PAGE
4

Тема 1. Место и роль коммуникационной системы в маркетинге

План:

1. Сущность и место маркетинговых коммуникаций в комплексе маркетинга

2. Основные типы коммуникационных моделей

3. Этапы проведения коммуникационной стратегии

4. Процесс маркетинговой коммуникации

5.Структура СМК: основные и синтетические средства маркетинговых коммуникаций.

1. Сущность и место маркетинговых коммуникаций в комплексе маркетинга

Термин «коммуникация» появился в научной литературе в начале 20 века. Чарльз Кули, один из основоположников американской социологии, считал, что под «коммуникацией понимается механизм, посредством которого становится возможным существование и развитие человеческих отношений - все символы разума вместе со способами их передачи в пространстве и сохранения во времени. Она включает в себя мимику, общение, жесты, тон, голоса, письменность, печать, железные дороги, телеграф, телефон и самые последние достижения по завоеванию пространства и времени».

Сегодня коммуникации – это общение, передача информации от человека к человеку, от одной системы к другой. Коммуникация также обозначает связь, сообщение, известие, взаимодействие, обмен информацией в обществе, создание и распространение информации, а также средство связи. Данный термин впервые применил президент США Томас Джефферсон в 1908 г. в «Седьмом обращении к конгрессу».

В условиях рыночной экономики роль маркетинга состоит в организации свободного и конкурентного обмена и коммуникаций для обеспечения эффек-тивного соответствия спроса и предложения на товары и услуги.

Организация обмена товарами и услугами является функцией процесса сбыта, задачей которого является движение товаров от производителя к потребителю. Но выполнение условий для физического обмена недостаточно для обеспечения эффективного соответствия спроса и предложения. Чтобы обмен товарами произошел, потенциальные покупатели должны быть осведомлены о существовании товаров, то есть производитель должен осуществлять коммуникацию с потребителем.

В свою очередь, маркетинговые коммуникации так же являются одним из инструментов комплекса маркетинга.

К системе коммуникаций в маркетинге относятся средства и процессы сбора и предоставления информации о рынке и предлагаемой продукции, ведения торговых переговоров, вплоть до организации продаж, то есть все то, что позволяет налаживать связи, обмениваться информацией, создает возможности понимания, согласия между партнерами. Являясь одним из важнейших элементов комплекса маркетинга, система маркетинговых коммуникаций, в конечном итоге, способствует достижению общих маркетинговых целей фирмы или организации. Итак, маркетинговые коммуникации – это «единый комплекс, объединяющий участников, каналы и приемы коммуникаций организации, направленный на установление и поддержание определенных, запланированных этой организацией взаимо-отношений с адресатами коммуникаций в рамках достижения ее маркетин-говых целей». Модель процесса маркетинговой ком​муникации предполагает осуществление следующих действий:

– выявить целевую аудиторию, определить ее качественные и коли​чественные характеристики, а значит, четко представить себе, кто будут потенциальными потребителями, покупателями продукции фирмы, какие категории клиентов уже являются таковыми, каковы лица, принимающие решения по поводу приобретения продукции или влияющие на процесс принятия решений;

– определить желаемую ответную реакцию, что предполагает осмыс​ление ступеней, этапов продвижения потенциального покупателя к совер​шению акта покупки; фактически речь идет о различных состояниях покупательской готовности: осведомленности, знании, благорасположении, предпочтении, убежденности, совершении покупки, становлении разового покупателя постоянным клиентом;

– добиться знания клиентом фирмы и товара фирмы, что достигается пу​тем целенаправленного информирования о специфике фирмы и ее воз​можностях, о способности товара на том или ином уровне удовлетворить опре​деленную потребность, решить проблему потребителя;

– завоевать благорасположение аудитории, для чего необходимо осущес​твить воздействие на эмоциональную сферу психики человека;

– побудить адресата к совершению покупки, то есть предоставить ему до​пол​нительную информацию или дополнительные стимулы, побуждающие сделать покупку именно сейчас, именно у этой фирмы, именно в этом месте, так как существующая уже у потребителя убежденность в целесообразности совершения покупки данного товара еще не является гарантией того, что данная покупка будет совершена.

 Очевидно, что в условиях насыщенного рынка недостаточно создать то​вар высокого качества и особой привлекательности, назначить на него приемлемую цену и сделать его доступным для потребителей. Успеха можно до​биться лишь в тех случаях, когда продавец наладит взаимосвязь, взаимопонимание с потребителем, создаст атмосферу открытости и взаимо-выгодного сотрудничества. Для увеличения объемов продаж и получения прибыли необходимо донести до сознания потребителей выгоду от использования данных товаров. Маркетинговые коммуникации позволяют осуществить передачу сообщений потребителям с целью сделать товары различных фирм привлекательными для целевой аудитории. Действительно, в настоящее время эффективные коммуникации с потребителями стали ключевыми факторами успеха любой организации.

Процесс продвижения осуществляется с помощью механизма информирования, воздействия, убеждения и стимулирования покупателей, вовлечения их в процесс покупки, купли-продажи. Механизм продвижения приводится в действие с помощью комплексного инструментария, в состав которого входят: реклама, стимулирование сбыта, формирование обществен-ного мнения (PR), прямой маркетинг, спонсоринг, продукт – плейсмент, брэндинг и другие элементы пропаганды.

В свою очередь, цели маркетинговых коммуникаций образуют сложную иерархическую систему. Главная роль в ней принадлежит таким целям, как формирование спроса и стимулирование сбыта (ФОССТИС – термин-аббревиатура долгое время в советской экономической литературе использовался как заменитель самого понятия «маркетинговые коммуни-кации»).

Как уже отмечалось, под коммуникацией в наиболее общем смысле понимается передача обращения от источника информации к ее получателю посредством определенного канала.
2. Основные типы коммуникационных моделей

Невозможно переоценить важность коммуникаций в управлении. Едва ли не все, что делают руководители для достижения определенной цели, требует эффективного обмена информацией, то есть коммуникации.

Все виды управленческой деятельности основаны на обмене инфор-мацией. Однако коммуникация и информация - различные, хотя и связанные между собой понятия. Коммуникация включает и саму информацию, и способ ее передачи.

По характеру восприятия информации коммуникация делится на прямые, или целевые (в которых цель сообщения заложена в его тексте), косвенные (в которых информация заложена скорее «между строк») и смешанные.

Для руководителей коммуникации важны по следующим причинам:

*на коммуникации руководители тратят большую часть своего времени (по данным экспертов, около 75- 95 %)

* коммуникации обеспечивают реализацию основных функций управления;

* мастерство коммуникации необходимо также для выражения дейст-вительности авторитета и воли руководителя.

Коммуникации отражают не только процесс передачи и получения информации, но и также ее восприятие, понимание.

Коммуникация считается успешной, если получатель информации понимает её содержание адекватно тому смыслу, который в нее вкладывает отправитель, т. е. Менеджер. В противном случае имеет место безуспешная коммуникация.

Эффективность коммуникаций различна.Данные зарубежных исследований показывают, что результативность горизонтальных связей достигает 90 %, вертикальных - 20-25 %, (т.е.такое количес-тво исходящей от дирекции информации доходит до рабочих и правильно понимается ими). Другими словами, исполнители способны реализовать свои функции, располагая лишь пятой частью предназ-наченной им информации.

Недостаточную эффективность вертикальных как восходящих, так и нисходящих коммуникаций подтверждают данные о том, что ближайший начальник рабочих (бригадир), покидая кабинет первого руководителя предприятия, выносит только 30% информации, а управляющий цехом - около 40%. Коммуникации снизу вверх ещё более неэффективны, так как до начальства доходит не более 10% информации. Это убедительно свидетельствует о существующих неисполь-зованных резервах в организации коммуникаций, возможностях их качественного улучшения.

Успех коммуникационных процессов органически связан с нормами этического поведения, как со стороны получателя, так и со стороны отправителя информации.

Также особую роль в эффективности коммуникаций играет построение сообщений.Необходимо соблюдать при построении сооб-щения акую последовательность: от внимания к интересу, от интереса к основным положениям, от них - к возражениям и вопросам, далее к заключению и призыву к действию.

Чтобы избежать ситуации быть непонятым собеседником, следует стремиться к простоте сообщения, использовать словарный состав повседневной речи даже при общении с образованным и проницательным человеком. Одновременно надо учитывать, что доверие к себе можно подорвать, если привести только один ложный или искаженный факт из ста, хотя 99 могут соответствовать дейст-витель-ности.

Рассмотрим некоторые типы классификаций коммуникаций по ряду признаков:

· вербальныя – невербальныя – синтетические (вербальные, или словесные знаки - слова, словосочетания, которые образуют вербальные системы; невербальные знаки - жесты, мимика, особенности голоса, символы, которые образуют невербальные системы, и синтетические знаки - образы, которые соединяют в себе вербальные и невербальные знаки.

· формальные – неформальные.

Формальные коммуникации - это коммуникации, которые определяются

организационной структу​рой предприятия, взаимосвязью уровней управления и функциональных отделов. Чем больше уровней управ​ления, тем выше вероятность искажения информации, так как каждый уровень управления может корректиро​вать и отфильтровывать сообщения.

Неформальные коммуникации. Канал неформальных коммуникаций можно назвать каналом распространения слухов. Поскольку по каналам слухов информация передается много быстрее, чем по каналам формального сообщения, руководители пользуются первыми для запланированной утечки и распространения определенной информации или сведений типа "только между нами". Приписываемая слухам репутация неточной информации сохраняется и до сегодняшнего дня. Тем не менее исследования показывают, что информация, передаваемая по каналам неформального сообщения, т. е. слухи, чаще оказывается точной, а не искаженной. Согласно исследованию 80—99% слухов точны в отношении непротиворечивой информации о самой компании. Уровень точности не может быть таким же высоким, когда речь идет о личной или о сильно эмоционально окрашенной информации. Кроме того, независимо от точности все свидетельствует в пользу влиятельности слухов, будь их воздействие положительным или отрицательным.

· устная - письменная,

· внутри одной страны - международная,

· внутри одной культуры - межкультурная и т. д.

Одним из критериев классификации коммуникаций является количество участников коммуникации. При этом выделяют такие ее виды:

· Внутренняя коммуникация (общение человека самого с собой);

· Межличностная (2 чел.);

· Коммуникация в малых группах (от 3 до 8чел.);

· Публичная (приблизительно от 10 до 30…100 участников). На этом уровне уже выделяется активный коммуникатор и пассивная аудитория;

· Организационная (как правило, свыше 100 человек, однако количество участников может быть меньшим, например в небольших предприятиях и организациях). На этом уровне появляется иерархия комму-никаций – от высшего, управленческого уровня до низших (подчиненных);

· Массовая (число участников превышает 1000) – большие скопления людей (например, митинги, демонстрации, зрелищные мероприятия и т.п.), СМИ и т.д.
Межличностные коммуникации - это коммуникации, протекающие между людьми.

Организационные коммуникации - это коммуникации, протекающие внутри организации между ее сотрудниками.

Межличностные коммуникации могут быть как между сотрудниками одной фирмы, так и между сотрудниками различных фирм, например, фирм-партнеров.
Организационные коммуникации затрагивают только одну конкрет-ную фирму и включают в себя часть межличностных коммуникаций, которые возникают между сотрудниками данной фирмы.

Таким образов, преграды, возникающие при межличностных и организационных коммуникациях, по своей сути практически ничем не отличаются друг от друга.

В самом общем виде модель простой или межличностной коммуника​ции состоит из следующих основных элементов: коммуникатор (кто?; пере​дающий сообщение), сообщение (что?; содержание послания в знаковой либо иной форме) и реципиент (кому?; адресат, принимающий сообщение).

[image: image2.png]

Рисунок1. Модель межличностной коммуникации.
Любая коммуникация предполагает обмен сигналами между передатчи​ком (коммуникатором) и приемником (целевая аудитория) с применением системы кодирования-декодирования для записи и интерпретации сигналов.

В подавляющем большинстве случаев реклама относится к массовым коммуникациям. Хотя для других средств маркетинговых коммуникаций, которые будут рассматриваться ниже (прямой маркетинг, стимулирование сбыта и др.), актуальными являются все виды коммуникаций, начиная с межличностной.

3. Этапы проведения коммуникационной стратегии.

Для эффективного воздействия на целевую аудиторию, предприятия должны разработать коммуникационную стратегию. Этапы разработки этой стратегии следующие:

1.Определение целевой аудитории

2. Формулирование цели коммуникации

3. Создание обращения к аудитории

4. Выбор каналов коммуникации

5. Определение общего бюджета

6. Принятие решения о средствах продвижения

7. Оценка результатов коммуникаций

8. Управление осуществлением комплексных маркетинговых коммуни​каций и координация этого процесса.

Маркетолог должен иметь четкое представление о целевой аудитории, которая может состоять из потенциальных покупателей продукции компа-нии, потребителей, тех кто принимает решение о покупке, кто влияет на принятие решения. Аудитория может состоять из отдельных лиц, групп людей, или всего общества.

Определив свой целевой сегмент, необходимо определить цели комму-никации. Обычно цели бывают следующие: добиться покупки товаров, удовлетворенности потребителей и создание благоприятного имиджа компании. Процесс принятия решения о покупки состоит из нескольких стадий. Чтобы воздействовать на потребителя, маркетолог должен знать на какой стадии находится потребитель, чтобы с помощью комплекса продвижения воздействовать на него для его перехода на следующую стадию. Существует 6 стадий принятия решения о покупке:

· осведомленность,

· знание,

· симпатия,

· предпочтение,

· лояльность,

· покупка.

На стадии осведомленности нужно дать информацию о компании и ее товарах. Па стадии знания необходимо расширить сообщения о товаре, сделать их более информационными. На следующей стадии определяют отношение потребителей к товарам компании. Если отношение аудитории неблагоприятно, то надо разобраться в причинах и разработать комму-никационную кампанию, направленную на увеличение благоприятных отзывов. Если аудитории нравится продукт, но она не отдает ему пред-почтения, то задачей маркетолога является формирование системы пред-почтений. Следует пропагандировать качество товара, его ценность, эффек-тивность и другие характеристики. Если аудитория отдает предпочтение определенному товару, но не решается на его покупку, то задача маркетолога заключается в формировании убеждения о том, что наилучший выбор потребителей- это приобретение продвигаемого товара или услуги. На последней стадии так же необходимо воздействовать на потребителей путем снижения цен, розыгрышем призов или другими методами стимулирования, чтобы подвести потребителей к принятию окончательного решения.

Определив желаемую ответную реакцию аудитории, можно приступить к разработке эффективного обращения. Создание обращения зависит от содержания, структуры и формы обращения. При разработке содержания нужно обратить внимание на мотив обращения. Существует три типа мотивов: рациональные, эмоциональные и нравственные. Рациональные мотивы соотносятся с личной выгодой аудитории. Примерами могут служить обращения, демонстрирующие экономичность, ценность или удобство эксплуатации товаров. Эмоциональные мотивы стремятся пробудить какое-либо чувство, которое послужит обоснованием для 'совершения покупки. Нравственные мотивы взывают к чувству справедливости и порядочности.

При разработке структуры обращения надо обратить внимание на такие вопросы, как сделать ли в обращении четкий вывод или предоставить это аудитории (сформулированный вывод более эффективен), когда приводить самые действенные аргументы - в начале или в конце обращения .

При разработке формы обращения надо обратить внимание на цвет, иллюстрации, заголовок (для печати), темп речи, ритм, тон (для радио), выражение лица, движения, одежда, прическа (по телевидению).

На следующем этапе выбирают каналы распространения информации. Различают 2 вида каналов - личные и неличные. Личный канал коммуни-кации - это общение двух или более человек с целью ознакомления, обсуждения или продвижения продукта или идеи. Эти каналы эффективны благодаря гибкости личного обращения и установлению обратной связи. Каналы личной коммуникации подразделяются на разъяснительно-пропа-гандистские - это когда представители торгового персонала фирмы вступают в контакт с покупателями; экспертно-оценочные - когда независимые эксперты делают заявления для представителей целевой аудитории; общественно-бытовые- соседи, друзья, родственники, коллеги, которые могут посоветовать приобрести ту или иную продукцию. Общественно-бытовой канал считается самым действенным.

Неличные каналы коммуникации передают обращение без личного участия и включают в себя СМИ, интерьеры и мероприятия.

СМИ состоят из печатных средства, средств вещания, электронных средств (аудио-видеокассеты, видеодиски, СД-Ром) и средства наружной рекламы (щиты, вывески, объявления).

Интерьер- это «орудие окружающей среды», которое подталкивает клиента к покупке товара или укрепляет его решение. Это мебель, окружаю-щая обстановка, свидетельствующая о преуспевании и стабильности.

Мероприятия - это действия, направленные на передачу определенных обращений контактной аудитории, например, конференции, презентации.

В таблице 1 сравниваются основные характеристики двух видов коммуникации.

Сравнение личной и неличной коммуникации

	Элементы процесса коммуникации
	Личная коммуникация
	Неличная коммуникация

	Целевая аудитория
	Четко определена
	Используются усредненные характеристики

	Сообщение
	· индивидуально

· много аргументов

· слабый контроль над формой и содержанием
	· Стандартно

· Мало аргументов

· Сильный контроль над формой и содержанием

	Медиа
	· Персонализованный, личный контакт

· Мало контактов
	· Обезличенный контакт

· Несколько контактов

	Получатель
	· Длительное внимание

· Слабое влияние ошибок декодирования
	· Непостоянное внимание

· Сильное влияние ошибок декодирования

	Ответная реакция
	· Возможна немедленная поведенческая реакция
	· Немедленная поведенческая реакция затруднена

Следующая стадия - определение бюджета стимулирования. Для опре-деления размеров бюджета пользуются следующими методами:

1. Метод исчисления «от наличных средств». Фирма выделяет средства на все элементы маркетинга, а то, что остается, выделяет на стимулирование. Этот метод чаще всего используют небольшие компании. Его недостатки - небольшое внимание, уделяемое продвижению, отсутствие связи расходов с поставленными целями, опасность отсутствия бюджета на продвижение, если не остается средств.

2. Метод исчисления «в процентах к сумме продаж». Компания увязывает бюджет продвижения с поступлениями от суммы продаж или от цены товара. Например, автомобильные компании обычно выделяют на стимулирование определенную долю планируемой цены автомобиля. Преимущества метода: использование сбыта как базы, адаптивность, взаимосвязь продаж и продвижения. Недостатки: отсутствие связи с целями компании, продвижение следует за сбытом, а не опережает его, расходы на продвижение автоматически уменьшаются в период снижения сбыта.

3. Метод прироста. Компания строит свой новый бюджет на основе предыдущих ас​сигнований, увеличивая или уменьшая бюджет года, предшествующего планируемому на определенный процент. Этот метод применяется небольшими фирмами. Преимущества: наличие точки отсчета, легкость определения, недостатки: размер бюджета редко увязывается с целями, велика роль интуиции, трудно определить успех или неудачу.

4. Метод паритета с конкурентами. В этом случае бюджет на продвижение фирмы увеличивается или уменьшается в зависимости от действий конкурентов. Преимущества: существует точка отсчета, метод ориентирован на рынок, недостатки: это метод догоняющего, а не лидера, трудно определить расходы конкурентов на продвижение, метод основы-вается на предположении о сходстве фирмы и ее конкурентов, что может не соответствовать действительности.

5. Метод исчисления «исходя из целей и задач». Фирма четко определяет свои цели в продвижении, устанавливает, какие задачи нужно решить для их достижения и затем определяет соответствующий бюджет. Это наилучший из пяти методов. Преимущества: четкое определение целей, увязка расходов с выполнением целевых задач, адаптивность, слабая сторона - сложность конкретной постановки целей и задач.

На следующей стадии принимается решение о выборе средств прод-вижения- рекламы, стимулирования сбыта, паблисити или личных продажах. Часто компании сочетают использование различных средств продвижения для более эффективного воздействия на целевую аудиторию.
4. Процесс маркетинговой коммуникации

Процесс маркетинговой коммуникации представим в виде следующей схемы. Данная схема включает источник сообщений или отправителя информации. Сообщения затем преобразуются в конкретные сигналы, иначе говоря, кодируются. Далее эти сигналы по каналам связи передаются на приемник, где они декодируются, и в таком виде поступают к адресату. Предполагается также наличие определенных фильтров (ограничений), ответной реакции адресата на сообщение и случайный фактор – помехи (искажения) на всех стадиях осуществления коммуникации.

Рассмотрим кратко основные элементы данной схемы. Прежде всего, необходимо отметить определяющую роль получателя (адресата) в этой схеме. Большинство характеристик всех других элементов – от кодирования до обратной связи – определяются (или, по крайней мере, должны опре-деляться) параметрами целевой аудитории обращения.

[image: image1]
Рис.1. Схема маркетинговой коммуникации

Отправитель (адресант, коммуникатор, источник коммуникации, англ. - source) – сторона, от имени которой посылается адресату обращение. Для формирования эффективной коммуникации отправитель изначально должен четко определить ее цели, правильно выделить целевую аудиторию и уяснить желаемую ответную реакцию. Достижение сигналом, посылаемым комму-никатором, одного адресата (потенциального покупателя) определяется как контакт.

Основным инструментом и носителем информации психологической установки, эмоционального воздействия коммуникатора на целевую аудито-рию является обращение (послание, сообщение, англ. - message). При формировании обращения могут использоваться приемы как вербальной (словесной, текстовой), так и невербальной коммуникации. В последнем случае в качестве знаков используются жесты, зрительные символы, характерные позы и т.п.

Кодирование (англ. - encoding) в маркетинговой коммуникации пони-мается как процесс представления идеи коммуникации, передаваемой адресату информации в виде текстов, символов и образов.

При формировании маркетинговой коммуникации необходимо учиты-вать наличие так называемых фильтров (барьеров, англ. - barrier). Таким термином определяются различного рода ограничения в передаче послания. Наличие фильтров может обусловливаться характеристиками отправителя, внешней среды, получателя.
Барьерами, связанными с характеристиками отправителя, могут быть определенные моральные установки, материальные и финансовые возможности коммуникатора. Внешняя среда может формировать такие фильтры, как наличие цензуры, особенности законодательства, регулирую-щего рекламную деятельность, вроде запрета рекламы табачных изделий и ограничения (от 7.00 до 22.00) рекламы алкогольных напитков на азербайджанском телевидении в соответствии с Законом Азербайджанской Республики «О рекламе» (Статья 17. Особенности рекламы отдельных видов товаров).

Фильтром также вполне может стать незнание целевой аудиторией кода, используемого в послании. К этому же типу барьеров следует отнести незнание целевой аудиторией (или значительной ее частью) иностранного языка, на котором передается рекламное обращение.

Важное место в осуществлении коммуникации занимает формирование оптимального ее канала. Причем роль выбора каналов маркетинговой коммуникации настолько важна, что этими проблемами занимается целое направление прикладной науки – медиапланирование.

Канал коммуникации (англ. – media) объединяет всех участников процесса коммуникации и носителей информации с момента кодирования посылаемого сигнала до момента получения его адресатом. Канал должен в максимальной степени соответствовать идее передаваемой информации и символам, использованным для ее кодирования.

Эффективность маркетинговой коммуникации в большой степени зависит от того, кто представляет коммуникатора, в чьи уста вкладывается данное обращение. Такой человек (или какой-либо другой персонаж) может быть определен как посредник в данной коммуникации.

Получателями в маркетинговой коммуникации являются те конкретные люди, та целевая аудитория, которым изначально была предназначено, то или иное средство МК. Как правило, понятие целевой аудитории совпадает с понятием целевого рынка фирмы – коммуникатора.

Система декодирования обеспечивает «расшифровку» послания коммуникатора получателем.

Ответная реакция представляет собой набор откликов получателей, которые возникают в результате контакта с обращением.

Обратная связь представляет собой ту часть ответной реакции, которую получатель доводит до сведения отправителя. В качестве элементов обратной связи могут рассматриваться: обращение получателей к коммуникатору за дополнительной информацией, опробование рекламируемого товара, его узнавание в массе аналогичных марок, его запоминаемость и т.п.

В процессе коммуникации возможно возникновение различного рода помех. Под помехами понимаются незапланированные искажения (или барьеры) при вмешательстве в процесс коммуникации факторов внешней среды. Большинство из этих помех не в состоянии полностью заблокировать коммуникационный процесс. В то же время они могут стать причиной снижения эффективности рекламного послания, поэтому требуют изучения с целью снижения уровня их влияния. В общей массе помех выделяются три большие группы:

· физические,

· психологические

· семантические.

Физическими помехами можно назвать наслаивание одной информации на другую, повреждение носителей рекламной коммуникации (поломка рекламного щита, неисправность оборудования телестудии, передающей рекламный ролик и т.п.) и прочее. Для снижения негативного воздействия этого вида помех необходимо выявить причину их возникновения и устранить неполадки.

Психологические помехи возникают как результат различия в восприятии окружающей действительности людьми, принимающими участие в процессе коммуникации. Одни и те же сигналы могут вызывать различные эмоции у разных людей. Они могут затрагивать определенные моральные ценности людей (например, религиозные, политические и др.). Кроме того, существуют семантические барьеры, возникающие по причине много-значности отдельных понятий, которые достаточно вольно интерпретируют-ся получателями. Коммуникатор должен избегать неопределенности и множественности толкования своего послания.

 Семантика изучает способ использования слов и значения, переда-ваемые

словами. Поскольку слова (символы) могут иметь разные значения для разных людей, то, что некто намеревается сообщить, необязательно будет

интерпретировано и понято таким же образом получателем информации.

Семантические вариации часто становятся причиной неверного понимания, ибо во многих случаях вовсе не очевидно точное значение, приписываемое символу отправителем. Символ не имеет неповторимого неотъемлемого значения. Значение символа выявляется через опыт и варьирует в зависимости от контекста, ситуации, в которой использован символ. Поскольку у каждого человека свой опыт и каждый акт обмена информацией в определенной мере является новой ситуацией, никто не может быть абсолютно уверен в том, что другое лицо припишет то же значение символу, которое мы ему придали. Семантические затруднения могут быть также обусловлены расхождением способов, которыми люди приписывают значение группам символов. Этот момент имеет огромное значение для коммуникации. Все выше сказанное можно отнести и к невербальным символам. Действительно, ведь люди в силу своих различий могут интерпретировать разные невербальные символы такие, как улыбка, мимика, жесты, взгляды, позы и т.д., совершенно по разному, а следовательно, будет возникать шум в процессе коммуникаций.

Другим ограничителем эффективности межличностного обмена информацией может быть отсутствие обратной связи по поводу посланного вами сообщения. Еще одним барьером может выступать неумение слушать. Эффективная коммуникация возможна, когда человек одинаково точен, отправляя и принимая сообщения. Необходимо уметь слушать. Многим кажется, что слушать означает лишь вести себя спокойно и дать другому человеку говорить. Однако это лишь незначительный фрагмент процесса внимательного, сосредоточенного слушания. Как показали исследования, управляющий, по сути дела, слушает лишь с 25%-й эффективностью. Согласно другому исследованию, эффективное слушание является важней​шим качеством эффективно функционирующего менеджера.

Важно уметь слышать конкретные излагаемые вопросы. Мало воспринимать факты - нужно прислушиваться к чувствам. Выслушивание фактов и чувств - это выслушивание сообщения полностью. Поступая так, вы расширяете свои возможности понять ситуацию и даете знать об уважительном отношении к тому, что в действительности говорящий человек старается передать вам. Теперь рассмотрим преграды в организационных коммуникациях. Искажение сообщений - одна из проблем организационных коммуникаций, состоящая в изменении смысла сообщения. Такое искажение может быть обусловлено рядом причин: Сознательное искажение информа-ции может иметь место, когда какой-либо управляющий не согласен с сообщением. Проблемы обмена информацией вследствие искажения сооб-щений могут возникать также вследствие фильтрации. В организации существует потребность фильтровать сообщения, с тем чтобы с одного уровня на другой уровень организации направлялись только те сообщения, которые его касаются. Для этого их приходится суммировать и упрощать, акцентировать одни и отсеивать другие перед направлением в разные сегменты организации. Такой отбор может и стать причиной искажения содержания. Согласно одному исследованию, лишь 63% содержания информации, отправляемой советом директоров, доходило до вице-президентов, 40% -до начальников цехов и 20% - до рабочих.

 Сообщения, отправляемые наверх, могут искажаться в силу несов-падения статусов уровней организации. Руководители высшего звена обладают более высоким статусом, поэтому возникает тенденция снабжать их только

положительно воспринимаемой информацией. Преграды на путях обмена информациеймогут также быть следствием перегрузки каналов коммуникаций. Руководитель, поглощенный переработкой поступающей

информации и необходимостью поддерживать информационный обмен, вероятно, не в состоянии эффективно реагировать на всю информацию. Он вынужден отсеивать менее важную информацию и оставлять только ту, которая кажется ему наиболее важной; то же относится и к обмену информацией. К другим аспектам, которые могут вызывать проблемы в коммуникациях, можно отнести неудовлетворительный состав и исполь-зование комитетов, рабочих групп, кадров вообще, а также способ органи-зации власти и распределения задач. Наконец, создавать проблемы при обмене информацией могут конфликты между различными группами или отделами организации. Ясно, что плохо проработанная информационная система может снижать эффективность обмена информацией и принятия решений в организации.

5. Структура СМК: основные и синтетические средства МК.

Основу структуры системы маркетинговых коммуникаций образуют четыре основных средства: реклама, паблик рилейшнз, стимулирование сбыта и прямой маркетинг. Они образуют комплекс, называемый иногда по аналогии с маркетинг-микс (маркетинговой смесью) - "коммуникационной смесью" (англ. communication mix) или "продвиженческой смесью" (англ. promotion mix, promotion blend).

 Синтетические средства системы маркетинговых коммуникаций пред-полагают полное или частичное слияние (синтез) основных средств СМК в определенных комбинациях, как брендинг, участие фирмы в выставках и ярмарках, спонсорство, система маркетинговых коммуникаций в местах продажи товаров и др.

Таким образом, система маркетинговых коммуникаций может быть представлена как совокупность средств СМК, которые условно поделим на две группы: основные и синтетические.

К основным средствам маркетинговых коммуникаций могут быть отнесены:

· реклама;

· прямой маркетинг;

· личная продажа;

· паблик рилейшнз;

· стимулирование сбыта (или сейлз промоушн).

 Синтетическими средствами маркетинговых коммуникаций являются:

· брендинг;

· спонсорство;

· участие в выставках и ярмарках;

· интегрированные маркетинговые коммуникации в местах продажи.

Занимает обособленную позицию и не может быть включен в названные группы средств маркетинговых коммуникаций один из самых старых инструментов коммерческих коммуникаций - неформальные вербальные маркетинговые коммуникации (генерируемые коммуникатором слухи). К основным средствам СМК они не могут отнесены, потому что в системе современного маркетинга им не принадлежит определяющая стратегическая роль. Однако следует отметить, что в ограниченных масштабах молва может быть использована для достижения маркетинговых целей. С другой стороны, данное средство СМК не включает в себя элементы основных средств. Поэтому оно не может быть определено как синтетическое. Более того, слухи сами по себе могут быть одним из элементов основных средств СМК (например, коммуникации, налаживаемые с широкой общественностью в рамках мероприятий паблик рилейшнз, или коммуникации внутри фирмы-коммуникатора).

СМК же как самостоятельный элемент комплекса маркетинга объединяет специфические средства и приемы, непосредственной задачей которых является формирование запланированных взаимоотношений с целевыми аудиториями. Рассмотрим основные и синтетические средства СМК более подробно.

Стимулирование сбыта - это кратковременные побудительные действия, направленные на поощрение покупки или апробирование товара или услуги.

Можно выделить следующие достоинства, присущие всем видам стиму-лирования:

-Коммуникации: они привлекают внимание и предоставляют инфор-мацию, которая «подталкивает» потребителя к товару.

-Поощрение: эти мероприятия заманивают потребителя в «сети» поставщиков ценными уступками или стимулами.

-Приглашения: они содержат приглашение произвести покупку немед-ленно.

Цель мероприятий по стимулированию - быстрая ответная реакция потреби геля. Эти мероприятия обычно имеют краткосрочный эффект и не позволяют сформировать долгосрочные предпочтения потребителей.

Существует три основных вида стимулирования - это стимулирование потребителей, посредников и продавцов. К средствам стимулирования потребителей относятся раздача купонов, пробных образцов товаров, проведение лотерей, конкурсов, скидки при продажах, сезонные распродажи и т.д.

 Купоны -это сертификаты, гарантирующие при их предъявлении скидку с установленной цены. Их используют с целью побудить новых покупателей приобрести товар, а уже имеющихся покупателей - совершать повторные и более частые покупки. Купоны широко применяются и считаются одним из действенных методов стимулирования. Распространяются они по почте, в магазинах или в газетной или журнальной рекламе.

Ценовые скидки - это кратковременные скидки, предлагаемые производителями с целью побудить новых покупателей купить товар, а прежних покупателей - совершить повторную продажу. Часто скидка с цены указывается прямо на этикетке для привлечения покупателей.

Премии - это подарки, предлагаемые бесплатно или по сниженным ценам в качестве стимула ля покупки рекламируемой марки товара.

Лотереи - это конкурсы, в которых потребитель имеет шанс выиграть приз или сумму денег, указав свою фамилию и адрес.

Бесплатные образцы - это новые товары, предлагаемые бесплатно с целью побудить потребителей купить их.

Стимулирование торговли призвано побудить магазины и оптовиков иметь товар в наличии. Существует три вида стимулирования торговли: компенсация за товар, скидки за партии товара и плата за место в магазине.

Компенсация за товар - это выплаты производителями розничным торговцам для компенсации расходов за внутримагазинную поддержку товаров, например оформление витрин или внутримагазинные указатели. Скидки за партии товара -это скидки за товары, продаваемые оптовым и розничным торговцам. Плата за место - это прямые выплаты магазинам, как правило, продовольственным, за наличие товара в ассортименте. Также на посредников могут быть адресованы выдача купонов и лотерей.

Стимулирование продавцов - это поощрение их за достижение высоких показателей сбыта: денежные вознаграждения, ценные подарки, предостав-ление дополнительного отпуска и т.д.

Реклама - это любая платная форма неличного представления и продвижения идей, товаров и услуг, исходящая от коммерческого источника.

Существует несколько видов рекламы в зависимости от поставленных целей. Если целью рекламы явл-ся доведение до сведения потребителей конкретной и содержательной информации о производителе, товаре и его качествах, то используют информационную рекламу, целью которой явл-ся создание и увеличение сбыта продукции. Напоминающая реклама создает эффект постоянного присутствия на рынке, способствует узнаваемости фирмы или товара. Целью напоминающей рекламы явл-ся поддержание сбыта продукции, особенно, в периоды падения темпов роста. Престижная или имиджевая реклама - это коммерческая пропаганда положительного образа предприятия. Социальная или разъяснительно-пропагандистская реклама выступает за сохранение общечеловеческих ценностей, здоровья населения, охраны окружающей среды.

Реклама марки применяется с целью поддержания осведомленности потребителей о марке и повышения ее доли на рынке. Реклама товара рассчитана на привлечение новых потребителей путем информирования о товаре. Реклама компании имеет цель создать благоприятный образ компании. Компании разрабатывают планы рекламы с целью информировать потребителей о достоинствах товара и побудить их к покупке.

В зависимости от целей рекламы могут применяться ее различные формы. Если цель заключается в создании первичного спроса, то применяется информативная реклама. Реклама как убеждение применяется на стадии конкурентной борьбы, когда компания стремится создать устойчивый спрос на определенную марку товара. Иногда реклама- убеж-дение превращается в сравнительную рекламу, цель которой установление превосходства определенной марки товара посредством сравнения одного или нескольких ее признаков с одной или несколькими марками аналогичных товаров. Сравнительная реклама используется для таких категорий товаров, как стиральные порошки, зубные пасты, дезодоранты, одежда, автомобили. Если товар хорошо известен на рынке, то целью рекламы явл-ся напоминание о товаре.

Основными средствами распространения рекламы явл-ся газеты, телевидение, прямая почтовая реклама, радио, журналы, наружная реклама.

Газета. Основные преимущества - гибкость, своевременность, высокий уровень охвата местного рынка, широкая аудитория, высокий уровень доверия. Недостатки - недолговечность, невысокое качество воспроизве-дения, небольшая вторичная аудитория.

Телевидение.Преимущества- сочетания изображения, звука и динамики, высокая степень охвата, высокий уровень внимания. Недостатки - высокая стоимость, насыщенность, наличие бесполезной аудитории, мимолетность контакта.

Прямая почтовая реклама (директ-мейл).Преимущества– избиратель-ность аудитории, гибкость, адресность, небольшая рекламная конкуренция в пределах данного средства. Недостатки - относительно высокая стоимость, большое количество повторных обращений.

Радио. Преимущества - массовость, высокая степень избирательности по географическим и демографическим признакам, низкая стоимость. Недостатки - только восприятие на слух, уровень внимание ниже чем в теле-обращении, непродолжительность воздействия.

Журналы. Преимущества - высокий уровень географической и демографической избирательности, доверие и престиж, высококачественное воспроизводство, наличие вторичных читателей. Недостатки - большие перерывы во времени между объявлениями, нет гарантии своевременного появления.

Наружная реклама. Преимущества - гибкость, большое число повторных контактов, низкая цена, отсутствие конкуренции. Недостатки - отсутствие избирательности аудитории, ограниченность территории охвата.

Связи с общественностью - это планируемые продолжительные усилия, направленные на создание и поддержание доброжелательных отношений и взаимопонимания между организацией и

Паблисити - это неличное и не оплачиваемое стимулирование спроса на товар, или услугу или организацию путем распространения о них коммер-чески важных сведений или благожелательного представления в СМИ. Многие компании для более эффективного воздействия стремятся дополнить платную рекламу, снабжая радио, газеты и журналы сообщениями об организации и ее товарах, а телевидение - фильмами для показа в выпусках новостей, организуя выступления должностных лиц перед общественностью или субсидируя известных в стране лиц, например спортсменов.

Связи с общественностью - это планируемые продолжительные усилия, направленные на создание и поддержание доброжелательных отношений и взаимопонимания между организацией и

Паблисити - это неличное и не оплачиваемое стимулирование спроса на товар, или услугу или организацию путем распространения о них коммер-чески важных сведений или благожелательного представления в СМИ. Многие компании для более эффективного воздействия стремятся дополнить платную рекламу, снабжая радио, газеты и журналы сообщениями об организации и ее товарах, а телевидение - фильмами для показа в выпусках новостей, организуя выступления должностных лиц перед общественностью или субсидируя известных в стране лиц, например спортсменов.

В 1948 г, институт общественных отношений в Великобритании дал такое определение:

ПР - это планируемые продолжительные усилия, направленные на создание и поддержание доброжелательных отношений и взаимопонимания между организацией и общественностью.

В 1978 представители более 30 национальных и региональных ассоциаций ПР выступили в Мехико с Мексиканским заявлением, содер-жащим следующее определение:

ПР - это искусство и наука анализа тенденций, предсказания их послед-ствий, выдачи рекомендаций руководству организаций и осуществления программ действий в интересах и организаций и общественности.

Связи с общественностью включают в себя спектр программ, целью которых явл-ся продвижение или защита имиджа компании или отдельных изделий. Отдел ПР контролирует отношения с общественными организации-ями, распределяет информацию и сообщения в СМИ, направляя свои усилия на создание и поддержание положительного образа компании. Если огласку получают негативные сведения о компании, действия отдела ПР направлены на исправление ситуации и улаживание конфликтов.
Компания не оплачивает место или время, полученное в СМИ с помощью ПР. Она платит зарплату своим специалистам по связям с общественностью, которые распространяют формацию о компании и ее торговых марках. Информация ПР считается более доверительной, ем реклама. Многие компании стремятся к созданию маркетинговой службы по связям с общественностью (МПР), которая поддерживала бы положительный образ фирмы и содействовала бы увеличению объема продаж. Основными инструментами такого отдела явл-ся публикации, мероприятия, новости, выступления, средства визуальной идентичности.

Под публикациями понимаются ежегодные отчеты, брошюры, статьи, информационные бюллетени и журналы компании. Эти средства помогают потребителям ознакомиться с продукцией компании, содействуют созданию образа компании, передают важные новости на целевые рынки.

Мероприятия - это различные пресс-конференции, семинары, выставки, конкурсы, субсидирование спортивных и культурных мероприятий и т.д., все эти мероприятия направлены на повышение авторитета компании в глазах ее партнеров, дистрибьютеров, потребителей.

Предоставление благоприятных новостей о компании - одна из главных задач специалистов по ПР. Создание новостей требует навыка в написании статей или официальных сообщений для печати. Специалист по ПР должен наладить хорошие отношения с редакторами и репортерами.

Умение руководителей или представителей компании выступать на различных встречах или конференциях, вести переговоры, также влияет на имидж компании. Компании тщательно подбирают своих докладчиков и нанимают профессионалов для подготовки речи.

В условиях жесткой конкуренции компании стремятся создать собственный визуальный образ с помощью эмблемы компании, визитных карточек, стиля и дизайна помещения, униформы и т.д.

Любые мероприятия ПР состоят из 4 различных, но связанных между собой частей:

- анализ, исследование и постановка задачи, (research)

- разработка программы и сметы мероприятий (action)

- общение и осуществление программы (communication)

- исследование результатов, оценка и возможные доработки (evaluation) Эти части иногда называются системой RACE.

Личная продажа - это устное представление товара в ходе беседы с одним или несколь​кими потенциальными покупателями в целях совершения продажи. Это действенный элемент комплекса продвижения, т.к. компания избавлена от необходимости заранее форматировать сообщение для потре-бителя. Недостаток личных продаж - их высокая стоимость.

На некоторых этапах процесса покупки, особенно на стадиях форми-рования покупательских предпочтений и убеждений, а также на стадии совершения акта купли-продажи наиболее эффективны личные продажи. Личные продажи обладают следующими отличиями:

· предполагает живое, непосредственное и взаимное общение между двумя и более лицами,

· способствует установлению доверительных отношений между продавцом и покупателем, вплоть до дружбы,

· заставляет покупателя чувствовать себя в какой-то мере обязанным за то, что с ним провели коммерческую беседу.

Личная продажа - самый дорогой из применяемых фирмой методов продвижения. Особое значение приобретает личная продажа при производ-стве и реализации продукции промышленного назначения: здесь на личные продажи уходит основная часть средств, а оставшиеся средства идут на стимулирование, рекламу и ПР. В целом личная продажа активнее примен-яется в торговле дорогими товарами повышенного риска, на рынках с небольшим количеством крупных продавцов. К числу достоинств личной продажи можно отнести индивидуальное внимание, уделяемое каждому потребителю, возможность передачи большего объема информации, гибкость и адаптация к требованиям отдельных потребителей, наличие обратной связи.

Получением заказа продажа не ограничивается, хорошие торговые представители осуществляют сопровождение клиента разными способами, им желательно присутствовать при доставке товара, поддерживать тесные отношения с клиентом, постоянно опрашивать их, чтобы выяснить их потребности и стремиться к построению длительных, тесных отношений со своими клиентами, т.к. удержание своих постоянных клиентов обходится для организации намного дешевле, чем привлечение новых.

Прямой маркетинг - использование почты, телефона, факса, электрон-ной почты и других неличных средств связи для прямого воздействия на действительных или потенциальных клиентов. Общие черты всех форм прямого маркетинга, это:

Индивидуальность: обращение адресуется конкретному человеку,

Ориентация на потребителя: обращение может быть изменено при обращении к конкретному человеку,

Оперативность: обращение к конкретному человеку составляется очень быстро, Обновляемость: обращение изменяется в зависимости от реакции получателя.

Спонсорство. Термин «спонсорство» происходит от английского sponsor - плательщик, финансист. Однако, хотя спонсорство и предполагает наличие определенного элемента благотворительности, отождествлять эти понятия нельзя. Вкладывая свои средства в проекты, помогая конкретным организациям и лицам, спонсор преследует цели маркетинговых коммуникаций.
 Спонсорство -это инструмент коммуникационной политики, который представляет собой систему взаимовыгодных договорных отношений между спонсором и субсидируемой стороной, характер которых четко регламентирован и рассчитан на создание положительной реакции у потребителей и других субъектов.
Применительно к социальной сфере, рассматривается спонсорство с двух позиций.
В первом случае, когда предприятие социальной сферы само спонсирует какое-либо социально-значимое событие, то говорится о так называемом активном спонсорстве. Здесь спонсорство рассматривается как комбиниро-ванное средство СМК, синтез рекламы и паблик рилейшнз.

Во втором случае, наиболее распространенный в практике коммуни-кационной деятельности предприятий социальной сферы, является пассивное спонсорство, когда предприятие выступает принимающей стороной.
 Место пассивного спонсорства в коммуникационной деятельности пред​приятия социальной сферы, в свою очередь, можно определять следующими целями: повышение лояльности потребителей к предприятию социальной сферы; привлечение внимания общественности к общественно значимому событию (мероприятию, проблеме).
Участие в выставках и ярмарках. Явление выставок проистекает из необходимости встречи предложения и спроса. Выставка - это кратко-временное, периодически и обычно в одном и том же месте проводимое мероприятие, в рамках которого значительное количество предприятий (экспоненты) с помощью образцов (экспонатов) дают представительную картину предложения товаров/услуг одной или нескольких отраслей и стремятся информировать потребителей о своей фирме и ее продукции с конечной целью содействия продажам.
ыставки, входящие в структуру комплекса маркетинга, в отличие от родственных им направлений деятельности (реклама, паблик рилейшнз), располагают преимуществами непосредственной коммуникации и живого кон​такта с интересующими товарами и услугами. Таким образом, осуществ-ляется двусторонняя связь с коммуникантом.
Выставки содействуют активизации интереса общественности к тому или иному социальному продукту, повышению авторитета предприятия, улучшению его адаптации к условиям рынка. Как средство коммуникации выставки в большей степени направлены на внешнюю среду.
Эффективную организацию выставки обеспечивает применение комбинации таких инструментов системы маркетинговых коммуникаций, как реклама и паблик рилейшнз.
Эти инструменты являются классическими средствами, которыми может оперировать предприятие социальной сферы, организуя выставку, чтобы превратить пассивное участие в активное.
Брендинг. Если рассматривать брэндинг с точки зрения маркетинга, то он представляет собой один из типов маркетинговых технологий, направленный на создание брэнда и управление им. Исходя из такого узкого подхода брэндинг можно определить как маркетинговую деятельность по созданию особого потребительского впечатления, которое включает имидж фирмы-владельца брэнда и формирует отношение целевого сегмента рынка к брэнду.

Основные маркетинговые цели брэндинга включают:

· создание брэнда;

· усиление брэнда;

· позиционирование и репозиционирование брэнда;

· обновление и изменение стадии развития брэнда;

· расширение и углубление брэнда.

Используя еще более узкий подход, с точки зрения системы маркетин-говых коммуникаций брэндинг можно рассматривать как одно из комплекс-ных, синтетических средств СМК, включающее некоторые элементы всех основных средств СМК: рекламы, паблик рилейшнз, директ, маркетинга и сейлз промоушн. В свою очередь, инструменты брэндинга активно исполь-зуются в практике рекламы, ПР и директ-маркетинга.

Понятие «брэнд», «брэндинг» часто ассоциируется с такой категорией, как «торговая марка». В то же время, торговая марка (ТМ) является скорее официально-юридическим понятием. Основное предназначение торговой марки — идентификация продукции конкретного производителя/продавца, установление юридического приоритета пользования ТМ ее владельцем, использование ее как средства борьбы с недобросовестной конкуренцией. ТМ обладает, как правило, правовой защитой. Ее основным элементом является товарный знак, входящий также в систему фирменного стиля.

 Большую популярность завоевала концепция (ИМК) интегрированных маркетинговых коммуникаций. По определению Американской Ассоциации рекламных агентств: ИМК - это концепция планирования маркетинговых коммуникаций, исходящая из необходимости оценки стратегической роли их отдельных направлений и поиска оптимального сочетания для обеспечения четкости, последовательности и максимизации воздействия коммуникацион-ных программ посредством непротиворечивой интеграции всех отдельных обращений.
Интегрированные маркетинговые коммуникации ИМК – взаимодействие форм комплекса коммуникаций, при котором каждая из них должна быть интегрирована с другими инструментами маркетинга и подкреплена ими для достижения максимальной эффективности.

Классификация ИМК Поля Смита, Криса Берри и Алана Пулфорда включает личные продажи, продвижение продаж, рекламу, прямой маркетинг, спонсорство, выставки, фирменный стиль, упаковку, рекламу на месте продаж, словесные сообщения, Интернет и новые медиа.

Большое количество ведущих компаний используют возможности интег-раций в своей маркетинговой деятельности. Американская ассоциация содействия маркетингу (Promotion Marketing Assosiation of America) приводит сведения о том, что 60 из 100 руководителей служб маркетинга рассматривают технологии интегрирования коммуникативных механизмов в качестве нового важного инструмента разработки маркетинговой стратегии.

Рост конкуренции на рынке, технический прогресс, появление более информированных покупателей и рост числа и видов активно используемых коммуникаций приводят к необходимости интеграции типов и видов коммуникаций и их компонентов и факторов, воздействующих на процесс коммуникации. Любые организации, участвующие в рыночных отношениях, нуждаются в имидже, оказывающем сильное воздействие на покупательскую аудиторию. Наилучших результатов добиваются компании, которые правильно строят план и бюджет маркетинговых коммуникаций. Интегри-рованный подход означает также использование всех элементов маркетинга – микс.

Интеграция позволяет добиться повышения эффективности коммуни-каций, укрепления приверженности клиентов к торговой марке фирмы, усиления влияния на маркетинговую коммуникационную программу и обеспечения совместимости с глобальными маркетинговыми программами. Интеграционный процесс усиливает лояльность клиентов к торговой марке фирмы за счет концентрации усилий на долгосрочных отношениях с покупателями.

ИМК ставят задачу исключения противоречий между отдельными видами обращений в целях оказания более сильного влияния на клиента по сравнению с обычными маркетинговыми программами. Чем выше совмес-тимость используемых обращений, тем существеннее общий эффект их применения.Согласованность обращений содействует естественному процессу восприятия, что позволяет целевым аудиториям лучше запоминать и оценивать получаемую информацию.

ИМК призвана управлять всеми обращениями, посылаемыми участникам маркетингового процесса или получаемыми от них. Такое управление подразумевает координацию действий всех подразделений компании, а не только тех, которые занимаются маркетинговыми коммуникациями.

отправитель

Обращение посредник

канал

Получатель декодирование

помехи

 Обратная связь

кодирование

