі Інтернет.

Література:

1. Демидов А. Новые технологии в маркетинговых исследованиях [Електронний ресурс] / Александр Демидов // Research&Trends. – 2504. – Режим доступу до ресурсу: http://www.r-trends.ru/trends/trends_934.html.
2. Карты Google [Електронний ресурс] // Google. – 2016. – Режим доступу до ресурсу: <https://www.google.com/intl/uk/maps/about/>
3. 10 главных проблем цифрового маркетинга [Електронний ресурс] // Therunet. – 2015. – Режим доступу до ресурсу: <http://www.therunet.com/articles/923-desyat-glavnyh-problem-tifrovogo-marketinga>.

A stylized number '5' logo. The '5' is rendered in a grey, hand-drawn, sketch-like font. A solid red circle is positioned at the bottom left of the '5', partially overlapping its base.

5 секція
Маркетингові комунікації
Брендинг

Ефективне пошукове просування

Алексеєнко А. А.

Дніпропетровський національний університет

ім. Олеся Гончара

E-mail: inec.dnu@smirnov.dp.ua

Науковий керівник: к.е.н. Касян С. Я.

У сучасному світі, на B2B-ринку, основна частка всіх клієнтів звертається в компанію, переходячи на її сайт. Тому у маркетинговій стратегії компанії необхідно приділити велику увагу пошуковому просуванню, так як результатом буде збільшення відвідуваності сайту, а одже, і зростання продажів. У даній роботі ми розглянемо, які фактори слід враховувати для ефективного пошукового просування.

Пошукові системи – це високотехнологічні потужні програми, що збирають у своїй колекції всі важливі документи Інтернету. Існує поняття «апдейт¹» – оновлення бази пошукової системи, після якої нові документи, зібрані під час останнього обходу Інтернету, потрапляють в видачу². Результат сортується за ступенем релевантності, тобто відповідності запиту користувача. На підставі яких факторів пошукова система розпізнає, що один сайт відповідає на запит користувача краще, ніж інший?[1]

Перша група – це «класичне SEO³», тобто технічні фактори: зміст текстів, посилання, верстка сторінок, структура сайту, HTTP-налаштування, HOST - та URL-фактори, індексація сторінок, зміст сніппета⁴. Тут немає нічого спільного з маркетингом, в якомусь сенсі це технічне підстроювання сайту під вимоги пошукового робота.

Друга група – «прискорювачі»: автоматизація і аналітика, і це скоріше крок у бік програмування, ніж маркетингу. «Прискорювачі» потрібні для просування великих сайтів, що містять десятки і сотні тисяч сторінок.

Третя група – це SEM⁵, комплекс інструментів, що підвищують трафік, конверсію та продажі сайту: веб-аналітика, A/B-тестування, інструменти захоплення, управління внутрішнім трафіком, репутація, email-маркетинг, контент, аналітика продажу, CRM⁶. [2]

Для ефективного пошукового просування необхідно використовувати як SEO, так і SEM. Можна сказати, що SEO & SEM – це комплексний маркетинг, в основі якого лежать алгоритми пошукових систем. Використовуючи його, результатом буде збільшення відвідуваності сайту компанії, що для підприємств на B2B-ринку веде до зростання продажів.

1. Апдейт (від англ. update – оновлення, актуалізація) – періодичне поновлення бази даних пошукової системи. В ході апдейта в пошукову базу заносяться нові документи, зміни до вже відомих документах, нові посилання.

2. Видача – відповідь пошукової системи на запит користувача трафіку.

3. Пошукова оптимізація (англ. search engine optimization, SEO) – комплекс заходів щодо внутрішньої і зовнішньої оптимізації, для підняття позицій сайту в результатах видачі пошукових систем по визначеним запитам користувачів, з метою збільшення трафіку (для інфоресурсів) та потенційних клієнтів (для комерційних ресурсів) та подальшої монетизації цього трафіку.

4. Сніппет (англ. snippet – фрагмент, уривок) – терміном «сніппет» в пошукових системах називають невеликі уривки тексту зі знайденої пошуковою машиною сторінки сайту, що використовуються в якості опису посилання в результатах пошуку. Переглянувши фрагмент, можна приблизно зрозуміти, чи відповідає сторінка саме вашому запиту, навіть не відкриваючи самої цієї сторінки.

5. SEM – Search Engines Marketing – просування сайту за допомогою інструментів маркетингу.

6. CRM (від англ. Customer Relationship Management – система управління взаєминами з клієнтами) – прикладне програмне забезпечення для організацій, призначене для автоматизації стратегій взаємодії з замовниками (клієнтами).

Список використаної літератури:

1. <http://wiki.webimho.ru/апдейт>
2. <http://ivkinawp.ru/chto-takoe-seo-i-seo-optimizaciya/>

Реклама в блогах

Бакуновская Д.Д

Национальный технический университет Украины

«Киевский политехнический институт»

E-mail: bokd@yandex.ru

Научный руководитель: к.э.н., доцент Писаренко Н.Л.

Тема рекламы в блогах. Без преувеличения, это модная тема. Относительная новизна явления позволяет многим владельцам блогов преподносить их как современный, эффективный инструмент коммуникации. Разумеется, это не может не вызывать закономерного ответного интереса со стороны рекламодателей.

Появление новых интернет-технологий позволило людям рассматривать Сеть не только как огромную библиотеку, но и как одну из площадок общения, а иногда даже основную. Технологии, получившие название Web 2.0, давшие толчок развитию социальных сетей с одной стороны, а также разобщение людей в реальной жизни — с другой, заставляют их все больше времени проводить в виртуальном пространстве [1]. На сегодняшний день нам уже известна концепция Web3.0, которая в еще большей мере способствует развитию рекламы и продаж с помощью SMM (Social Media Marketing) и цифрового маркетинга в целом.

- Web 1.0 – контент генерируется администрацией сайта.

- Web 2.0 – контент генерируется пользователями сайта, но модерировается администрацией сайта.

- Web 3.0 – контент генерируется и модерировается пользователями сайта.

Это означает, что эволюция Web представляется нам не как только эволюция web-технологий, а как эволюция взаимодействия пользователя с web-технологиями современности. [2]

SMM-продвижение — это эффективный способ привлечения аудитории на сайт посредством социальных сетей, блогов, форумов, сообществ. SMM-реклама относится к нестандартным методам раскрутки. SocialMediaMarketing является наиболее перспективным методом продвижения. Он позволяет общаться с аудиторией напрямую, при этом демократичен по цене.

Интеграция рекламы в Сеть происходит все быстрее и на помощь компаниям и людям, желающим стать известными, приходит ее новый вид – реклама в блогах. [1]

Блог является частью основных тенденций SMM-продвижения.

Блоггинг - это деятельность по ведению блога. Блог представляет собой веб-сайт, в который постоянно добавляются новые записи. В записях могут быть изображения, видео, аудио, но основу большинства блогов составляет текст.[3]

Плюсы и минусы рекламы в блогах:

- + **вызывает доверие** – так как писать или говорить о товаре и услуге будет блоггер – человек, к которому прислушиваются его друзья и знакомые, то такая реклама выглядит ненавязчиво и доверительно, потому что она преподносится в форме совета, который вызывает у читателя в большинстве случаев положительные эмоции.

- + **охватывает широкую аудиторию** - интернет становится альтернативой всем видам развлечений, а пользователи, имеющие доступ в Сеть проводят у телевизора все меньше времени.

- + **обеспечивает прямой контакт с вашей компанией** - непосредственно из блога, читатель переходит на сайт заинтересовавшей его компании и обращает внимание на затронувшие его вещи: товары, услуги, новости, скидки и т.п.

- + **обеспечивает продвижение сайту**- поскольку упоминаний о сайте становится больше, его авторитетность в Сети растет, поэтому поисковые системы поднимают сайт все выше по рейтингу.

- + **порождает эффект «сарафанного радио»** - услышав от своих знакомых блоггеров о новой услуге или необычном товаре, человек распространяет интересную новость в своем окружении, что обеспечивает дополнительную рекламу.

- + **может быть организована очень быстро** - преимуществом рекламы в блогах является то, что кампанию можно организовать всего за пару дней, а результат будет виден

уже через 3-4 дня, когда о вашем «продукте» или услуге заговорят в Сети обычные пользователи.

+ **привлекает активную аудиторию** - пользователи Интернета – люди с активной жизненной позицией, интересующиеся новинками и достижениями, мгновенно проявляют интерес к нужным инновационным товарам, услугам, акциям, скидкам и быстро реагируют на интересные посты в блогах.

- **Реклама в блогах требует качественного исполнения** - если рекламная кампания будет проведена не грамотно и в Сети размножатся нелепо составленные одинаковые тексты, то это может вызвать подозрение, что публикация заказная и отрицательно сказаться на имидже продвигаемого «продукта»

- **Реклама в блогах – это трудоемкий процесс** - вначале необходимо потратить достаточно много времени для поиска подходящих блогов по таргетингу и тематике. Потом необходимо договориться с каждым блоггером об индивидуальных условиях публикации. После надо проследить результат работы. [4]

Как пример, рассмотрим товарную категорию – косметические средства по уходу за кожей от компании Loreal. Эта компания уже не первый год прибегает к рекламе своей продукции посредством блоггинга. К тому же, для косметики по уходу важно знать как правильно её использовать, поэтому блогеры чаще всего делают письменные или видео обзоры на их продукцию. Тем самым дают советы и располагают к себе зрителя или читателя. Или просто делают интересные видео с участием косметики Loreal. Такая практика уже давно используется на западе, но и наш блоггинг стремительно развивается.

Не стоит лишний раз упоминать о том, что зарубежные блоги имеют гораздо большую популярность и посещаемость, нежели отечественные. В первую очередь, это можно объяснить тем, что количество англоговорящих (а зарубежные блоги чаще всего ведутся именно на английском языке) во много раз превышает количество Украинско/русскоговорящих. Например, подписчиков на канале **Мишель Фан** (английский бьюти-блогер и визажист, имеет свой канал на YouTube (<https://www.youtube.com/user/MichellePhan>)). И хотя она визажист-самоучка, ее уроки оценили профессионалы – теперь Мишель является официальным художником видеомажика одной известной марки косметики.) больше 8 000 000 – это гораздо больше, чем у **Нины Зайченко** – украинский бьюти-блогер и профессиональный визажист, имеет свой канал на YouTube под ником (<https://www.youtube.com/user/NionilaBronstein>). Нина завела аккаунт на видео-хостинге 9 июня 2011 года, с тех пор на канале насчитывается уже более сотни различных видео, 55 тыс. подписчиков и 6,5 миллионов просмотров.

Такую проблему можно решить посредством ведения блога на нескольких языках одновременно, что позволит увеличить аудиторию. Не менее значительным фактором при сравнении зарубежных и отечественных блогов является визуальное оформление.

Не трудно догадаться, что блог с уместным, стильным и удобным оформлением будет иметь гораздо большую популярность. Например, блог Лисаветы Поповой (lisaveta.me) имеет менее современное оформление и поэтому проигрывает в битве за аудиторию.

Следует отметить, что успешность блога так же зависит от определенной "фишки" блога, индивидуального подхода к его ведению. Естественно, что блог, имеющий свою "изюминку" будет гораздо более популярен, нежели тысячи других похожих друга на друга. В этом случае может помочь только креативное мышление и умение заинтересовать публику.

Список литературы:

1. <http://www.marketing.spb.ru/lib-comm/advert/blogging.htm>
2. <https://habrahabr.ru/sandbox/44264/>
3. <http://bizzon.info/blogi/item/473-blogging-kak-forma-kopiraytinga-ili-zachem-kopirayteru-vesti-blog.html>
4. <http://www.pr-blogger.ru/stati/393/>

Влияние рекламы на потребительское поведение молодежи

Гладкая Анастасия

Славянский колледж Национального авиационного университета

E-mail: nastya.gladkaya.2012@mail.ru

Научный руководитель: преп. высш. категории Моисеева Л.В.

Сегодня реклама занимает особое место в нашей жизни, очень трудно представить себе жизнь без нее. Реклама просто необходима там где есть выбор товаров и возможность его сделать. Чем больше выбор продукции и услуг, тем развитие рекламы идет быстрее. Она оказывает огромное влияние на потенциального потребителя при выборе товара, ведь синоним слова «реклама» является слово «информация».

Реклама - это очень важный элемент торговли. Чтобы сделать продукт или услугу рентабельной, ее необходимо прорекламиривать, потому что нынешнее поколение потребителей даже не обратит внимания на товар, который не упомянут в рекламе. Потребители очень придирчивы к качеству рекламного материала, их уже не привлекают не затейливые рекламки. Поэтому работникам рекламной сферы приходится разрабатывать новые концепции и идеи в рекламировании того или иного товара. За последнее время появилось огромное количество высококвалифицированных специалистов по созданию рекламы, но многие аналитике все еще констатируют низкое качество рекламы.

Так как реклама присутствует почти везде, скрыться от ее влияния почти невозможно. На сегодня самым привлекательным сегментом для рекламы, стала молодежь. Эта группа потребителей всю свою сознательную часть жизни провела под ее влиянием. Поэтому реклама для молодежи должна быть высокого качества и соответствующего содержания. На данный момент создаются специальные команды по рекламированию молодежных товаров и услуг. Самой популярной и действенной является телевизионная реклама, а также реклама в Интернете, потому как большую часть свободного времени молодежь проводит именно так. Под влиянием рекламы молодежи формируются определенные потребности, среди них потребность иметь хорошее образование, престижную работу, высокий доход, чтобы позволить себе роскошную жизнь, удовлетворять свои потребности и во всем следовать моде.

Согласно проведенным исследованиям, большая часть молодых потребителей уверены, в том, что при совершении покупок руководствуются исключительно собственным мнением и полностью отрицают влияние на них рекламы. Лишь не большая часть, допускают это.

Отношение студенческой молодежи к коммерческой рекламе противоречиво. С одной стороны, коммерческая реклама расценивается как закономерное явление рыночного общества: почти единогласно (90,7 %) респонденты назвали рекламу необходимым средством существования современных фирм и компаний. С другой стороны, более трети опрошенных (41,3 %) считают рекламу вредной для психики и здоровья. Свое отношение к рекламе в средствах массовой информации назвали равнодушным 48 % респондентов, положительным – 29,3 %, а 20 % оценили свое отношение к рекламе как негативное. Характерно, что юноши (27,4 %) относятся к рекламе в большей степени негативно, в отличие от девушек (16 %). Из тех, кто считает ее воздействие вредным для здоровья и психики, также больше юношей (45,3 %), чем девушек (39,7 %).

Существуют различия в отношении к рекламе среди студентов государственных и коммерческих вузов. Студенты государственных вузов в своих оценках более критичны. 45 % опрошенных этих вузов признают за рекламой возможность вредного воздействия. Результаты исследования свидетельствуют также о различиях в отношении к коммерческой рекламе у студентов разных специальностей. Например, студенты экономических специальностей в силу профиля учебы являются более информированными в данной области и относятся к коммерческой рекламе положительно (44 %), хотя и признают за ней возможность оказания вредного воздействия (50,7 %). Менее всего положительное отношение к рекламе характерно для студентов технических специальностей (21,3 %). Достаточно высокий процент респондентов из данной группы признает за ней возможность оказания вредного воздействия (48 %).

Таким образом, можно сделать вывод, что в рекламе материальные ценности доминируют над ценностями здоровья, семьи, духовно-нравственными и культурно-образовательными ценностями, являющимися основой социокультурного развития общества и продуктивного

взаємодія його членів. Презентує цінності індивідуалізму, гедонізму і матеріального благополуччя, реклама вступає в протиріччя з суцільними потребами, що знаходить відображення в ціннісних пріоритетах сучасної молодіж і їх реалізації в конкретних поведінкових моделях.

Список літератури:

1. Савельєва, О. О. Соціологія рекламного впливу / О. О. Савельєва. – М. : РІП-холдинг, 2006. – 284 с.
2. Афанасьєва, Ю. Л. Вплив реклами на споживаче поведінку молодіж / Ю. Л. Афанасьєва // Вісник вищих навчальних закладів. Поволзький регіон. Суцільні науки. – 2009. – № 1 (9). – С. 44–51.

Ризики у маркетингу

Гладиш Дарина

Слов'янський коледж Національного авіаційного університету

E-mail: darina1503000@gmail.com

Науковий керівник: викладач вищ. категорії Моїсеєва Л.В.

Під «ризиком» у маркетингу розуміють загрозу понесення збитків або недоотримання прибутків у результаті реалізації конкретних рішень чи видів виробничо-збутової діяльності підприємства, які спираються на рекомендації відділу маркетингу.

Види маркетингових ризиків: конкурентний ризик, ризик неприйняття продукції споживачами, ризик неадекватної оцінки ринку в період міжнародного його аналізу та прийняття маркетингових рішень, ризик прийняття невірних маркетингових рішень.

Ризик можна визначити різними методами:

- Стратегічний.
- Метод експертних оцінок.
- Метод аналізу чутливості проекту.
- Метод аналогій.

В залежності від результативності діяльності підприємства існують 5 областей ризику:

1) Безризикова область, коли операції відбуваються при гарантованому отриманні, як мінімум, розрахункового прибутку, тобто втрати відсутні;

2) Область мінімального ризику, коли розмір втрат не перевищує обсягу чистого прибутку.

3) Область підвищеного ризику, при якому рівень можливих втрат не перевищує величини розрахункового прибутку.

4) Область критичного ризику, коли потенційні втрати перевищують розрахунок прибутку, але не загальну величину валового прибутку.

5) Область неприпустимого ризику, тобто відбувається втрата всіх коштів, вкладених у здійснення даного проекту (угоди).

Ризик визначається коефіцієнтом ризику, який характеризує рівень витрат і може бути визначений як відношення витрат до запланованих результатів.

$K = (R_{\text{запл}} - Z_{\text{факт}}) / R_{\text{запл}}$

Якщо, $K = 0$ – відсутність ризику.

$K = 0$ до $0,25$ – мінімальний ризик.

$K = 0,25$ до $0,75$ – критичний ризик.

$K = 0,75$ до 1 – неприпустимий ризик

Для виявлення причин ризику необхідний детальний аналіз допущених помилок у маркетинговій діяльності, які призвели до тих чи інших втрат.[1]

Підсумкова оцінка може бути песимістичною (гарантований ризик), оптимістичною (надія на успішний результат) і обережною (реальні погляди). Їх сполучення дозволяє вірогідно оцінити ризик, вибрати методи і засоби захисту для мінімізації негативного результату.

Управління ризиком, на якому б рівні ми його не розглядали, є допоміжною діяльністю, яка обслуговує виконання тієї чи іншої функції держави, що забезпечує ведення бізнесу фірми або підтримку життєдіяльності фізичної особи. Кращий спосіб уникнути ризиків, що пов'язані з якою-небудь діяльністю – нічого не робити в даній області (хоча деякі випадки навіть не уникають ризику).

Для належного захисту підприємство повинно розробити найбільш оптимальну стратегію маркетингової діяльності. Щоб протистояти ризикам найсильнішою стратегією можна вважати конкурентну.[2]

Вибір стратегії залежить від ресурсів підприємства і готовності до ризику. Величина ризику, пов'язана з окремими альтернативами - неоднакова. У західній літературі наводиться приблизно наступна оцінка ймовірного успіху, в залежності від стратегії фірми: старий продукт на старому ринку ~ 50%; новий продукт на старому ринку ~ 25%; старий продукт на новому ринку ~ 20%; новий продукт на новому ринку ~ 5%.

Повністю уникнути ризику практично неможливо, але можна вибрати область застосування капіталу, де ризик зведений до мінімуму. Проте в комерції діє непорушний закон: малий ризик – невеликий прибуток, великий ризик – великий прибуток.

Ступінь ризику пов'язана не тільки з вибором галузі бізнесу, пошуком відповідного ринкового сегмента і виконанням конкретної комерційної операції. Маркетинг дозволяє в ряді випадків управляти ризиком, шляхом цілеспрямованих дій знижувати його до допустимого рівня.

Для ефективного управління ризиком підприємство намагається знайти ті способи та інструменти впливу на фактори ризику внутрішнього та зовнішнього середовища, які найбільш точно відповідають умовам виживання підприємства. Кінцевим результатом такого пошуку є вироблення коригуючих впливів на керовані фактори і рекомендації щодо адаптації діяльності підприємства до неконтрольованих факторів зовнішнього і внутрішнього середовища.[2]

У розпорядженні менеджера з маркетингу є безліч різних інструментів управління ризиком, причому кожен з них є досить дорогим. Тому менеджер повинен знайти оптимальне поєднання для їх використання.

Зазвичай, найбільш важливим інструментом є кошторис, згідно з яким ресурси компанії розподіляються на різні підрозділи в залежності від їх потреб і вкладу у спільне виробництво. Кожен підрозділ подає заявки на необхідні засоби. Заявки систематизуються, аналізуються й оцінюються. Після цього виконуються деякі коригування і складається остаточний варіант кошторису.

Наступний інструмент маркетингового управління ризиками - реклама, що є найбільш ефективним методом поширення інформації, що мають на меті просування товарів, послуг, ідей.

Одним із складних питань в процесі контролю за рекламою є оцінка її економічної ефективності. Згідно з результатами дослідження вчених Вартонського університету, в 50% випадків (з 389 досліджень) не визначено залежності обсягів збуту від кількості рекламних звернень або розміру рекламного бюджету. У зв'язку з цим, стверджується, що «...знання творчої сторони реклами оцінюється в 8-10 разів важливіше, ніж розміри рекламного бюджету. Творчий зміст домінує над розміром бюджету. Дослідники, які не враховують у своїх формулах цю змінну, допускають в неявній формі, що всі рекламні компанії мають однакову творчу цінність».[3]

Існує ще один елемент у наборі маркетингових інструментів і можливо найважливіший, — це персональний продаж. Персональний продаж не тільки дорого обходяться. У багатьох випадках це джерело стресів і напруженості агентів з продажу та відділу маркетингу в цілому. Одна з причин полягає в тому, що агент з продажу кілька днів перебуває в дорозі, зустрічається з багатьма людьми і відірваний від сім'ї. Друга полягає в тому, що якщо продавець недостатньо навчений ефективної техніки спілкування з клієнтами, то він схильний ототожнювати відмову потенційного клієнта від продукту з відмовою, даними йому як особистості. При нестачі психологічного тренінгу це може привести його в пригнічений емоційний стан. Слід приділити увагу ще одному важливому інструменту з управління ризиками, що знаходяться у розпорядженні менеджера з маркетингу, - цінової політики. Як правило, визначення ціни являє собою завершальний етап ринкової діяльності. У цьому плані можна стверджувати, що ціна — свого роду індикатор, вимірник тих умов, в яких діє компанія, а також тих дій, які вони роблять.

Таким чином, аналізуючи інструменти управління ризиками можна зробити висновок, що їх потрібно використовувати комплексно для протистояння можливим загрозам і втрат для підприємства.

Список використаної літератури:

1. http://iteam.ru/publications/project/section_36/article_2738.
2. <http://studlib.com/content/view/2502/36/>.
3. Амблер Т. Практический маркетинг.-СПб.: Питер, 1999.

ЕФЕКТИВНІСТЬ БРЕНДИНГУ В СИСТЕМІ МАРКЕТИНГОВИХ КОМУНІКАЦІЙ ПІДПРИЄМСТВ

к.е.н. Касян С. Я., студентка Глухова А. С.
Дніпропетровський національний університет імені Олеся Гончара
E-mail: anastasiya_gluhova111@mail.ru
Науковий керівник: к.е.н. Касян С. Я.

На сьогодні політика підприємств щодо застосування маркетингових комунікацій зазнає істотних змін, що безпосередньо пов'язано із складними процесами маркетингової взаємодії. Підприємства змушені корегувати витрати на маркетингові комунікації. Проте взагалі відмовитися від комунікаційних заходів стосовно маркетингового просування продукції на ринку не є раціональним. У цьому контексті набувають актуальності складні питання визначення ефективності системи маркетингових комунікацій підприємств, зокрема використання брендингу, яким присвячено праці таких науковців-маркетологів, як: Н. Головіна, О. В. Задорожний, О. В. Зозульов, О. Канищенко, М. О. Макашев, Т. О. Примак.

Приєднуємося до позиції багатьох маркетологів, які справедливо вважають, що брендинг є процесом, що спрямований на створення і позиціонування унікального «обличчя» компанії, її продуктів та послуг. Метою такої комунікаційної взаємодії є створення бренду, який, завдяки унікальній зовнішній формі, посланню і внутрішньому змісту, повною мірою відповідає очікуванням споживача. Такий бренд має сприйматися цільовою аудиторією комплексно та привертати увагу цільової аудиторії, спонукаючи до купівлі потоків товарів і послуг. У зв'язку з цим процес створення бренду є творчістю, що потребує проведення глибокого маркетингового аналізу.

О. Канищенко слушно окреслює брендинг як складову маркетингу і комунікаційних технологій паблік рілейшнз, відносячи до його завдань як розробку візуального образу компанії, так і створення концепції маркетингового позиціонування, комунікаційне забезпечення розвитку торговельної марки. Дійсно, бренд із погляду споживача є не лише набором товарів, послуг, а й урахуванням їх унікальних особливостей і відмінних рис, що формують потоки маркетингових цінностей [1; 2].

Бренд також доцільно розуміти як товарний знак компанії, що формує відповідний попит зі сторони покупців, має високий ступінь впізнаваності та посідає вагоме місце у визначених сегментах ринку. Зараз в умовах інтерактивної маркетингової взаємодії брендинг має важливе значення, оскільки сприяє маркетинговому просуванню потоків цінностей. Ми вважаємо, що комунікаційна взаємодія підприємства зі споживачами через впровадження концепції брендингу, насправді, спрямована на комунікаційну підтримку торговельної марки, становленні її як улюбленої та успішної для покупців.

На сучасному етапі розвитку маркетингової взаємодії брендинг в Україні набуває особливо важливе значення, оскільки успіх маркетингової діяльності без розвитку сильних брендів є неможливий. При цьому бренд забезпечує високу впізнаваність маркетингової політики підприємства у споживачів і позитивне ставлення, сприяє нарощуванню конкурентних переваг. Безперечно, брендинг щільно пов'язаний із формуванням репутації компанії.

Гене́за бренду є важливою детермінантою удосконалення маркетингової діяльності підприємства, тому на його розробку слід виділяти достатню кількість часу та ресурсів. Значне ресурсне забезпечення сприяє тому, що торгова марка має стати вельми відомою і отримав наявні переваги серед конкурентів. Адже, успішні бренди створюють справжню прив'язаність і лояльність серед споживачів. Покращення взаємодії зі споживачем відбувається завдяки брендовому забезпеченню рівня якості, довіри і гарантії, за які клієнти готові платити більше. Власне тому ефективна організація брендингу на підприємстві дозволяє перетворити торгову марку в силу впливу на смаки і вподобання споживачів, а, значить, збільшити обсяги продажу компанії.

Відмітимо, що розвиток брендингу тісно пов'язаний з удосконаленням маркетингової діяльності. Звідси, діяльність маркетологів на сучасних підприємствах має бути спрямована на створення і просування потоків товарів і послуг, необхідних споживачам [3].

В умовах інтенсифікації потоків маркетингових цінностей створення бренду сприяє успішному розвитку сучасних підприємств. Оскільки, коли певний сегмент ринку наповнюється пропозицією конкурентів, які виробляють однотипні товари або пропонують подібний асортимент послуг, створення бренду дає змогу виокремити унікальність пропозиції підприємства. У цей момент стає важливою демонстрація індивідуальності маркетингової пропозиції підприємства, тобто виокремлення має відбуватися за допомогою візуальних і маркетингових інструментів [1]. Створення значущої торгівельної марки є доцільним і для молодих компаній, які планують вийти на існуючі ринки та посісти певну позицію, при цьому достойно взаємодіяти з наявними лідерами ринку.

Відмітимо, що брендинг на вітчизняних підприємствах починає розвиватися, в одночас, як зарубіжні компанії активно використовують цю комунікаційну концепцію, що надає їм додаткову перевагу в залученні споживачів. Як бачимо, зараз комунікаційна концепція брендингу на українському ринку особливо активно розвивається в розрізі таких товарних груп, як алкогольні, слабоалкогольні, безалкогольні напої, кондитерські вироби, торгівля, телекомунікації. Україна має досвід успішних маркетингових кампаній зі створення і просування таких торгових марок як Моршинська, Оболонь, Сандора, ROSHEN, Київстар, Nemiroff, Торчин та ін. Наприклад, ROSHEN, продукція якої наразі широко географічно представлена, досягає ринкового успіху, інтегруючи комплекс маркетингових комунікацій: рекламу (як основний засіб) у поєднанні з паблік рілейшнз, інструментами персонального продажу, стимулювання збуту [4, с. 11].

Саме тому значення брендингу полягає у виділенні продукції серед маси вартості аналогічних товарів конкурентів. Брендинг як один з найбільш ефективних маркетингових інструментів дозволяє позиціонувати товар, забезпечити йому конкурентні переваги, залучити нових споживачів, збільшити повторні покупки. Організація ефективного маркетингового комунікаційного процесу сприяє формуванню лояльних відносин між брендом та споживачем. Звідси, набір елементів і функцій системи маркетингових комунікацій у бренд-орієнтованому менеджменті спрямований на донесення до клієнта об'єктивної та переконливої інформації не тільки стосовно самого товару, але й стосовно бренду.

Отже, брендинг є мистецтвом, що засноване на глибокому розумінні тенденцій ринку, потреб і запитів споживачів. Створення якісної комунікаційної платформи бренду потребує, крім часу, зусиль і капіталу, ще й таланту і креативності маркетингологів. Брендинг виступає значним проявом розвитку маркетингу, реклами, PR. Володіння брендом засвідчує ефективність маркетингової діяльності підприємства, вдалий внутрішній маркетинг, умілі й талановиті дії бренд-мейкерів.

Список використаної літератури:

1. Головкіна Н. Персоналізація маркетингових комунікацій: новий стратегічний простір / Н. Головкіна // Маркетинг в Україні. – 2008. – № 2. – С. 27–33.
2. Каніщенко О. Ідентифікація бренда: юридичне визнання і маркетингові реалії / О. Каніщенко // Маркетинг в Україні. – 2009. – №6. – С. 62-67.
3. Макашев М.О. Бренд: учеб. пособие для вузов. – М. : ЮНИТИ-ДАНА, 2004. – 207 с.
4. Задорожний О. В. Маркетингові комунікації: як зробити їх ефективними / О. В. Задорожний // Бізнес–консалтинг. – 2014. – №3.– с. 11.

Інновації в маркетингових комунікаціях

Давидова О.Б.

Національний технічний університет України
«Київський політехнічний інститут»

E-mail: pasolira@gmail.com

Науковий керівник: к.е.н. Царьова Т.О.

Сучасні технології та наукові розробки постійно вдосконалюються та оновлюються. Це стосується також маркетингу. Щороку з'являються нові методи маркетингових комунікацій, що мають значний вплив на просування товарів та їх реалізацію. Інновації в маркетингових комунікаціях сприяють спрощенню встановлення зв'язку «споживач – продукт», успішній реалізації товару та задоволенню потреб споживача у повній мірі.

Маркетингова комунікація фірми - це будь-яка діяльність фірми з інформування, переконання, нагадування споживачам про свої товари та формування позитивного іміджу фірми в очах громадськості. Це комплекс інструментів просування, що допомагає встановити зв'язок «продукт-споживач». Маркетингова комунікація - двобічний процес: з одного боку, передбачається вплив на цільові й інші аудиторії, а з іншого - одержання зустрічної інформації про реакцію цих аудиторій на здійснюваний фірмою вплив.[1] Для того, щоб споживач знайшов свій товар, його треба зацікавити, привернути його увагу до товару. Від ефективності комунікацій залежить успішність реалізації певного товару чи послуги та задоволення потреб споживачів. На сьогодні у сфері маркетингових комунікацій традиційні методи є менш ефективними порівняно з інноваційними. Інноваційні методи маркетингових комунікацій інформують споживачів про товар у новий для них спосіб, чим поживляють інтерес до товару, що суттєво збільшує обсяги збуту. Саме це і є ґрунтовною причиною до впровадження та подальшого використання інновацій в маркетингових комунікаціях. В Україні такі інновації реалізуються повільно, тому дане питання впровадження нових технологій у сфері маркетингових комунікацій в Україні потребує додаткового аналізу.

Сучасний ринок інновацій пропонує багато розробок. Одним з прикладів є італійська запатентована розробка динамічної етикетки – Etichetta Dinamica. Така етикетка може бути розміщена на паперовій і пластиковій упаковці, на неї можна виводити різну інформацію - залежно від маркетингових потреб. Етикетка також економічно вигідна, оскільки є універсальною і сумісна з різними технологіями упакування. Проте впровадження такої етикетки можливе лише за умови готовності підприємств до втілення інновацій на виробництві, а сама технологія потребує удосконалення: адже за відсутності світла буде припинене живлення такої етикетки і інформація не буде доставлена споживачеві.

Іншим проривом цифрових технологій є 3D-селфі. Створення 3D-зображення за допомогою мобільного телефону придумали швейцарська компанія Volumental і шведська Dacuda. Для створення такого зображення потрібний лише додаток на мобільний телефон чи планшет, отже майже не потребує витрат на втілення інноваційної технології на практиці. Так в Україні вона є перспективною, адже зручна в користуванні та не потребує значних коштів для впровадження на підприємстві. Набирають обертів й інші 3D- та 4D-технології. Наприклад, тривізори, віртуальні об'ємні вітрини та квадровізори. Тривізори та квадровізори привертають до себе увагу, отже можуть ефективно передати інформацію споживачеві. Рекламне повідомлення може мати в них різну форму: зображення, текст, анімовані малюнки. Використання доцільне у місцях великого скупчення людей, наприклад, у торговельно-розважальних, виставкових центрах. В Україні такі інновації досить легко втілити в життя. Для цього потрібні лише самі три- та квадровізори. Їх ефективність підтверджується позитивною реакцією споживача та концентрацією його уваги на даному об'єкті та повідомленні, що ним демонструється.

HTC спільно з Valve розробила окуляри віртуальної реальності Vive. Компанія конкурує з проектами Oculus Rift, Samsung Gear VR і Morpheus (Sony), основний тренд яких - відстеження положення тіла в просторі. Користувачі могли б дивитися рекламу під час подорожей у віртуальної реальності. Ціна пристроїв знизиться, коли такий пристрій будуть виробляти багато компаній, з'являться нові бренди - віртуальна реальність стане доступною кожному.

Віртуальна реальність - дещо абсолютно нове для пересічного українського споживача - привертає увагу людини та ненав'язливо передає їй необхідну інформацію. Зважаючи на сучасний соціально-економічний стан України, на реалізацію цієї інновації може піти більше 2-3 років.

Однією з перспективних інноваційних технологій є платформа IBeacon. IBeacon - додаток сервісу iOS, починаючи з версії 7, що дозволяє передачу даних між бездротовими пристроями - маяками (англ. beacon) - і пристроями, що підтримують Bluetooth LE, торгова марка Apple, Inc. Технологія IBeacon, що працює всередині приміщень, дозволяє доповнити традиційні сервіси позиціонування (GPS, сигнали веж стільникового зв'язку, тощо). IBeacon можуть встановлюватися в магазинах для цілей маркетингу (наприклад, адресного надання знижок), на початковому етапі транзакції бездротового платежу, на масових видовищних і спортивних заходах, тощо.[7] Український споживач, перебуваючи у тісному зв'язку з смартфоном, неодмінно потрапляє в поле дії маяків IBeacon. В більшості випадків помітить повідомлення та позитивно зреагує на нього, якщо товар чи послуга, що пропонується, йому цікава.

В Україні подібні інновації не застосовують через значний ризик невдалого запуску та застосування на виробництві та у сфері послуг. Крім того, в зв'язку з нестабільною економікою та депресивними процесами інвестиційної сфери, підприємці України прагнуть швидкого обороту капіталу, вони не готові вкладати гроші у довгострокові проекти. В сучасних умовах швидкого поліпшення стану економіки чекати не варто, тож вирішення проблеми полягає у наступному: запропонувати такі технології, які будуть найменш ризикові, водночас не будучи малоефективними. Такими є технології IBeacon та 3D-селфі. Затрати на їх інтеграцію та використання мінімальні, а результат їх дії можна спостерігати найближчим часом.

Проаналізувавши необхідність використання інновацій в сфері маркетингових комунікацій, наявні розробки та технології в цій галузі, з'ясувавши їх ефективність та можливість реалізації в Україні, можна дійти висновку, що застосування інноваційних методів в маркетингових комунікаціях є ефективним та потрібним українському ринку, деякі інновації є прийнятними за сучасного стану економіки та вигідними. Їх застосування є найменш ризикове, що робить їх привабливими для підприємців. Зважаючи на відкритість ринків України для європейських товарів та жорстку конкуренцію з європейськими товарами, такі інновації потрібно втілювати вже зараз, аби досягти успіху в реалізації товарів та послуг на рівні з європейськими конкурентами.

Список використаної літератури:

1. Бутенко, Н. В. Маркетинг [Електронний ресурс] : Підручник / Н.В. Бутенко. - К. : Атіка, 2006. - 300 с. - Режим доступу: <http://buklib.net/books/25860/>
2. В Італії запатентували «динамічну» етикетку [Електронний ресурс] // Sostav.ua. - 25.08.15. – Режим доступу: <http://sostav.ua/publication/v-italii-zapatentovali-dinamichnuyu-etiketku-68077.html>
3. Display ad energia solare e plastica in carbonio: l'etichetta diventa parlante [Електронний ресурс] // «Corriere Innovazione». - 15.07.2015. - Режим доступу: http://corriereinnovazione.corriere.it/2015/07/15/display-ad-energia-solare-plastica-carbonio-l-etichetta-diventa-parlante-ddfb2380-2ac6-11e5-8eac-aade804e2fe2.shtml?refresh_ce-cp
4. 3D-селфи и другие техно новинки для маркетинга [Електронний ресурс] // Marketing.by. - 10.03.15. - Режим доступу: <http://marketing.by/novosti-rynka/3d-selfi-i-drugie-tekhno-novinki-dlya-marketinga/>
5. 3D-пирамида [Електронний ресурс] // High Project – Оборудование. - Режим доступу: <http://highproject.ru/catalog/golographic/3d-piramida/>
6. Технология [Електронний ресурс] // My-Beacon. - Режим доступу: <http://my-beacon.ru/>
7. IBeacon [Електронний ресурс] // Вікіпедія. – 28.12.15 - Режим доступу: <https://ru.wikipedia.org/wiki/IBeacon>

Використання кольорових піарів в діяльності підприємств

Крейдер Владислава
Слов'янський коледж Національного авіаційного університета
E-mail: vladakreuder@mail.ru
Науковий керівник: викладач вищ. категорії Моисеева Л.В.

Зв'язки з громадськістю, піар (англ. Public Relations) – різновид маркетингу, що полягає в стимулюванні попиту на товар певної фірми шляхом формування сприятливої громадської думки про організацію і її продукції в цілому, а також створення сприятливого іміджу організації або окремої особи.

Існує понад 500 визначень поняття PR. Кожне з них акцентує на різних характеристиках, але їх об'єднує найсуттєвіше положення про те, що зв'язки з громадськістю — це відносини між певною організацією та громадськістю.

Згідно зі словником «Webster's Dictionary» PR — це заплановані, тривалі зусилля, спрямовані на створення і підтримку доброзичливих стосунків і взаєморозуміння між організацією та її громадськістю.

Український вчений Г. Г. Почепцов визначає PR як «науку про управління громадською думкою».

Англійський вчений Сем Блек дає своє трактування поняття PR як «плановані, тривалі зусилля, спрямовані на створення та підтримку доброзичливих відносин і взаєморозуміння між організацією та її громадськістю».

Усі визначення збігаються в одному: PR стосується кожного, в кого є контакти з іншою людською істотою, або організацією, або соціальною думкою.

Сьогодні громадська думка знаходиться в дуже сильній залежності від засобів масової інформації.

Провідну роль у забезпеченні PR-компанії беруть на себе засоби масової інформації (ЗМІ). Такі як телебачення, радіо, видання газет і журналів, Інтернет-ресурси.

PR (піар) – одне з тих модних іноземних слів, які увійшли в наш лексикон в останні п'ятнадцять-двадцять років. Репутація, а саме з нею в кінцевому рахунку має справу PR, стала в наші дні однією з форм капіталу, комерційним товаром, який при деякій вправності можна конвертувати в інші форми капіталу. Іншими словами, репутація стала купуватися і продаватися.

Про PR сьогодні рідко почуєш добре слово. Оскільки в знаменитому словнику Даля визначення цього поняття ми навряд чи зможемо відшукати, нам доведеться його сформулювати самим. Воно буде звучати приблизно так: PR – це створення помилкового або викривленого уявлення про ту чи іншу особистість або організації за допомогою якихось акцій, штучних подій, спрямованих на привернення суспільної уваги і часто носить скандальний або негативний із соціального змісту відтінок.

Існують такі види кольорових піарів білий піар, чорний піар, сірим піар, рожевий піар, жовтий піар, зелений піар, коричневий піар, піар кольору хакі, червоний піар, золотий піар.

Також існує соціальний та політичний піар.

Соціальний піар – це діяльність, спрямована на формування, підтримку і розвиток потрібних (найчастіше позитивних) відносин, формування позитивних моделей поведінки і т. д.

Політичний піар – це спеціалізована діяльність суб'єктів політики, спрямована на ефективне управління їх публічної комунікацією і підвищення політичної конкурентоспроможності за рахунок залучення суспільної підтримки.

PR В УКРАЇНІ. Загальні уявлення про «Public Relations», сформувалися в Україні близько 7-10 років тому, коли на вітчизняному ринку з'явилися іноземні компанії та представництва відомих брендів.

До витрат становлення PR в Україні можна віднести ряд помилок, які донині супроводжують роботу PR-консультантів.

По-перше, частина українського бізнесу не прийшла до розуміння суті PR і в кращому випадку прирівнюється до розміщення в ЗМІ текстової реклами.

По-друге, специфіка українського бізнесу, яка обумовлена насамперед національним менталітетом така, що вітчизняні компанії починають усвідомлювати необхідність налагодження зв'язків з громадськістю тільки тоді, коли вони опиняються в кризовій ситуації.

По-третє, на ринку діють фірми, що пропонують послуги PR, але не здатні забезпечити їх реалізацію на професійному рівні, що знижує довіру та інтерес до можливостей PR в українського бізнесу.

У четвертих немає єдиної законодавчої бази. Основним законодавчим актом, який регламентує діяльність у галузі PR є: Закон України "Про інформацію". Регламентуються також окремі напрями PR-діяльності. Зокрема спонсорство, благодійність визначені законом України "Про благодійництво та благодійні організації"; опосередкована регуляція співпраці із засобами масової інформації (ЗМІ) здійснюється через закони України: "Про телебачення і радіомовлення", "Про радіочастотний ресурс України", "Про державну підтримку ЗМІ та соціальний захист журналістів", "Про друковані засоби масової інформації в Україні"; непрямі комунікаційні процеси частково регламентуються законом України "Про зв'язок". Іншими документами, які формують законодавчу базу щодо регламентування даній області є: Закони України "Про науково-технічну інформацію", "Про інформаційні агентства", "Про захист інформації в автоматизованих системах", "Про національну програму інформатизації".

Також в даний час в Україні склалася така ситуація, що використання PR більш популярно в політичній сфері, ніж у комерційній. Служби зв'язків з громадськістю в державних органах стали утворюватися зовсім недавно, але за досить короткий термін склалася команди різнобічно освічених, компетентних фахівців.

PR-компанія Київстар

Не так багато фахівців знають про специфіку роботи професіоналів корпоративного PR в подробицях. А адже обмін знаннями і відкритий діалог між агентствами і корпоративним сектором важливий для успішної роботи PR ринку. Саме тому, український PR-подкаст почав серію матеріалів про PR діячів українських компаній. Першою гостею стала Жанна Ревна, керівник департаменту з корпоративних зв'язків компанії «Київстар».

Український PR подкаст – перший подкаст про PR в Україні. Слухачі мають можливість почути інтерв'ю з українськими та закордонними PR фахівцями, цікаві дискусії та актуальні новини. Автором і ведучою подкасту є Оксана Гошва – директор PR-агентства HOSHVA PR. Партнер подкасту – Українська Асоціація зі зв'язків з Громадськістю (UAPR).

В Одесі представниками провідних регіональних ЗМІ був задокументований перший твіт, відсланий з-під води. Перший підводний твіт був відправлений журналісткою Юлією Городоцької за сприяння національного телеком-оператора "Київстар".

Для демонстрації якості зв'язку мобільного оператора "Київстар" був здійснений проект по відправці повідомлення в соціальну мережу Twitter з під води, використовуючи засоби зв'язку Київстар. Проведення підводного твіту було організовано в Одеському дельфінарії "Немо". Під час заходу велася пряма відео трансляція події в мережі інтернет за допомогою мобільного телефону.

Список використаної літератури:

1. Електронний ресурс: режим доступу [https://uk.wikipedia.org/wiki/Зв'язки_з_громадськістю]
2. Електронний ресурс: режим доступу [http://www.ikirov.ru/news/14152-что-takoe-chernyy-belyy-rozovyy-piar]
3. Електронний ресурс: режим доступу [http://mami.org.ua/news/market-news/2722]
4. Електронний ресурс: режим доступу [http://promo-ua.com/pr-btl-event-projects/kyivstar-underwater-tweet]

HR-брендинг та його розвиток в Україні

Кузьмич Ю. В.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: budjachock@gmail.com

Науковий керівник: к.е.н. , ст. викладач Базь М.О.

“HR-брендинг” (управління брендом роботодавця) – створення привабливого образу компанії як роботодавця через взаємодію з існуючими і потенційними співробітниками. Бренд роботодавця складається з двох складових : маркетингової (положення компанії на своєму галузевому ринку , імідж продукту , його популярність) і HR - складової (корпоративна культура , система оплати праці , переваг і компенсацій) .[2]

Бренд, чи то в маркетингу, чи в HR, - дуже утилітарне явище. Бренд покликаний диференціювати (наприклад, товар або роботодавця), показувати відмінні від інших характеристики і властивості. У світі товарної різноманітності досягнути реальної диференціації все складніше, адже різниця між товарами, по суті, звелася до нуля. Розуміючи це, маркетологи ринулися будувати стосунки з клієнтами, зміцнювати емоційні зв'язки , підвищувати помітність на ринку та вигадувати інші способи. HR-ам пощастило більше. На ринку роботодавців диференціація бренду (роботодавця) досі працює відмінно, адже професійно управлінням бренду роботодавця займається, по правді, не надто багато компаній.

Формування HR-бренду - трудомісткий процес, він потребує ретельно продуманих дій і перш за все потребує детального вивчення цільової аудиторії. При розробці концепції, відповідно до поставлених цілей і завдань, обираються конкретні інструменти впливу на аудиторію: способи, форми і канали донесення інформації.[2]

Щодо HR-брендингу в Україні, то варто зазначити про його активний розвиток за останні кілька років. Під час кризи перед роботодавцем стоять два – на перший погляд, протилежні – завдання: оптимізація витрат з одного боку й утримання найцінніших працівників з іншого. Вирішити їх одночасно компаніям вдається не завжди. На думку багатьох роботодавців, HR-брендинг є економічно вигідною інвестицією.

За даними досліджень HeadHunter Україна, у 2015 році понад половина Українських компаній користувалася практиками HR-брендингу у своїй роботі. Але тут виникають питання. Наприклад, тих, хто має діючу модель розвитку HR-бренду , на ринку небагато. А реальну стратегію розвитку бренду роботодавця мають лише чверть великих компаній та десята частина малих. Водночас у половини великих і третини невеликих роботодавців така стратегія перебуває на етапі доопрацювання. Іще десята частина роботодавців тільки розпочинає її реалізацію.[1]

А зараз про причини використання HR-брендингу. У половині випадків компанії здебільшого починають розвивати власний бренд роботодавця через необхідність підтримувати корпоративні стандарти компанії. З іншого боку мотивацією для створення іміджу компанії на ринку праці слугують складнощі, що виникають із отриманням талантів.

На даний період часу в Україні існує проблема, пов'язана з тим, що в більшості компаній немає чіткої стратегії щодо розвитку HR-брендингу і людини, яка відповідатиме за розробку і контроль цієї стратегії.

На думку HR-спеціалістів, ТОП-менеджерів та власників компаній, головними перевагами українських компаній як роботодавців є цікаві задачі, загальна атмосфера та умови праці в офісі. Менше виявляються такі переваги, як можливості розвитку, репутація компанії на ринку та рівень винагороди.

А от співробітники головною перевагою компанії вважатимуть високий рівень оплати праці, можливості професійного зростання, рівень посади, цікаві задачі. В цьому також виявляється конфлікт.

Щодо практичної сторони цього питання, то одним із найбільш вдалих проектів побудови HR-брендингу був проект компанії 1+1 медіа "Робота, яку бачать всі. Як побудувати бренд роботодавця у творчому середовищі".

В компанії існували окремі й хаотично сформовані бренди роботодавця для кожного бізнесу групи – така система не сприяла втриманню ключових талантів і не приваблювала найкращих професіоналів на ринку праці в медіа.

Компанія потребувала створення єдиного сильного бренду роботодавця. Зробивши ряд необхідних досліджень, було вироблено ре-позиціонування і створено спільний бренд роботодавця, який замінив усі, що існували раніше. У цьому проекті були активно залучені PR-служба, служба маркетингу і Digital.

Були проведені дослідження зовнішні та внутрішні серед двох аудиторій творчого персоналу: співробітників, що вже працюють, і найкращих талантів (потенційних шукачів).

На основі результатів цих досліджень були сформовані стратегічні ініціативи. На цьому етапі активно залучали співробітників компанії.

Також було використано внутрішні та зовнішні комунікації. І нарешті відбулась оцінка результатів проекту.

Отже, компанія отримала такі результати:

- Бренд роботодавця 1+1 медіа об'єднав усі активи 1+1 медіа в згуртовану команду професіоналів, що сприяє інтеграції співробітників з різних компаній групи та синергії робочого процесу.
- Упізнаваність та успішність бренду роботодавця 1+1 медіа підтверджена позитивною динамікою показників: ТБ-рейтинги каналів групи свідчать про підвищення продуктивності та якості роботи працівників, зріс ступінь залученості співробітників до життя компанії, про офіс та умови роботи в 1+1 медіа вийшла значна кількість публікацій у ЗМІ, соцмережах і блогах.[1]

Оскільки даний проект став переможцем "Премії HR-бренд Україна 2013" в номінації "Україна", то можна вважати його вдалим. А результати проекту свідчать про його ефективність.

Список використаних джерел:

1. HR-брендинг в Україні. Теорія і практика / Т.Рябоконт (Топчій), О.Кухарчук, М.Ярош, Л.Гасай, Л.Оніпко. – К. (ISBN 978-966-365-116-3) :Джерела М, 2015 – 116с
2. HR-бренд: что это такое и зачем он нужен? [Електронний ресурс] – Режим доступу: <http://sellwin.by/career/article/hr-brend-что-eto-takoe-i-zachem-on-nuzhen/>

Неправомірне використання ділової репутації як елемент недобросовісної конкуренції серед господарюючих суб'єктів України

Кулішова І.В.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: kulishova.i.v@gmail.com

Науковий керівник: Петровська І.П.

Кожен із нас так чи інакше щоденно використовує брендову продукцію. Розгляньмо хоча б наш типовий ранок: ми чистимо зуби Blend-a-med-ом, п'ємо Sandora чи Lipton, їмо бутерброд зі шматочком КОМО та President, знімаємо з підзарядки наші Apple та Samsung, потім сідаємо в наші Mazda, Honda або ж Ferrari та їдемо назустріч новому дню, по дорозі заправивши нашу красуню та себе відповідно пальним та філіжанкою ILLY на ОККО чи WOG. Здавалось, нічого дивного? Та чи справді ми придбали саме брендову продукцію, яка користується великою популярністю серед споживачів, оскільки її рекламу ми бачимо 24/7 звідусіль, та яка постійно підтверджує свою відповідність якості до загальноприйнятих стандартів? Або ж ми випадково (або не випадково) придбали продукцію, дуже схожу на ту, яку виготовляють наші улюблені бренди?

Таке явище на ринку, яке проявляється в неправомірному використанні чужих позначень, рекламних матеріалів, упаковки; неправомірному використанні товарів іншого виробника; копіюванні зовнішнього вигляду товару та у порівняльній рекламі, має назву неправомірне використання ділової репутації господарюючого суб'єкта[1]. Антимонопольні органи мають свій сленговий термін для правопорушень такого виду - "їзда зайцем".

Інтереси суб'єктів господарювання від вищевказаного явища на ринку захищає низка нормативно-правових актів України. Насамперед – Конституція України. Частиною 1 статті 41 Конституції передбачено право кожного володіти, користуватися і розпоряджатися результатами своєї інтелектуальної та творчої діяльності. Згідно з частиною 1 статті 54 Конституції, громадянам гарантується свобода літературної, художньої, наукової творчості, захист інтелектуальної власності, їхніх авторських прав, моральних і матеріальних інтересів, що виникають у зв'язку з різними видами інтелектуальної діяльності. Відповідно до частини 2 статті 54 Конституції, кожен громадянин має право на результати своєї інтелектуальної, творчої діяльності; ніхто не може використовувати або поширювати їх без його згоди, за винятками, встановленими законом[2]. Глава 2 «Неправомірне використання ділової репутації суб'єкта господарювання» Закону України «Про захист від недобросовісної конкуренції», безпосередньо спрямована на встановлення, розвиток і забезпечення торгових та інших чесних звичаїв ведення конкуренції при здійсненні господарської діяльності в умовах ринкових відносин[1]. Для захисту прав виробників марочних товарів щодо неприпустимості їх підробки прийнято Закон України «Про охорону прав на знаки для товарів і послуг» [2]. З прийняттям цього закону Україна офіційно приєдналася до Паризької конвенції — міжнародної організації, яка охороняє права промислової власності підприємств, закріплені товарними знаками. Це дало можливість боротися з підробками, створеними схожими на продукцію всесвітньо відомих фірм, яких багато потрапляє на вітчизняний ринок. Водночас і українські виробники марочних товарів мають юридичний захист на зовнішніх ринках. Якщо розглядати здобуту ділову репутацію суб'єкта господарювання як інтелектуальну власність (оскільки засоби індивідуалізації, які найчастіше є об'єктом неправомірного використання ділової репутації, є ключовим елементом у портфелях інтелектуальної власності підприємств), то її захист додатково забезпечується Цивільним, Господарським та Митним Кодексами України, Законами України «Про авторське право та суміжні права», «Про інформацію», «Про охорону прав на винаходи та корисні моделі», «Про охорону прав на зазначення походження товарів», «Про охорону прав на промислові зразки», «Про рекламу».

Якщо абстрагуватись від вивісок «Шаурма», де замість першої букви зображений перевернутий догори логотип компанії «McDonald's», які ми бачимо ледве не біля кожної станції метро, та від нескінченної кількості одягу, взуття та аксесуарів із зображенням логотипів, які б

можна було назвати ідентичними до логотипів відомих брендів, якщо прудкі китайські промисловці вміло не замінили б пару їх елементів, то й без того можна знайти багато чого цікавого. У музеї Антимонопольного комітету України зібрана колекція зразків нечесних дій підприємців, що були спрямовані на усунення та обмеження конкуренції на ринку через використання чужої ділової репутації: тут можна побачити контрафакти, виробники яких взяли за основу інтелектуальну власність таких торгових марок як «Raffaello», «Pepsi», «Pedigree», «Whiskas», «Vorjomi», «Олейна» та багато інших [4]. За даними Звіту Антимонопольного комітету України за 2015 рік органом було припинено 432 порушення Закону України «Про захист від недобросовісної конкуренції». Найбільш поширеним видом недобросовісних дій, які вчинялися з метою досягнення неправомірних переваг у конкуренції, було поширення інформації, що вводить в оману. Цей вид порушення становив у 2015 році 89,1 відсотка загальної кількості порушень у вигляді недобросовісної конкуренції суб'єктів господарювання. Правопорушення у вигляді неправомірного використання ділової репутації суб'єктів господарювання становлять 8,6 відсотка загальної кількості порушень у вигляді недобросовісної конкуренції суб'єктів господарювання [5]. У порівнянні з аналогічними структурами правопорушень за попередні 5 років доля неправомірного використання ділової репутації є найбільшою саме у 2015 році.

Одним із останніх прикладів вирішеної суперечки на дану тематику є наступне: Полтавське відділення АМКУ визнало дії ТОВ «Глобинський м'ясокомбінат», які полягають у використанні під час здійснення господарської діяльності торговельної марки (знаку для товарів і послуг), оформлення упаковки товарів та оболонки сосисок без дозволу (згоди) ТДВ «М'ясокомбінат «Ятрань», порушенням законодавства про захист від недобросовісної конкуренції у вигляді неправомірного використання без дозволу (згоди) суб'єкта господарювання, який раніше почав використовувати їх у господарській діяльності, що призвело чи може призвести до змішування з діяльністю цього суб'єкта господарювання. За порушення на ТОВ «Глобинський м'ясокомбінат» накладено штраф у розмірі 34,0 тис. грн. [5].

Підсумовуючи варто зауважити, що недобросовісна конкуренція, зокрема неправомірне використання ділової репутації, розвивається: підприємства неправомірно намагаються заволодіти діловою репутацією, гудвілом та лояльністю клієнтів інших суб'єктів господарювання. Тому, необхідно контролювати їх діяльність та вчасно придушувати її неправомірні прояви, що є невід'ємною складовою державної політики. На нашу думку, головною порадою для господарюючих суб'єктів, які не хочуть, аби хтось «їхав зайцем» за рахунок використання їх ділової репутації, є наступне: обов'язково в юридичному порядку встановити право на інтелектуальну власність всього унікального, що має місце на вашому підприємстві; пильно слідкуйте за новинками, оскільки одна з них може бути поцупленою у вас комерційною таємницею; помітивши такі правопорушення спробуйте вирішити конфлікт із кривдником мирним шляхом, у іншому випадку зверніться до антимонопольного комітету та Асоціації протидії недобросовісній конкуренції [6]. В свою чергу споживачеві, слід бути більш уважним при виборі товару та пильніше придивляйтесь до знаків для товарів та послуг або торговельних марок, до зазначення походження товару та промислових зразків, аби напевно відрізнити один товар від іншого.

Список використаної літератури:

1. Закон України «Про захист від недобросовісної конкуренції» від 7 червня 1996 року N237/96-ВР [Електронний ресурс]. – Режим доступу: http://search.ligazakon.ua/l_doc2.nsf/link1/Z960236.html.
2. Конституція України. Прийнята на п'ятій сесії Верховної Ради України 28 червня 1996 р. - К.: Право, 1996. - 36 с.
3. Закон України «Про охорону прав на знаки для товарів і послуг» від 15 грудня 1993 року N3689/XII [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/3689-12>
4. Музей АМКУ [Електронний ресурс] – Режим доступу: <http://www.amc.gov.ua/amku/control/main/uk/publish/article/87367>.
5. Звіт Антимонопольного комітету України за 2015 рік [Електронний ресурс] – Режим доступу: <http://www.amc.gov.ua/amku/doccatalog/document?id=122547&schema=main>
6. Асоціація протидії недобросовісній конкуренції [Електронний ресурс] – Режим доступу: <http://www.aruc.org.ua/uk>

Застосування мотиваційних досліджень в комунікаційній політиці підприємства

Половинкіна А.О.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: polovinkina97@list.ru

Науковий керівник: к.е.н. Базь М.О.

Актуальність дослідження полягає у необхідності проведення мотиваційних досліджень поведінки споживача і коригування комунікаційної політики на основі отриманих результатів з метою оптимізації і підвищення ефективності комплексу маркетингу підприємств.

Теорія психоаналізу З. Фрейда знайшла своє відображення в маркетинговій практиці лише у 1950-х роках у США у вигляді теорії мотиваційних досліджень. Засновником такого підходу в маркетингу можна вважати Е. Діхтера, учня З. Фрейда і видатного психоаналітика, що заснував у Сполучених Штатах Інститут дослідження мотивації. Е. Діхтер пішов проти панувалої у той час біхевіористської теорії, де поведінка споживача визначалася схемою «стимул-вплив», і повністю перевернув уявлення про підходи та методи дослідження поведінки споживачів. Він виступив проти використання опитувальників у якості інструменту статистичних досліджень споживачьких вподобань, наголошуючи, що отримана таким чином інформація не дає змоги виявити істинну мотивацію, а є лише раціональною відповіддю опитуваного. Е. Діхтер запропонував застосовувати практику вільних асоціацій у ході інтерв'ю, і шляхом інтерпретації і виявлення прихованих значень досліджувати мотивацію споживача на рівні підсвідомості. Таким чином було зруйновано міф про раціональну природу покупки, це стало поштовхом для активізації діяльності рекламистів і маркетологів. Піку популярності теорія Е. Діхтера досягла у 50-60-х роках 20-го століття, але у вітчизняній практиці вона тільки почала набирати обертів, починаючи з 90-х років минулого століття. [1, 4-7; 2; 3].

Ядром будь-якої комунікаційної політики є розуміння поведінки споживачів. У сучасному світі, світі панування стереотипів і упереджень, де люди виявилися замкнутими в полоні незліченної кількості норм і правил, координуючих суспільне життя, такі методи дослідження споживчих уподобань і мотивації, як звичайне опитування або інтерв'ю, втратили свою дієвість. Зазвичай при проведенні такого роду досліджень інтерв'юер-споживач соромиться давати чесні відверті відповіді, або навіть сам до кінця не усвідомлює істинні мотиви, що є рушіями його споживачького вибору. Що знову ж таки доводить необ'єктивність і, у певному сенсі, некомпетентність такого способу дослідження мотивації споживачів. На противагу цьому, теорії психоаналізу та мотиваційних досліджень дозволяють звернутися до підсвідомості опитуваного, виявити справжні мотиви його поведінки, і що не менш важливо, шляхом вільних асоціацій зрозуміти, який образ у свідомості споживача викликає цікавий нам об'єкт, і в якому напрямі слід його коригувати, щоб зробити цей об'єкт більш привабливим для цільової аудиторії. На сьогодні мотиваційні дослідження мають безліч проявів. Сучасні праці в цій галузі ґрунтуються насамперед на семіотиці, науці, що виникла відносно нещодавно, і займається вивченням значень знаків і символів для людей на свідомому та підсвідомому рівні. [1, 4-7; 3; 4].

В комунікаційній політиці найбільший результат практичне застосування теорій психоаналізу та мотиваційних досліджень дало в сфері реклами і брендингу. Необхідною умовою формування сильного бренду є правильна інтерпретація товару, його найкращих сторін і ключових ознак в образі (гештальті), чітке закріплення його у свідомості споживача. Розуміння цільовою аудиторією сутності товару напряму залежить від правильної побудови образу-іміджу, що можливо лише у випадку пізнання глибинних патернів підсвідомості споживача. Рекламисти ж використовують мотиваційні дослідження для вивчення не тільки маркетингових мотивів і потреб людини, а й специфіки відношення до реклами. Підходи, запозичені маркетологами з психоаналізу, дають змогу підібрати такий набір знаків і символів для рекламного звернення, які дозволять максимально ефективно вплинути на споживача, сформувавши необхідний асоціативний ряд у його свідомості. Чудовим прикладом застосування мотиваційних досліджень є успішна рекламна компанія, що в 1980-х Level Brothers розробила для просування на ринок свого пом'якшувача для білизни. Успіхом вона завдячує плідній роботі психолога - винахідника образу плюшевого ведмедика Снаггл, який став символом

приборканої агресії, що як не найкраще репрезентувало товар, повністю віддзеркалюючи його ключову цінність.[2; 5,22-23; 6,271-274].

Окрім того, в економічній моделі психоаналізу слід звернути увагу на ще одне поняття – «економія лібідо». Таким чином З. Фройд наголошував, що нереалізована сексуальна енергія людини має бути спрямована в інше русло і може стати каталізатором безконтрольного шопінгу. Тому, розробляючи комунікаційну політику, доцільним є звернутися до підсвідомості споживача, бо саме там криються його істинні мотиви, потреби і забаганки. Проводячи мотиваційні дослідження, маркетолог має змогу зрозуміти, чого хоче споживач раніше, ніж сам опитуваний. А бути на крок попереду, значить бути кращим.[1,4-7].

Теорія мотиваційних досліджень, спадкоємиця психоаналізу З. Фрейда, що виникла лише у середині минулого століття, вже встигла показати приголомшливі результати і стала класикою дослідження споживчої поведінки. Вона була, є і буде актуальною в будь-який час та епоху, поки людство здатне відчувати і мислити.

Список використаної літератури:

1. Дэвид Беннет. Маркетинг бессознательного и капитализация анализа : журнал «Популярная психология», 2010 – вып.3
2. Виктор Андреев. Фрейдисты и бихевиористы в рекламе и маркетинге [Электронный ресурс] – 2009 – Режим доступа: <http://pisali.ru/smresearch/17186/>
3. Мотивационные исследования [Электронный ресурс] – Режим доступа: <http://mydocx.ru/1-102036.htm>
4. Ю.В.Гусаров. Менеджмент рекламы: Навч. посібник - М,: ЗАТ «Видавництво» Економіка», 2007 – с.5271
5. Попова Ж.Г. Идеи психоанализа в современной рекламе : журнал «Маркетинг в России и за рубежом», 2002 - вып.1
6. Маркетинг: мотивация потребителя [Электронный ресурс] – Режим доступа: <http://www.softandweb.ru/index.php/articles/articles-others/78-article.html>

МОДЕЛЬ СПОЖИВЧОГО ВИБОРУ АБІТУРІЄНТА В КОНТЕКСТІ ФОРМУВАННЯ КОМПЛЕКСУ МАРКЕТИНГОВИХ КОМУНІКАЦІЙ НА ПРИКЛАДІ СПЕЦІАЛЬНОСТІ «МАРКЕТИНГ» НТУУ «КПІ»

Пустова Т.О

Національний технічний університет України

«Київський політехнічний інститут»

Email: tetyana.pustov@gmail.com

Науковий керівник: к.е.н Базь М.О,

Під час вступної кампанії та ще задовго до неї, кафедри університетів залучають старшокласників до вступу на їх спеціальність. Аби знати як визначається привабливість спеціальності абітурієнтом варто розуміти його мотивації. Останні в свою чергу створюють загальне бачення індивіда щодо його вибору. Інколи ситуативний вплив зі сторони може змінити рішення про вибір або навпаки його підсилити. В результаті, сукупність всіх мотивацій і ситуативної компоненти формують модель споживчого вибору вступника. Її мотиваційна складова визначається як комплекс раціональної, ірраціональної корисності, а також психологічного ефекту. Раціональність мотивів відображає знання, які отримує абітурієнт, аналізуючи різні джерела інформації про спеціальність, яку він хотів би обрати в розрізі конкретних характеристик або їх взаємозв'язку з точки зору оптимальності.

Врахування лише раціональної складової прийняття рішення про обрання спеціальності несло би за собою очевидність вибору абітурієнта спеціальності та не давало би можливості зрозуміти мотивацію вибору конкуруючої спеціальності. Так, наприклад, ціна придбання може бути однаковою для всіх спеціальностей, що пропонує факультет. В даному випадку рівень цін порівнюється при виборі схожих спеціальностей різних університетів. Ціна споживання відіграє важливу роль при порівнянні спеціальностей на міжуніверситетському рівні. Функціональна ж складова є вже більш багатогранною у порівнянні з попередніми, адже кожна кафедра має різні програми навчання, що відрізняються підходами та методами викладання дисциплін [1; с. 11]. Дослідження вищезазначеного замало для створення ефективного комунікаційного звернення до абітурієнта. Тому важливо детально розглядати іншу складову мотиваційної компоненти моделі вибору – ірраціональну. За рахунок застосування концепції «цінностей» за Шетом-Ньюманом-Гросом до споживчої поведінки, визначено ірраціональну складову наступним чином: соціальна цінність; епістемічна цінність; емоційна цінність; умовна цінність [2; с. 87].

На споживчий вибір абітурієнта впливає також і психологічний ефект, який формується в межах інтегральної оцінки якості споживачем. Він здатний впливати на збільшення або зменшення раціональної та ірраціональної складових споживчого вибору [3; с.12].

Важливо зазначити, що чим більше під час психологічного ефекту абітурієнт буде ідеалізувати спеціальність, на яку бажає вступити, тим більший розрив буде між очікуваним і реальним сприйняттям вибору. У такій послідовності прийняття рішення в абітурієнта буде домінувати ірраціональна складова.

Ситуативна компонента визначається як специфіка конкретної ситуації, ступінь та зміст впливу зовнішніх факторів середовища, які зумовлюють поведінку абітурієнта щодо спеціальності, яку пропонує факультет університету та його конкуренти.

Сформуємо гіпотезу споживчого вибору абітурієнта за допомогою моделі споживчої вибору на прикладі спеціальності «Маркетинг» кафедри промислового маркетингу НТУУ «КПІ» [4; с.12] (див. рис.). На основі обробки вторинної інформації у гіпотезі було запропоновано відсоткове співвідношення мотиваційної і ситуативної компонент, раціональної та ірраціональної складових. Саме у результаті проведеного дослідження було порівняно прогнозовані дані з дійсними, в свою чергу, це дало змогу оцінити ефективність існуючої комунікаційної стратегії, виявити недоліки та запропонувати дії щодо удосконалення комплексу маркетингових комунікацій, що впливають на процес прийняття рішення про обрання спеціальності абітурієнтом, а саме на цінності, що входять до ірраціональної складової.

Рис. Модель споживчого вибору абітурієнта
[адаптовано на основі розробки 4, с.12]

Правильне ранжування та визначення відсоткового співвідношення раціональних, ірраціональних мотивів і цінностей, рівня впливу психологічного ефекту та ситуативної компоненти дасть змогу створювати і популяризувати певні споживчі цінності серед вступників, оптимально обирати заходи щодо залучення абітурієнтів. Наприклад, спілкування з абітурієнтами під час подачі документів до приймальної комісії факультету дасть змогу оцінити ситуативний вплив на споживчий вибір абітурієнта. Важливість цієї компоненти залежить від зміни кількості електронних подач документів на вступ. З кожним роком це число збільшується, що обернено пропорційно впливає на дієвість цієї складової моделі вибору. Проходження даного етапу дослідження мотивів є одним із кроків до формування власної процедури розробки комунікаційної стратегії та вирішення маркетингової управлінської проблеми кафедри.

Список літератури

1. Пустова Т.О. Дослідження моделі споживчого вибору абітурієнта задля ефективного управління маркетинговою діяльністю ВНЗ / Т.О. Пустова // Научный прогресс и его роль: материалы VII (LIX) Международной научно-практической конференции. - Горловка ФЛП Пантюх Ю.В., 2015. - С. 11-12.
2. Зозулев, А. В, Поведение потребителей: учеб. пос. / А. В. Зозулев. – К.: Знання, 2004. – с. 364
3. Базь М.О. Модель вибору споживачем промислових товарів / М. О. Базь, О.В. Зозульов // Маркетинг і реклама: журнал. – 2011. – №11. – с.64–69.
4. Базь М.О. Оцінювання конкурентоспроможності інноваційних продуктів на ринку персональних комп'ютерів: Автореф. дис. канд. екон. наук: 29.08.12/НТУУ «КПІ». – Київ. – 2012. – 20 с.

Зв'язки з громадськістю у космічній індустрії: сучасні тенденції розвитку

П'ятковська Т.Ю.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: tayaavrill@meta.ua

Науковий керівник: к.е.н. Базь М.О.

На даному етапі розвитку людства все більше сфер життєдіяльності починають опиратися на нові технології та останні наукові розробки. Сьогодні ні для кого не є секретом, що впровадження інноваційних технологій є якщо не запорукою успішності компанії, то як мінімум одним з найважливіших інструментів для отримання конкурентних переваг. Космічні програми у сьогоденні є невід'ємною частиною напрямів найпотужніших держав, які стали не тільки засобом розвитку науки, але і достатньо прибутковим бізнесом. Швидкий розвиток цього так званого «космічного бізнесу», поява конкуренції на ринку космічних пусків зумовлює необхідність пошуку шляхів досягнення якомога вищих позицій компаніями, що працюють у цьому напрямі.

Як технічна, так і маркетингова політика найкрупніших космічних компаній світу в значній мірі визначається станом ринку. Тому варто зазначити, що об'єм світового ринку космічних послуг наразі складає близько 400 млрд. дол. в рік і щорічно зростає близько 5%. По підсумках 2014 року комерційний сегмент космічного ринку досягнув 203 млрд. дол. і зрівнявся з об'ємом світових державних програм. До 2030 року з появою нових типів ракетноносіїв і впровадженням перспективних технологій ріст ринку космічних продуктів і послуг може пошвидшитися, а його об'єм – збільшитись близько до 1,5 трлн. дол. Зараз вже недостатньо просто удосконалювати розробки, необхідно ретельно продумувати комунікаційну політику, яка дозволить компаніям залишатись на провідних позиціях. Саме поєднання цієї складової з іншими допоможе компанії заявити про себе та втримати свої позиції у період швидкого темпу зростання числа конкурентів [1; 37].

Ключовим напрямом діяльності лідерів космічного ринку у сфері зв'язків з громадськістю на даний момент можна вважати наступні.

– Брифінг для преси. Випуск медіа-оголошень про місії, такі як прес-конференції перед запуском, публікації про конкретні експерименти тощо.

– Створення контенту. Розкриття особливостей технологій, що були застосовані у місії, розклад ключових моментів щодо запуску апарата, а також публікації під час запуску, посадки, повернення до Землі та закінчення місії.

– Залучення послідовників соціальних медіа. Проведення екскурсій для найактивніших послідовників в соціальних мережах перед запуском апарату або перед початком місії. Мета полягає в тому, щоб учасники, яким поталанило потрапити у космічний центр, поділились своїм досвідом на персональних сторінках в соціальних мережах зі своїми послідовниками, які ще не підписані на аккаунти компанії, тобто поширювали отриманий досвід серед інших людей.

– Питання/відповідь в соціальних мережах. В ході передпускових брифінгів компанії часто запрошують громадськість задавати питання у соціальних мережах, використовуючи відповідні хештеги у повідомленні. Учасники дискусії відповідають на деякі з цих запитань під час брифінгів.

– Регулярний моніторинг запитань та відгуків. Значна кількість компаній мають спеціальні команди працівників, які переглядають запитання у соціальних мережах і відповідають на них. Також наявні телефонні номери та поштові адреси для окремих питань та запитів з боку громадськості.

– Готовність до кризових ситуацій. Аварії космічних апаратів доводять, що освоєння космосу є складним процесом, тому непередбачувані ситуації можуть статися завжди. Для того, щоб бути у стані готовності до таких явищ, компанії створюють команди зв'язку, які

допомагають якомога швидше зреагувати на кризові ситуації під час місії у соціальних мережах та тримати громадськість в курсі останніх подій.

– Прямі трансляції запусків. Трансляція запуску з коментатором, експертами та учасниками, які пояснюють подробиці місії [2].

Слід зазначити, що окрім перерахованих, існує ціла низка інструментів, що використовуються великими космічними компаніями. Серед таких є і постійне оновлення каналу на відеохостингу «YouTube» "вижимками" з основних подій, місій, інтерв'ю із спеціалістами, і популяризація науки через іменитих учених, і статті в авторитетних виданнях, і в цілому супроводження кожного запуску інформаційною підтримкою.

Розглянемо як саме застосовуються вище перераховані засоби на прикладі американської компанії, виробника космічних ракет – «Space Exploration Technologies Corporation» (або «SpaceX»). Заснована в 2002 році, компанія стала одним із самих швидкозростаючих операторів космічних пусків, при цьому виробляючи найдешевші ракети у світі. Маючи близько 1,5 млн. підписників у «Twitter», майже по 300 тисяч в «YouTube» та «Instagram», «SpaceX» доводить нам, що правильно побудована комунікаційна політика в поєднанні з рештою значущих для галузі факторів, сприяє утвердженню виробника на ринку за відносно короткий термін. Які ж з вищезгаданих інструментів у сфері зв'язків з громадськістю використовує компанія «SpaceX»? По-перше, компанія не проводить он-лайн сесію Q&A (запитання/відповідь), але її засновник нерідко особисто відповідає на питання журналістів перед запусками та після запусків ракет. Щодо самих пусків, кожен з них транслюється на офіційному сайті «SpaceX» з докладними коментарями від співробітників та експертів різних відділів. Сьогодні прес-конференції майже не влаштовуються, проте якщо апарат запускається за договором з Національним управлінням з аеронавтики і дослідження космічного простору («NASA»), такі заходи проводяться саме з ініціативи американського космічного агентства. Компанією випускається цифровий прес-кіт, у якому зазначається мета запуску, складові вантажу та розклад місії, а стрічка новин на офіційному сайті оновлюється відповідно до останніх подій. Варто сказати, що значна частина комунікаційної політики «SpaceX» побудована на соціальних медіа (і це є досить позитивним явищем), а однією з основних задач «SpaceX» є колонізація Марсу. Як було сказано вище, конкуренція на ринку стає напруженішою, а тому необхідно постійно передивлятися свою комунікаційну політику. Виходячи з цього, можна порекомендувати наступне:

- поширення ретро-постерів про Марс, які розробляються «SpaceX», не тільки серед вже зацікавлених в космічному туризмі, а і серед необізнаних у цьому питанні людей. Це допоможе привернути увагу потенційних прихильників до основної мети компанії;
- створення унікального контенту, присвяченого деталям, які зроблять місію можливою, а також перспективним шляхам використання ракет для колонізації;
- впровадження Q&A у соціальних мережах, що дозволить стати компанії ближчою до зацікавлених у ній людей;
- розвиток каналу на «YouTube», створення альтернативного для завантаження неформатного контенту;
- створення можливостей щодо екскурсій для молодих науковців і талановитих студентів у космічний центр для ознайомлення їх з політикою та атмосферою компанії тощо.

Таким чином, можемо бачити, що у космічній індустрії все більшого значення набувають прийоми, направлені на комунікацію через соціальні медіа канали. З посиленням конкуренції не тільки у всесвітньому масштабі, а і у національному, для компаній-виробників все більш гострішим стає питання щодо збереження лідуючих позицій. Грамотне використання наведених інструментів забезпечує найпотужнішим космічним компаніям утримання таких позицій і подальший розвиток в своїй галузі.

Список використаної літератури:

1. Лосев А.В. Бизнес рвется в космос / Лосев А.В. / Российская Бизнес-газета. – 2015. – № 1016 – С. 37
2. Bradley D. Inside NASA's communications plan for the SpaceX launch [Електронний ресурс] / Bradley D. / PRWEEK.com: the world's leading PR and comms publication, 2015. URL: <http://www.prweek.com/article/1328712/inside-nasas-communications-plan-spacex-launch> (дата звернення: 04.04.2016)

Product placement і ефективність

Савченко К. А.

Національний технічний університет України

«Київський політехнічний інститут»

E-mail: ksawchenko@ukr.net

Науковий керівник: к.е.н., доцент Юдіна Н. В.

Сьогодні маркетологи все частіше зіштовхуються з проблемою інформаційного перенасичення споживача. Споживач все гірше починає сприймати пряму рекламу, тому більшу ефективність здобувають нетрадиційні інструменти маркетингових комунікацій. Наприклад, на відміну від прямої реклами, product placement є менш нав'язливий та більш прийнятний для сприйняття споживачу. Product placement являє собою розміщення торгової марки або самого товару в сюжет фільму, телепрограми, книги, пісні тощо. Та чи завжди цей інструмент є ефективним?

Product placement на телебаченні виник в США в ХХ ст разом із появою кінематографа і швидко став одним із популярних інструментів маркетингу. У 1982 р. американський виробник цукерок «Reese's Pieces» зміг збільшити свій продаж у 3 рази завдяки кінострічці «Інопланетянин» [1]. За сценарієм фільму, самотній хлопчик помітив прибульця у лісі позаду свого дому і, щоб приманити його до себе, викладав доріжку з цукерок «Reese's Pieces» від лісу до дому. Одним з найбільш дорогих майданчиків (place) для реклами є фільми про Джеймса Бонда. Наприклад, «BMW» вклало в 1995 р. \$3 млн. в одну з частин «бондіани» «Золоте око», чим збільшило свої доходи на \$240 млн [2]. Product placement у перших фільмах про Джеймса Бонда дозволив як «BMW», так і таким відомим брендам як «Omega», «Martini», «Brioni», створити стійкі асоціації з розкішшю, елегантністю, преміальним стилем життя. Створення асоціативного ряду у глядача, прив'язка бренду до певного персонажа, стилю життя чи манери споживання – основні завдання ефективної прихованої реклами.

Слід звернути увагу, що протягом декількох останніх років обсяг прихованої реклами у кінематографі суттєво збільшився. У фільмі «Помри, але не зараз» 2002 р. (одна з частин фільмів про Джеймса Бонда) тривалість product placement складала 39% від загальної тривалості фільму, представляючи 23 бренди [2]. Незважаючи на великі бюджети, витрачені на появу у фільмі таких марок, як «7UP», «Finlandia», «Range Rover», «Revlon», прихована реклама у фільмі не тільки не принесла їм очікуваного ефекту у вигляді показників запам'ятання цих марок глядачем, але й почала його відверто нервувати. У такий спосіб прихована реклама втрачає одну зі своїх переваг перед прямою і стає такою ж нав'язливою, як і остання.

Вербальна (згадка бренду або товару під час монологу/діалогу) та візуальна (поява логотипа у кадрі) прихована реклама стають малоефективними. Причина цього – перенасичення споживача інформацією. Протягом життя людина бачить понад 2 млн рекламних звернень. Цей обсяг зростає сьогодні з кожним роком за законом експоненти, що призводить до інформаційної байдужості споживачів, швидкої адаптації до інструментів маркетингових комунікацій і втраті їх ефективності [3]. Тому другорядна поява вивіски ресторану на задньому плані в одній із сцен фільму, наприклад, не відкладається у довгостроковій пам'яті глядачів. Якщо ж цей його тісно інтегрувати безпосередньо у сюжет фільму, зробити ресторан улюбленим місцем зустрічі головних героїв, предметом їх розмов, у свідомості споживача він почне асоціюватися з місцем душевних розмов з друзями, з комфортом, затишком – будь-чим, чого захоче компанія у залежності від іміджу головного героя, сюжетної лінії та способу подачі інформації. Прямо інтегрований у сюжет фільму product placement називається динамічним.

У залежності від ступеню інтеграції можна виділити наступні види product placement:

- Сценічний product placement – продукт активно демонструється в одній із сцен фільму. Наприклад, Джеймс Бонд відкриває свій комп'ютер «Sony Vaio» в одному з епізодів фільму.
- Домінантний product placement – продукт активно використовується героєм, а не лише демонструється. Наприклад, Том Круз у фільмі «Ризикований бізнес» половину стрічки не розстається зі своїми окулярами «Ray Ban».

- Тотальний product placement – навколо продукту будуються цілі епізоди. Наприклад, «Diet Pepsi» у фільмі «Назад у майбутнє». Головний герой п'є «Pepsi» і в теперішньому, і в майбутньому. Для сцен з майбутнього був навіть розроблений спеціальний футурологічний дизайн пляшки. Перше, що робить головний герой, коли повертається в сьогодення - замовляє «Pepsi» без цукру в найближчому кафе [4].

«Coca Cola» і «Ford» – два головних спонсори найпопулярнішого американського телешоу «American Idol», які щорічно витрачали понад 20\$ млн. на спонсорську підтримку програми [1]. Маючи однакові можливості та ресурси, «Coca-Cola» наповнила програму брендовими чашками, меблями та фірмовим червоним кольором. Напій пили зіркові журі, про нього говорили ведучі – «Coca-Cola» стала символом успіху, перемоги, здійснення мрій та невід'ємним елементом програми. Натомість «Ford» з'являвся у шоу здебільшого тільки у рекламних роликах та рідко взаємодіяв з учасниками або з глядачами. Бренд не став частиною сюжету, не доніс ніяких асоціацій споживачу і, як наслідок, глядач його не запам'ятав. Проект не приніс доходу «Ford», його частка в загальному об'ємі продажів автомобільного ринку впала.

Ефективність прихованої реклами тяжко виміряти. Проте компанії щороку вкладати все більше коштів у product placement. Нині цей інструмент активно застосовують у журналах, книгах, телепередачах, відеоіграх та музиці – загалом у всіх «продуктах», що мають сюжетну лінію та широку цільову аудиторію. Саме наявність сюжетної лінії та можливість інтегрувати у неї бренд дає можливість прихованій рекламі стати ефективним інструментом комунікації зі споживачем. Правильний вибір цільової аудиторії; стиль життя, цінності головного героя та можливість їх асоціації з брендом; ступінь насичення вибраного place (в даному випадку кінострічки або телешоу) іншими брендами – фактори, на які потрібно звертати увагу при включенні product placement у бюджет маркетингових комунікацій.

Список використаної літератури:

1. Линдстром М. Buyology: увлекательное путешествие в мозг современного потребителя / М. Линдстром. – Москва: Эскимо, 2008. – 186 с.
2. Андреева А. Н. Product Placement для люксовых брендов: контент-анализ эффективности размещений в мировом кинематографе (1995-2005 гг.) [Электронный ресурс] / А. Н. Андреева, А. Ю. Овчинникова // Бренд-менеджмент. – 2007. – Режим доступа до ресурсу: <http://www.culturalnet.ru/main/getfile/2289>.
3. Юдина Н. В. Особенности мозговой деятельности человека как основа футурологических преобразований в маркетинге //Бренд-менеджмент. – 2014. – Т. 3. – С. 164-175.
4. Березкина О. П. Product Placement: технология скрытой рекламы / О. П. Березкина. – Санкт-Петербург: Издательский дом " Питер", 2009. – 206 с.

Применение Product Placement в Украине

Ткачева М.Р.

Славянский колледж Национального авиационного университета

E-mail: rita.tkacheva.97@mail.ru

Научный руководитель: преп. высш. категории Моисеева Л. В.

Изучая процессы, связанные с предпринимательской деятельностью, мы сталкиваемся с таким понятием как конкурентная борьба. И в последнее время она обостряется среди производителей на международном рынке. Современному предпринимателю, на сегодняшний день, необходимо не только заботиться о качестве продукции или предоставляемым им видом услуги, но и активно заниматься ее продвижением на рынок, а именно, рекламировать. Существует множество способов, как представить потребителям свой продукт, однако многие прямые рекламы оказываются недействующими, поскольку давят на потребителя и тем вызывают не интерес, а напротив – раздражение. Такие условия, заставили предпринимателей и маркетологов использовать более изощренные методы влияния на целевую аудиторию с целью рекламирования товара. Одним из самых креативных методов решения этой проблемы является появление Product Placement

Что же такое Product Placement

Product Placement (досл. с англ. «размещение продукции») – это прием скрытой рекламы, заключающийся в том, что реквизиты, которыми пользуются герои в фильмах, телепередачах, компьютерных играх, музыкальных клипах, в книжных иллюстрациях – имеет коммерческий реальный аналог.

История Product Placement.

История Product Placement очень интересная. Ёё связываю с появлением на экранах американских телевизоров обыкновенного мультфильма. А именно про моряка Папайя. Его персонаж был создан в 1929 году. Сюжет из серии в серию развивался вокруг ежедневной борьбы Папайя с вечным соперником Блутто за благосклонность красавицы Оливы Ойл (в переводе «оливковое масло»). После вечных неудач Папай где-то в середине серии «заправляется» банкой консервированного шпината, после чего начинает прямо-таки выколачивать из глаз своего противника искры. Серия обычно заканчивается песней Папайя, демонстрирующей чудесные свойства шпината.

История умалчивает, что появилось первым –сам Папай или идея, или идея включить его образ в общенациональную компанию по оздоровлению образа жизни американцев, не достоверно известно, что после появления этого мультфильма на экранах рост потребления консервированного шпината вырос на 30% по всей территории США.

Согласно статистики, которая была представлена в 2006 году предприятием Broadcasting&Gamble 80% рекламодателей выбирает именно рекламирование через телевизионные программы и фильмы.

Существует три основных вида Product Placement, это: визуальный, вербальный и динамический.

Визуальный – заключается в том, что зрители видят только логотип рекламирующей продукции;

Вербальный – актер или голос за кадром оглашает предлагаемый продукт или услугу;

Динамический – товар или услуга обыгрываются в одной из сцен фильма.

Каждый рекламодатель выбирает какой вид Product Placement он будет использовать исходя из того, на какой сегмент рынка рассчитан его продукт.

Не стоит упускать из внимания, что Product Placement имеет своей целью не только привлечение внимания потребителей к конкретному товару или услуге, но и добиться ассоциативности продукта с киногероем фильма. При чем такого результата можно добиться, применив динамический вид Product Placement. Практика показала, что, хотя Product Placement является одним из самых дорогих типов рекламы, но оказывается очень действующим после успеха киноленты. Мы это видим на примере, компании Seagram которая за эпизод в фильме «Основной инстинкт» с использованием виски Jack Daniel`s заплатила 1,2 млн долл. увеличив продажи после выхода фильма на 6 млн. долларов.

Правовые, методологические и методические основы этой деятельности не проработаны, что дает возможность обходить установленные регламенты;

Не стоит упускать тот факт, что Product Placement – крупная отрасль бизнеса, которая аккумулирует значительные финансовые средства, которые не пополняют налоговые поступления в бюджет страны.

А теперь рассмотрим, какое положение занимает Product Placement в Украине. В нашей стране Product Placement также имеет место как в передачах, ток-шоу так и фильмах, и сериалах. Но все же находится только в развивающейся стадии. Это связано лишь с тем, что сама киноиндустрия Украины слабо развита и только набирает свои обороты. Однако совсем недавно мы уже могли заметить четко выраженный пример применения Product Placement в украинском комедийном сериале «Коли мы вдома», где рекламируют такую продукцию как семечки «Семки», интернет магазин «OLX», и активированный уголь «Sorbex» и др. Мы сможем развить этот вид рекламы в Украине следуя заграничным коллегам, которые уже давно его используют и имеют большой опыт в этом виде рекламирования.

Например, вспомним как неподражаемый самый смелый и самый сексуальный мужчина американского кино – знаменитый агент 007 Джеймс Бонд – в фильме «Умри, но не сейчас» продемонстрировал всему миру, что он предпочитает мобильный телефон Sony-Ericsson, с помощью который спасает мир, блондинок и себя.

А телефоны Nokia 8110 после размещения скрытой рекламы в фильме «Матрица» стал хитом продаж: компания продала 8 млн. экземпляров этой модели.

Иногда сотовые телефоны даже становятся героями фильмов, как это было во французской комедии «Чертов мобильник», где телефон исполняет желания своего хозяина.

Однако не стоит забывать, что применение Product Placement имеет свои как плюсы, так и минусы. Несомненно, как мы уже подметили, он отличается от других реклам своей ненавязчивостью, позволяет точно воздействовать на потребителя и создать необходимый имидж для данного товара. Но и в тоже время, это не самый мобильный способ продвижения. Нет возможности часто повторять рекламу, как в случае с традиционной ТВ-рекламой. Также следует учесть и высокую цену при размещении рекламы в высокобюджетных кинолентах. Нет гарантий того, что зритель не обратит внимания на рекламируемый предмет или же не запомнит его.

На основании этого, можно сделать вывод, что Product Placement, со всеми его преимуществами и недостатками, на сегодняшний день явл одним из перспективных видов продвижения товара или услуги на рынке.

Список литературы:

- 1.Электронный ресурс <http://mediananny.com/specproject/uatv/2000.html>
- 2.Электронный ресурс http://knowledge.allbest.ru/marketing/2c0b65625a3bc79a5c53a89421306d37_1.html
- 3.Электронный ресурс <https://uk.wikipedia.org/wiki/Продакт-плейсмент>

Вибір інструментів інтернет-меркетингу на основі цілей комунікативної політики, як засіб підвищення конкурентоспроможності

Цимбал К. О.

Національний технічний університет України

„Київський політехнічний інститут”

E-mail: katarinayouyoyo@gmail.com

Науковий керівник: к.е.н. Язвінська Н.В.

Із розвитком та модернізацією Інтернет-технологій, вдосконалюються і підходи до вирішення маркетингових управлінських проблем. Ефективність процесів модернізації маркетингової стратегії компанії підвищує конкурентоспроможність компанії на ринку. Джерелом нових можливостей і запорукою високої результативності щодо впровадження сучасних технологій і рішень в маркетинговій діяльності підприємств сьогодні виступає система ресурсів і засобів Інтернету. Завдяки ефективним інформаційно-комунікаційним технологіям, що інтегровані в мережу Інтернет, компанії отримують можливість результативно взаємодіяти зі споживачами. Особливо ефективними Інтернет-комунікації є для аудиторій з високим проникненням в Інтернеті, враховуючи можливість чіткого таргетингу, інтерактивної взаємодії зі споживачем, підтримки постійного контакту, зручної оцінки ефективності Інтернет-інструментів та здешевлення стратегії комунікації. Удосконаленням та підвищенням ефективності використання Інтернет-інструментів в маркетинговій діяльності компанії для комунікацій зі споживачем пояснюється актуальність даної роботи.

Вивченню закономірностей розвитку, систематизації методологій щодо маркетингових комунікацій в Інтернеті присвячено роботи Б. Борисова, Є. Голубкова, А. Кліміна, М. Малкова, Т. Амблера, Дж. Берета, С. Купера, Д. Ліклідера, Д. Філіпса, Р. Хібінга. Проте постійний розвиток Інтернет-технологій вимагає своєчасного удосконалення методик прийняття управлінських рішень маркетингоном у сфері комунікацій. Ключовою ознакою системності використання Інтернет-інструментів є їх відповідність цілям і задачам компанії, враховуючи маркетингову управлінську проблему чи можливість. З цією метою варто детальніше розглянути відповідність маркетингових інструментів цілям компанії.

Для прикладу проведення вибору маркетингових інструментів цілям компанії було обрано продуктову групу L’Oreal Paris Men Expert — косметичні засоби догляду за шкірою чоловіків. Інтернет впливає на споживче рішення про покупку на двох етапах - в загальному комунікативному середовищі, при виникненні потреби та на етапі збору інформації про продукцію споживачем. На основі попередньо проведеного ситуаційного аналізу з подальшим виявленням МУП було сформульовано наступні цілі річної комунікаційної стратегії компанії:

- Підвищити обізнаність про продуктову групу L’Oreal Paris Men Expert з 24% до 57% в аудиторії чоловіки 25-45 років, жителі українських міст 50+.
- Формування іміджу продуктової групи L’Oreal Paris Men Expert, як ідеального продукту для догляду за чоловічою шкірою.
- Збільшення продажів на 18% за рахунок стимулювання першої пробної покупки для споживачів, які ще не користувались продуктом.

- Забезпечення лояльності на рівні 69% для споживачів, які уже спробували продукцію компанії.
- Стати першим серед продуктів, про які згадує користувач, з метою задоволення потреби догляду за шкірою (Initial Consideration Set).

Розглянемо відповідність інструментів Інтернет-комунікацій цілям маркетингової комунікаційної стратегії продуктової групи L'Oreal Paris Men Expert у таблиці 1:

Таблиця 1

Відповідність інструментів Інтернет-маркетингу цілям комунікаційної стратегії продуктової групи L'Oreal Paris Men Expert

Ціль комунікаційної стратегії	Інструмент Інтернет-маркетингу	Інструментарій реалізації
Зростання обізнаності	Реклама, брендинг, SMM, PR-статті	Банери, віджети, брендування сторінок, pre-rolls, сторінка в соціальних мережах
Формування іміджу	Корпоративний сайт, SMM, PR-статті	Наповнення сайту, ведення блогу, сторінка в соціальних мережах
Збільшення продажів	E-commerce	Оптимізація роботи електронного магазину на сайті, оптимізація під пошукові системи (SEO), маркетинг із включенням пошукових систем (SEM), контекстна реклама.
Інформування	Реклама, брендинг, SMM	Контекстна реклама, реклама в соціальних мережах, віджети, брендування сторінок, pre-rolls, сторінка в соціальних мережах

В ході даної роботи було запропоновано інструменти Інтернет-маркетингу, базуючись на цілях комунікаційної стратегії компанії для продуктової групи L'Oreal Paris Men Expert. Виходячи із цілі комунікаційної стратегії обираються інструменти, які здатні максимізувати ефективність від їх використання.

Отже, ґрунтовний підхід до підбору інструментів Інтернет-маркетингу, який базується на цілях комунікаційної політики компанії, є важливим методом підвищення конкурентоспроможності компанії на FMCG ринку.

Список використаної літератури:

1. Особливості використання інструментів Інтернет-маркетингу на підприємстві / Є.О. Голишева, Т. В. Кириченко. – К.: ВД — Молодий вчений, 2014. – 53.
2. Інтернет-маркетинг и бизнес-модели [Електронний ресурс]. – Режим доступу: <http://webbuilding.com.ua/internet-marketing/>.

Ремаркетинг – невід’ємна частина інтернет-комунікацій

Щедрий І. П.

НТУУ «Київський політехнічний інститут»

E-mail: i.shchedriy@gmail.com

Науковий керівник: к.е.н., доцент Лебеденко С.О.

Контекстна реклама у пошукових мережах динамічно розвивається на ринку України протягом останніх трьох років. Рекламодавці стають все більш вибагливими до цього інструмента просування, а агентства-посередники, які надають послуги з налаштування такої реклами, стають все більш досвідченими і опановують все ширший спектр інструментів.

У зв’язку з постійним ростом кількості рекламодавців, конкуренція за споживача постійно зростає. У деяких популярних тематиках, таких як одяг, вартість відвідувача, який переходить на веб-сайт досягає 10 грн. за клік, та навіть за умови конверсії на сайті у розмірі 5%, одне замовлення обходиться рекламодавцю у 200 грн. Цілком природньо, що такий рекламодавець хоче знизити вартість замовлення, адже кожна зекономлена гривня – це додатковий прибуток для його підприємства. З цією думкою, рекламодавець звертається до свого рекламного агентства і найпопулярніший варіант відповіді останнього – «Ми можемо налаштувати ремаркетинг для вашого веб-сайту».

Ремаркетинг (у широкому розумінні) – це спосіб повторного контакту з користувачем мережі Інтернет, який вже відвідував ваш веб-сайт. У вузькому розумінні ж, цей інструмент дозволяє відображати обрані рекламні оголошення для різних сегментів відвідувачів вашого веб-сайту, які виконали або не виконали певних дій, знаходячись на ньому. [1]

До переваг використання ремаркетингу відносяться: [2]

1. Зниження вартості залучення клієнта через інструменти контекстної реклами.
2. Можливість відображення рекламних оголошень користувачам, які знаходяться на етапі отримання додаткової інформації про товар.
3. Персоналізація оголошень на основі частинних інтересів відвідувачів.
4. Інтенсифікація рекламних зусиль на обмеженій множині відвідувачів.

З огляду на наведені переваги, а також відносно незначну вартість імплементації даного рекламного інструменту, його використання є доцільним у більшості рекламних кампаній.

Ремаркетинг, як інструмент реклами, має декілька видів, кожен з яких визначає можливі способи використання, а також зовнішній вигляд оголошень: [3]

1. Стандартний (медійний) ремаркетинг - передбачає повторну взаємодію з відвідувачами вашого веб-сайту за допомогою медійних (банерних) оголошень. Ці оголошення можуть бути розміщені на більш ніж 2 млн. веб-сайтів, які входять до партнерської мережі Google (КММ).

2. Пошуковий ремаркетинг - дуже схожий на стандартний, проте повторна взаємодія відбувається за допомогою реклами у пошуковій видачі, яку відвідувач бачить під час використання пошукової системи Google.

3. Динамічний ремаркетинг - є логічним продовженням перших двох способів і являє собою їх модифікацію з можливістю автоматизації аудиторій. Найчастіше використовується інтернет-магазинами, у яких широкий асортимент продукції для економії часу на сегментування відвідувачів. Інакше кажучи, якщо відвідувач переглядав одну категорію товарів, то набагато ефективніше використовувати при повторній взаємодії з ним оголошення, які відображається саме ті товари, які він переглядав замість загальних оголошень інтернет-магазину

4. Ремаркетинг для відео - використовується власниками каналів на відео-сервісі Youtube для спонукання людей, які вже дивилися відео цього рекламодавця, до підписки на його канал.

Для ілюстрації переваг ремаркетингу, розглянемо приклад його використання компанією (надалі Підприємство), яка продає свої товари за допомогою власного веб-сайту:

Людина, яка цікавилась товарами чи послугами Підприємства, перебуваючи на його веб-сайті, не зробила замовлення відразу. Проте це не означає, що потреба у товарі у відвідувача зникла, його могли відволікти зовнішні фактори, або він вирішив отримати додаткову інформацію про товар. Тоді Підприємство спрямовує додатковий рекламний тиск на цю людину за допомогою ремаркетингу. Після чого цей відвідувач на різних порталах мережі Інтернет має змогу побачити рекламні оголошення Підприємства, які нагадують йому про незавершену покупку, а їх зміст відповідає тій стадії прийняття рішення, на якій знаходиться потенційний клієнт. У випадку повернення такого відвідувача на веб-сайт та здійснення ним покупки,

підприємство змогло знизити середню вартість клієнта, адже ціна за 1 клік у пошуковій видачі приблизно у 4-5 разів вища, за клік на оголошення, створені через ремаркетинг (стосується медійних оголошень).

Порівнюючи два сценарії, без використання ремаркетингу, Підприємство витратило «n» коштів на відвідувача, який нічого не замовив, а у випадку підключення цього інструменту, підприємство витратило «n+m» коштів на залучення клієнта, проте він завершив покупку. Таким чином, відвідувач компенсував витрати на його залучення, чого не сталося б у разі застосування ремаркетингу.

Отже, зважаючи на гнучкість інструменту, яка забезпечує широкий список вирішуваних ним завдань, відносно низьку вартість налаштування та переваги, які він надає, можливість використання ремаркетингу має бути розглянута всіма підприємствами, які планують будувати комунікації з власними споживачами за допомогою мережі Інтернет і власного веб-сайту.

Список використаної літератури:

1. Щедрий І. П. Агентство інтернет-реклами Адстудіо [Електронний ресурс] / Ілля Петрович Щедрий. – 2016. – Режим доступу до ресурсу: <http://adstudio.com.ua/>
2. Модератор Д. Показ реклами пользователям, уже посещавшим ваш веб-сайт или загрузившим ваше приложение, с помощью ремаркетинга [Електронний ресурс] / Джон Модератор – Режим доступу до ресурсу: <https://support.google.com/adwords/answer/2453998?hl=ru>
3. Приходько І. О. Плюсы поискового ремаркетинга [Електронний ресурс] / Иван Олегович Приходько // Альтера-Медіа – Режим доступу до ресурсу: <http://context.altera-media.com/remarketing/information/search-remarketing-benefits/>

МАРКЕТИНГОВА ЦІННІСТЬ ІНТЕРНЕТ-БРЕНДИНГУ В ХОДІ ПОЗИЦІОНУВАННЯ КОМПАНІЙ

к.е.н. Касян С. Я., студентка Сидоренко А. Ю.

Дніпропетровський національний університет імені Олеся Гончара

E-mail: sidorenkokoko@gmail.com

Науковий керівник: к.е.н. Касян С.Я.

Сьогодні в маркетинговій діяльності підприємств застосовуються різні інструменти, проте брендинг потребує особливої уваги, оскільки він є однією із найважливіших складових ефективного позиціонування товарів і послуг. Власне брендинг допомагає компанії та її асортиментній пропозиції вирізнитися від конкурентів, створює додаткову споживчу цінність, збільшує потоки продажу. Дослідженню брендингу присвячено праці відомих вітчизняних і зарубіжних учених-маркетологів, таких як: Девід А. Аакер, Л. І. Дідківська, О. В. Зозульов, О. Л. Каніщенко, Т. Нільсон, Т. О. Примак, А. Ю. Чумаченко та ін.

Комунікаційна підтримка розповсюдження сучасних продуктів здійснюється на основі брендингу, який сприяє просуванню торговельних марок. Відмітимо, що бренд є достатньо широким поняттям, що слід розуміти як неосяжний набір характеристик продукту у поєднанні з враженням, яке він залишає у пам'яті споживачів разом з обіцяними для них визначеними перевагами. Бренд яскраво впливає на поведінку споживачів, викликаючи у них низку бажаних асоціацій. Будь-який новий товар, що з'явився на ринку, створює у споживачів певне враження [1]. Доцільно визначати перше враження, яке є найсильнішим.

Маркетологи виділяють два науково-практичних підходи до формування споживчого враження: стихійний та керований. Власне цей другий підхід передбачає комунікаційне забезпечення виділення товару серед подібних на основі наголошення на його перевагах, що і є брендингом. Завдяки цьому маркетинговому інструментові підприємство в змозі формувати коло потенційних і наявних споживачів.

Специфічний прояв брендингу має місце у сфері Інтернет-маркетингового простору. Слід уточнити, що Інтернет-брендинг (e-branding) має ідентичне значення із самим терміном «брендинг» з уточненням організації маркетингу в Інтернет-просторі. При цьому створюється стійкий образ бізнесу, доноситься завдяки використанню Інтернет-комунікацій відповідна інформація до споживачів [2; 3]. Провідні маркетологи справедливо вважають, що маркетингова комунікаційна складова Інтернет-брендингу є така: поєднання offline-компанії (розробки сайту, фірмового стилю) з online-рекламою, пошуковим просуванням (SEO, контекстна реклама), розповсюдження необхідної інформації серед користувачів соціальних мереж, сучасними блогами, у яких спілкується цільова аудиторія компанії. Насправді, застосування технологій e-branding надає компанії низку можливостей:

- значніше охоплення аудиторії у порівнянні із традиційними каналами;
- миттєве розповсюдження маркетингової інформації;
- інтегральне управління маркетинговими комунікаційними процесами;
- досягнення швидкого зворотного зв'язку від потенційних клієнтів, які надсилають своє ставлення до маркетингової ефективності кампанії [3].

Найдоцільніше процес створення бренду інтерпретувати на основі послідовності таких етапів: обґрунтування ідеї компанії; висунення ідеї, притаманної Інтернет-брендингу; неймінг; стратегії комунікацій. Зауважимо, що добре сформульована ідея дозволяє ефективно організувати маркетингове просування бізнесу, реалізувати успішні маркетингові стратегії. Неймінг, як маркетинговий термін, відображає креативний маркетинговий процес створення назв торговельної марки. У ході запровадження Інтернет-брендингу слід влучно вибрати назву компанії, яка має співпадати з доменом створюваного сайту. Особливої уваженості потребує визначення ніку для соціальних мереж. Процедури неймінгу спрямовані на збільшення впізнаваності торговельної марки. Цьому сприяє дотримання унікальності назви, що є вагомим критерієм у ході юридичної реєстрації торгового знаку [3]. Вважаємо, що ефективне маркетингове позиціонування товарів і послуг має відображати комплекс конкурентних переваг марки. У цих перевагах передусім міститься індивідуальний образ бренду, на що спрямована відповідна комунікаційна підтримка.

Е-брендинг передбачає широке застосування фірмового стилю, що проявляється у певних візуальних ефектах на Інтернет-сторінці бізнес-проекту, відображенні корпоративної етики компанії у соціальних мережах. Зауважимо, що сьогодні освічені споживачі часто і системно при виборі товарів і послуг для покупок звертаються до Інтернету. Згідно з позицією більшості маркетологів саме при позиціонуванні пропозиції товарів і послуг у різних сегментах Інтернету, корпоративних і соціальних мережах і платформах є можливість швидко побудувати бажаний бренд та постійно й швидко взаємодіяти з потенційним клієнтами у режимі реального часу.

Успішність маркетингової підтримки просування бренду вимагає кропіткої праці і є трудомістким процесом. У науковій літературі з маркетингу фахівці виокремлюють два шляхи просування торговельної марки на цільові ринки товарів і послуг: Pull і Push. Метод «Pull» полягає в тому, що, починаючи просувати торговельну марку, розробники формують фундамент для нового бренду, застосовуючи необхідні знання щодо актуальності споживчих потреб [1; 4]. У ході такого просування доречно проводити детальні й глибокі маркетингові дослідження з метою встановлення комплексу бажань й потреб споживачів станом на час дослідження. Такі попередні дослідження створюють передумови для сталого просування бренду в соціальних мережах, використовуючи інерцією маркетингових комунікацій і помірні витрати.

При застосуванні «Push» методу торговельна марка має бути цінною і унікальною для споживача, одночасно вона може мати й неповну відповідність із певними актуальними запитами на споживчих ринках (у т.ч. в мережі Інтернет). У зв'язку з цим маркетингове просування часто відбувається завдяки організації рекламних компаній у світових і регіональних електронних мережах. Метод «Push» полягає в створенні і розвитку в потенційних клієнтів потреб у певній продукції й послугах [4]. При цьому підприємство може нести значні витрати ресурсів і часу, але зменшуються зусилля на організацію маркетингових досліджень.

Таким чином, маркетинговим результатом формування Інтернет-брендингу є поява як самостійних Інтернет-брендів, вся маркетингова активність яких відбувається виключно у мережі Інтернет, так й інтегрованих до Інтернет-комунікаційного простру «електронних версій» наявних у реальному вимірі брендів. Маркетингова цінність Інтернет-брендингу в ході позиціонування компаній полягає в найповнішому задоволенні потреб споживачів за рахунок комплексного використання комунікаційної функції бренду.

Список використаної літератури:

1. Аакер Д. Створення сильних брендів / Девід А. Аакер. – М. : Видавничий дім Гребеннікова, 2003. – 430 с.
2. Інтернет-журнал «Консалтинг в Україні». Що таке бренд і брендинг. – [Електронний ресурс]. – Доступно на: <http://consulting-ua.com/scho-take-brend-i-brendynh>.
3. Офіційний сайт LP-Generator. Технології залучення клієнтів. Інтернет-брендинг: що, для чого і як? – [Електронний ресурс]. – Доступно на: <http://lpgenerator.ru/blog/2015/07/01/internet-branding-cto-zachem-i-kak>.
4. Розвиток бренду в Інтернеті. – [Електронний ресурс]. – Доступно на: <http://yeella.com/seo/post/razvitiya-brenda-v-internet>.