Тема 11. Система интегрированных маркетинговых коммуникаций

План:

1.Сущность и цели ИМК

2. Основные средства и приемы ИМК
1. Сущность и цели ИМК
Под интегрированными маркетинговыми коммуникациями в данном случае понимается процесс, основанный на анализе, планировании, организации, проведении и контроле мероприятий, служащих формированию единства внешних и внутренних коммуникативных процессов предприятия.
Слово «интегрированные» предполагает комплекс различных методов: организационных, технических, экономических, информационных. Хотя ряд специалистов сужают это понятие до комбинации персональной продажи, рекламы, стимулирования торговли и связей с общественностью, практика показывает, что элементы управления критическими ситуациями (Crisis Management), корпоративная этика и многое другое влияют на успех бизнеса и предполагают построения коммуникаций на различном уровне. Все это входит в состав ИМК.
Впервые концепция ИМК появилась в работе американских маркетологов Д. Шульца, С. Танненба ума и Р. Лаутерборна в 1993 году По данным ими определению, ИМК - это «новый способ понимания целостного, которое мы видим составленным из таких отдельных частей как реклама, PR, стимулирование сбыта, материально-техническое обеспечение, организация взаимоотношений с сотрудниками и т.д.. Они необходимы для того, чтобы увидеть их такими, какими видит их потребитель -как поток информации из единого источника.

По определению Американской ассоциации реклам​ных агентств, интегрированная маркетинговая коммуни​кация - это концепция планиро-вания маркетинговых коммуникаций, ис​ходящая из необходимости оценки стратегической роли их отдельных направлений (рекламы, стимулирования сбыта, паблик рилейшнз и др.) и поиска оптимального сочетания для обеспечения четкости, последовательности и максими​зации воздействия коммуникативных программ, посредс​твом непротиворечивой интеграции всех отдельных обра​щений.

В свою очередь, Дж. Россистер и Л. Перси под интегрированными маркетинговыми коммуникациями понимают выполнение трех условий (принципов) стратегии ИМК: 1)сочетание соответствующих типов рекламы и стимулирования сбыта; 2) соответствие общему набору целей коммуникации для данной торговой марки, или, точнее, особое макропозиционирование торговой марки; 3) интеграцию методов и средств рекламных коммуникаций и стимулирования сбыта с учетом времени и интересов покупателей. Основными коммуникативными целями ИМК являются:
1. Стимулировать сбыт;
2. Всестороннее информирование потребителя;
3. Предоставление дополнительной аргументации в пользу покупки;
4. Стимулирование продавцов;
5. Поддержка широкомасштабных рекламных акций производителя товара;
6. Представление товаров-новинок;
7. Напоминание покупателям о предыдущих рекламных акциях и покупках.
Основными инструментами системы интегрированных маркетинговых коммуникаций являются:

– рекламная деятельность, которая включает в себя неличные формы коммуникаций, осуществляемые через посредство платных средств расспрос-транения информации, с указанием источника финансирования с целью представления и продвижения идей, изделий и услуг;

– паблик рилейшенз или формирование благоприятного общественного мнения о предприятии и его продукции, что предполагает использование средств распространения массовой информации с целью завоевания благо-желательного отношения к товарным группам или выпускающим их фирмам;

– стимулирование сбыта – деятельность по реализации коммерческих и творческих идей, ускоряющих продажу изделий или услуг рекламодателя, нередко в очень короткие сроки;

– личные контакты и продажи – устное представление продукции в ходе беседы с одним или несколькими потенциальными покупателями с целью последующей ее продажи.

Интегрированные маркетинговые коммуникации в местах продаж
используют следующие способы (ИМК):
1.Организация политики продаж.
2. Реклама на месте продаж (МРП)
3. Мерчендайзинг – «маркетинг внутри магазина» (Мориарти)
По данным американской ассоциации маркетинга 70-80 решений о покупке принимаются непосредственно в торговом зале.
2. Основные средства и приемы ИМК:

1) Внешние средства (задача стимулировать посещение магазина):

- вывески;

- световое табло;

- витрины;

- айстопперы («останавливать глаза», «привлекать внимание»)
- манекены или внешние реалистичные изображения людей;

- зазывалы и приветствующие лица.

2) Внутренние средства (задачи: привлекательный интерьер; создание психологическое возбуждение потенциального покупателя, его готовность совершть покупку)
- цветовое оформление торгового зала;
- музыка;
- дизайн;
- запахи;
- манера общения персонала;
- оборудование и инвентарь, в том числе:
• презентационные конструкции (тумбы, стойки, подставки – горки, этажерки, стойки для журналов);
• полиграфическая рекламная продукция (постеры, афиши, баннеры, флажки и т.д.);
• напольная графика (стрелки, покраска пола в разные цвета, которые выполнят задачу зонирования);
• подвесные конструкции:
(воблеры (типичный прием для больших супермаркетов. Воблер “дрожит” на гибкой пластмассовой ножке, прикрепленной к полке, и указывает покупателю, где находится товар данной торговой марки);
(джумби (огромные коробки, повторяющие в увеличенном масштабе форму упаковки товара (например, пакетов с соко

Примером использование ИМК может служить пример обезболивающих Tylenol, выпускаемых компанией Jonson&Jonson. В 1982 год в СМИ появились сообщения об очевидной связи между лекарством под названием Tylenol и смертью нескольких жителей Чикаго. Через несколько дней было доказано, что люди умерли из-за приема внутрь капсул Tylenol, в которых непонятным образом оказался цианид. Доля Tylenol на американском рынке болеутоляющих средств мгновенно упала почти до нуля.

Однако всего через четыре месяца марка почти полностью вернула себе утраченные позиции. Товар повторно вывели на рынок, и объем продаж достиг 80% от уровня, бывшего до случаев отравления. История с Tylenol стала убедительным примером коммуникационной программы с интеграцией маркетинговых инструментов, аудиторий и временных этапов. Марку спасла, во-первых, комбинация таких подходов, как реклама, связи собществен-ностью, купоны, бесплатные образцы, стимулирование сбыта и управление каналами распространения). Во-вторых, направленность программы одновременно на конечных покупателей, розничных торговцев, практи-кующих врачей и руководство больниц. И в-третьих, точная синхронизация этапов программы, позволившая за четыре месяца рассеять опасения потребителей по отношению к Tylenol.

Эффект максимального воздействия на потребителя достигается за счет грамотного синтеза и координации различных инструментов маркетинговых коммуникаций, в результате чего возникает так называемый эффект синер-гии, когда совместное применение отдельных маркетинговых инструментов приводит к более сильному и побуждающему воздействию, чем их несогла-сованное использование. Преимущества, присущие каждому инструменту маркетинговых коммуникаций в такой схеме усиливают друг друга, а недостатки отдельных инструментов компенсируются и исчезают.

Рис. 1. Комплекс интегрированных маркетинговых коммуникаций

Таким образом, деятели рынка должны обеспечивать сложную и многоцелевую коммуникацию, распределять свои ресурсы по ши​рокому кругу технических средств и средств распространения информации, осуществ​лять указанные комплексные программы коммуникаций с помощью большего числа продавцов и агентств. Получается, что специалист ИМК должен владеть знаниями в области рекламы и социологии, менеджмента и маркетинга, психологии и экономики и более того, - уметь скоординировать все структурные подразделения компании на выполнение им же сформу-лированных задач. Понятно, что это требует широкого кругозора и опреде-ленных коммуникативных навыков.

Кроме того, различные элементы коммуникации должны исполь​зоваться так, чтобы преимущества одного возмещали недостатки другого. Поэтому, довольно общим можно считать определение ИМК, как нового способа «понимания целого», которое нам видится составленным из таких отдельных частей, как реклама, связи с общественностью, стимулирование сбыта, мате-риально-техническое снабжение, организация взаимоотношений с сотруд-никами и другие. ИМК перестраивают маркетинговые коммуникации для того, чтобы увидеть их такими, какими они видятся потребителю - как поток информации из единого источника».
Анализ рассмотренных нами в предыдущих лекциях основных и синтети​ческих средств МК позволяет сделать вывод об их широ​ком многообразии, различном характере воздействия на целевую аудиторию, значительной дифференциации стои​мости коммуникативных мероприятий и т.д. Поэтому вов​лечение того или иного средства в арсенал при организации рекламной деятельности, формирование их оптимального сочетания является одной из сложнейших задач маркетин​говой службы предприятия, так как от ее правильного решения зависит, помимо других факторов, также общая сумма расходов предприятия на формирование коммуникаций. Это действительно актуально, т.к. в пос​леднее время затраты на маркетинговые коммуникации выходят на одну из первых позиций в смете расходов. Од​нако еще более важно то, что промах или недостаточная эффективность комму-никаций фирмы влечет за собой недополучение гораздо больших, по сравнению с этими рас​ходами, объемов прибыли, даже при отличной ассортимен​тной, ценовой и сбытовой политике.

Рассмотрим результаты маркетинговых исследований: правило Парето - 80% прибыли приносят 20% постоянных клиентов; уход 2% постоянных клиентов уменьшает прибыль на 10-12%; затраты на привлечение нового клиента в пять раз больше, чем на удержание старого. В среднем в США новый клиент стоит 230 долларов, а компания контактирует четыре раза с существующими клиентами и шесть раз с потенциальными. И при этом традиционно за пять лет теряются 50% клиентов. Половина клиентов не приносят прибыли именно из-за неэффективно выстроенной коммуникации.
Все вышеперечисленные факторы приводят к пониманию необхо-димости сложных комплексных программ развития бизнеса, использующих разнообразные методы выстраивания коммуникаций с потребителем.

По данным исследований, уже в на​чале 90-х годов более 60% руково-дителей американских фирм считали формирование ИМК важнейшим фактором реализации маркетинговой стратегии. Кампания интегрированных маркетинговых коммуни​каций по сравнению с традиционной рекламной кампанией включает большее количество источников информации, использует больше коммуникативных ин​струментов и охватывает большую аудиторию, поэтому ее планирование намного сложнее.

Наряду с этим остаются проблемы традиционных средств коммуни-кации.

– по результатам маркетинговых исследований невозможно измерить эффективность более половины маркетинговых и рекламных кампаний;

– эффективность прямого рекламного сообщения падает. Происходит защита человеческого сознания от перенасыщения информацией, так называемый «зиппинг»- застежка сознания от манипуляций. Чтобы человек запомнил рекламное сообщение, требуется все большая «частота контактов», соответственно, прямой расход средств на покупки контактов. Почти каждый второй потребитель (по данным Fineko, Баку) не доверяет рекламному сообщению. Только 20% соотечественников покупают рекламируемый товар.

Таким образом, переход к ИМК должен привести как минимум к четырем изменениям в планировании рекламной деятельности:

1. Распределению ответственности при общей координации рекламной деятельности. В некоторых случаях, за координацию всех интегрированных маркетинго​вых коммуникаций по данной марке обычно отвечает менеджер по рекламе (или менеджер по маркетингу) данного предприятия. Но в случае отсутствия собственной службы или по каким-либо другим причинам рекламные агентства иногда сами принимают на себя ответственность по координации рекламы, мероприятий по стимулированию сбыта и паблик рилейшнз.

2. Изменению стратегии выхода на новый рынок. Хотя основной частью кампании ИМК является реклама, это вовсе не означает, что начинать следует именно с нее. Выход на рынок новых престижных марок может начаться с эксклюзивного распространения, сопровождаться налаживанием связей с общественностью, а собственно реклама может появиться позднее. В программах ИМК реклама является только одним из инструментов, работающих над донесением обращения.

3. Широкой координации различных средств информации. При ИМК выбор средств продвижения не ограничивается рекламой в СМИ. Он может включать в себя и различные методы стимулирования: предложение пробных образцов, купонов; программы создания и усиления лояльности потребителя к марке; налаживание фирмой связей с обществен​ностью (в форме пресс-релизов, проведения всевозможных мероприятий, спонсорства); исполь-зование методов, предполагающих немедленную реакцию потребителей (рек​ла​ма, рассылаемая по почте, доставляемая на дом, размещаемая в местах совершения покупки или по телефону). На самом деле, для многих компаний даже сами торговые точки стали средством рекламы. Обыч​но рекламные коммуникации способствуют осведомленности о марке и формиро​ванию отношения к ней. Меры стимулирования, как правило, способствуют росту осведомленности о торговой марке, а также укреплению намерений совер-шить покупку. Однако, как мы уже подчеркивали, наилучшими способами продвижения товара являются те, которые одновременно содействуют и улучшению отноше​ния к торговой марке. Они получили название стимули-рующих мер по созданию привилегированного положения марки в глазах покупателя (ППП). Здесь поня​тие «покупатель» распространяется на торго-вые и промышленные организации.

4. Последовательность позиционирования при проведении кампаний, нацеленных на не​сколько аудиторий. Подлинный смысл ИМК раскрывается в работе фирм, ориентиро​ванных не на одну, а сразу на несколько аудиторий потребителей: работников самой компании, ее торговый персонал, рознич-ных продавцов, покупателей и некоторых представителей власти. В отноше-нии этих аудиторий могут ставиться разные функ​циональные и коммуни-кативные цели. Но задача ИМК состоит в том, чтобы макропо​зициони-рование марки (весь набор целей коммуникации) оставалось как можно более стабильным и последовательным.

Обращения в русле ИМК должны составляться в соответствии с позиционированием торговой марки. Содержание рекламных обращений составляется на макроуровне (модель X-YZ) – тем самым укрепляется позиция марки внутри категории или усиливается потребность в категории (X) с точки зрения ее общей целевой аудитории (У) и главной выгоды или выгод (Z). Нет необходимости интегрировать (согласовывать) обращение на мезо- (среднем) или микроуровне.

На мезоуровне позиционирования (модель I-D-U) выгоды продукта акцентируются в расчете на заданную целевую аудиторию, находящуюся на определенной стадии процесса принятия решения. Однако ИМК часто ориентированы сразу на несколько целевых аудиторий: одни ее виды направлены на привлечение новых пользователей, другие - на сохранение и, возможно, усиление лояльности уже имеющихся покупателей. Поэтому не следует упрощать проблему и настаивать на том, чтобы позиционирование на мезоуровне совпадало с другими видами ИМК. К тому же оптимальное позиционирование иной выгоды может сочетать методы рекламы и стимулирования.

Таким образом, позиционирование I-D-U необязательно должно быть согласовано с рекламной коммуникацией и мероприятиями стимулирования. Скорее, здесь действует следующее правило: дифференцированное позицио-нирование I-D-U не должно противоречить макропозиционированию X-Z.

То же правило применимо к наиболее специфическому уровню пози-ционирования – микроуровню «характеристика-выгода-эмоция» (модель а-b-е). Какая бы форма «выгоды» (характеристика, собственно выгода или эмоция) ни была наиболее подходящей для убеждения клиентов, при составлении обращения необходимо гармонично сочетать рекламную комму-никацию и стимулирование. Например, специалисты по промышленному маркетингу на специализированных выставках могут фокусировать внимание на качестве своей продукции (характеристика), в то время как реклама имиджа фирмы и деятельность по налаживанию связей с общественностью фокусируют выгоды и эмоциональное удовлетворение. Таким образом, различные микрофокусы могут быть использованы без отклонения от схемы макропозиционирования торговой марки.

ИМК позволяет сосредоточить ответственность в одних руках -в протии-воположность прежним фор​мулам маркетинга, характеризуемым их отсутствием, ведет к разработке единой стратегии коммуникаций, предназна​ченной показать, как компания и ее товары могут помочь покупателям решить их проблемы.

Методы ИМК можно разделить на четыре основные группы:
Организационно-экономические методы. Условиям работы данного метода является, четко скоординированная работа бизнес модель. Мы призываем приобрести товар, используя комплекс каналов, но во временные рамки отклика от клиента, данного товара нет на складе и нет возможности быстрого контакта с конечном потребителем, вся система рушиться и теряется эффективность комплексного подхода, из-за упущения и «провала» только по одному направлению.
Конкурентным преимуществом могут стать экономические выгоды. Запуск дисконтных программ.Дисконтные системы с детальным просчетом ROI, с прогнозом на несколько лет вперед.
Информационно-рекламный подход. Это комплекс мероприятий направленных на усиление имиджа и репутации компании. Не зависимо от позиционирования ,для конечного потребителя или же для корпоративных клиентов (к ним можно отнести .меди материалы, презентации, коммер-ческие предложения), так же представление для широкой общественности. Сюда же отнесем мероприятия по механике ABL и BTL.

Методы установления межличностных отношений. Этика деловых форм общения, как внутри предприятия так и за его пределом. Другими словами внутренний и внешний PR, внешний рассчитан на выстраивание коммуникационных «рамок» в прямом контакте, в то время как внутренний PR поддерживает межличностные коммуникационные аспекты внутри предприятия.

Юридические правовые методы. Основной направленностью данного метода, является поддержание и пост эффективность, при поглощении или слиянии компаний. И грамотность специалиста ИМК в правовых аспектах должна быть предусмотрена системой образования по данной дисциплине. Необходим детальный анализ процесса, так как правовые вопросы, затрагивают не только ИМК.

При всем разнообразии инструментов и подходов к ИМК хотелось бы все-таки выделить несколько базовых принципов выстраивания комплекса маркетинговых коммуникаций.
1. Синергизм. Главным принципом создания ИМК можно считать взаимную поддержку всех элементов ИМК и координацию всех выше-перечисленных факторов. Совместные коммуникативные действия вызывают эффект, больший, чем простое их суммирование.
Очень показателен пример работы «студенческих отрядов» уличных продавцов. Здесь задействованы все методы построения интегрированных коммуникаций. Во-первых, экономические - стимулирование покупки за счет фиксированной низкой цены, организационные методы дают быструю реализацию - прямой контакт с покупателем в местах скопления людей. Иногда вступает в действие психологический фактор -трудно отказать молоденькому продавцу, обидеть начинающего. Во-вторых, есть возмож-ность «оценить» спрос на ряд продуктов. В-третьих, продавец, одетый в униформу, и с «фирменным» лотком является самостоятельным рекламо-носителем. В-четвертых, решается социально значимая проблема- трудо-устройство наиболее социально незащищенных, но активных слоев – молоде-жи, обеспечение приработком студентов. Если перевести все вышесказанное на язык ИМК, то можно сказать, что через построение одного элемента ИМК - оригинальной дистрибутивной сети - воздвигается весь комплекс коммуни-каций для успешной реализации маркетинговой стратегии.
2. Открытость. Открытость к сотрудничеству, готовность идти и искать альянсы, оптимизировать бюджеты маркетинговых программ. Горизонталь-ная коммуникация с различными партнерами делает бизнес более устойчивым, поэтому необходимо быть открытым к сотрудничеству. Сегодня все розничные торговцы создают информационно-рекламные носители совместно с владельцами марок (буклеты, журналы, листовки, табло). Традиционно совместно устраивают промоакции стиральных порошков и стиральных машин (Bosh и Ariel, Indesit и Tide).
3. Оперативность. Речь идет о готовности использовать как специально инициированные, так и непроизвольно возникающие события для страте-гических коммуникаций. Информационным поводом для событий может стать любая грамотно оформленная информация. Эта информация может исходить из любого подразделения внутренних информационных потоков (не говоря о специально инициированных поводах). Например, экономичес-кий повод - мы добились таких-то результатов, или новости производства, науки и техники.
4. Персонализация. Особенность современных маркетинговых отно-шений-персонализация. Выстраивание персональных отношений с каждым отдельным клиентом. Это требует и разработки специальных проектов, и определенного технического оснащения в рамках маркетинговых программ, и главное, особых навыков персонала.

Несмотря на трудности, которые стоят на пути внедрения концепции ИМК в практику деятельности предприятий, следует отметить, что она получает все более широ​кое признание. Новейшие коммуникационные технологии (интерактивные коммуникации, использование баз данных в налаживании связей с адресатами, применение компью​терных технологий, в первую очередь Интернет, и др.) спо​собствуют росту эффективности применения подхода ин​тегрированных маркетинговых коммуникаций. Разработчик концепции ИМК Д. Шульц по этому поводу высказал сле​дующее мнение: «Технология - это именно то, что делает ИМК возможным, и чем быстрее распространяются техно​логические новшества, тем интен-сивнее растут и обретают зрелость ИМК. Поскольку технология приводит ИМК в движение и оказывает поддержку, они представляют собой не просто еще одну преходящую причуду маркетинга или животрепещущую тему из области коммуникаций, которая в скором времени потеряет актуальность и закроется сама собой. Вероятнее всего, как раз наоборот: ИМК - это буду​щее всех маркетинговых коммуникаций».

