Министерство образования и науки Российской Федерации

Нижегородский государственный университет им. Н.И. Лобачевского

МАРКЕТИНГОВЫЕ КОММУНИКАЦИИ

В ИНТЕРНЕТЕ
Учебно-методическое пособие

Рекомендовано методической комиссией экономического факультета для

 студентов ННГУ, обучающихся по направлению подготовки
080500 «Менеджмент» (бакалавриат)
Нижний Новгород

2013

УДК 659
ББК 76.006.5
М-26
М-26 МАТРКЕТИНГОВЫЕ КОММУНИКАЦИИ В ИНТЕРНЕТЕ. Составитель: Горелова А.А. Учебно-методическое пособие. – Нижний Новгород: Нижегородский госуниверситет, 2013. – 48 с.

Рецензент: к.э.н., доцент А.А. Черников
Учебно-методическая разработка посвящена маркетинговым коммуникациям в Интернете. В разработке даются основные понятия и характеристики маркетинговых коммуникаций, показываются особенности планирования рекламной компании в Интернете. Даётся описание технологии контекстной рекламы. Определяются особенности коммуникаций в социальных сетях.

Пособие предназначено для студентов ННГУ, обучающихся по направлению подготовки 080500 «Менеджмент» (бакалавриат) и изучающих дисциплины « Реклама. Брендинг. PR», « Деловые коммуникации».
Ответственные за выпуск:

председатель методической комиссии экономического факультета ННГУ,

к.э.н., доцент М.Л. Шилов,

зам. председателя методической комиссии экономического факультета ННГУ,

к.э.н. С.В. Породина
УДК 659
ББК 76.006.5
Содержание

	
	Стр.

	Введение
	4

	1. Маркетинговые коммуникации как составляющие Интернет-маркетинга
	5

	Разновидности Интернет – маркетинга
	5

	Направления оптимизации сайта
	6

	Контекстная и баннерная реклама
	9

	PR в Интернете. Особенности вирусной рекламы
	12

	2. Планирование рекламной кампании в Интернете
	13

	3. Технология контекстной рекламы
	16

	Показатели оценки эффективности контекстной рекламы
	17

	Подбор ключевых слов или фраз
	18

	Разработка рекламного объявления
	19

	Создание целевых страниц
	21

	Сплит-тестирование рекламных объявлений и целевых страниц
	22

	Анализ эффективности рекламных кампаний
	24

	4.4. Маркетинг в социальных сетях
	26

	Цели Social Media Marketing (SMM)
	27

	Направления Social Media Marketing (SMM)
	28

	Используемая и рекомендуемая литература
	29

Введение
Маркетинговые коммуникации представляют собой способы влияния на потребителей, покупателей, их сознание, подсознание, волевую сферу для получения обратных, желаемых (коммуникатором) реакций. В числе таких реакций – познавательные, эмоциональные, поведенческие.

 Цель маркетинговых коммуникаций – изменить психологические характеристики (знания, отношение, намерения) таким образом, чтобы сформировать высокий уровень готовности для совершения покупки.

В современных условиях, когда миллионы, сотни миллионов людей стали пользователями Интернета и значимую часть своего времени проводят в социальных сетях, маркетологи активно осваивают Интернет-ресурсы, адаптируя старые и разрабатывая новые коммуникационные инструменты.

 В учебно-методической разработке описываются разновидности Интернет-коммуникаций, даётся их характеристика. Для грамотной реализации маркетинговых коммуникаций необходимо их планирование. В разработке показаны основные этапы планирования рекламной кампании в Интернете и, в частности, этапы планирования контекстной рекламы.

Маркетинг в социальных сетях ассоциируется, прежде всего, с маркетинговыми коммуникациями, учитывающими особенности взаимодействия с пользователями социальных сетей. В учебно-методической разработке показываются цели и основные направления маркетинговых коммуникаций в социальных сетях.
1. Маркетинговые коммуникации

как составляющие Интернет - маркетинга

Интернет является неотъемлемой частью жизни практически каждого человека. Мы общаемся в социальных сетях, ищем различную информацию в поисковых системах, играем в онлайн-игры, высказываем своё мнение на форумах. И везде приходится сталкиваться с рекламой, то есть с Интернет - маркетингом. Вот какое определение термину Интернет-маркетинг даёт Википедия:

Интернет-маркетинг (англ. internet marketing) - это практика использования всех аспектов традиционного Маркетинга в сети Интернет, затрагивающая основные элементы маркетинг-микса: цена, продукт, место продаж и продвижение. Основная цель - получение максимального эффекта от потенциальной аудитории сайта.

Разновидности Интернет – маркетинга

Как показывает практика рекламных агентств, наиболее востребованы- ми составляющими Интернет-маркетинга (и маркетинговых коммуникаций) являются следующие:
· поисковая оптимизация и продвижение сайта (SEO);
· контекстная реклама;
· медийная (баннерная) реклама;
· PR;
· вирусный маркетинг, в том числе в блогах и социальных сетях.

Чтобы продвинуть сайт в верхние позиции (ТОП) поисковых систем необходимо представлять, что такое поисковая оптимизация и продвижение сайта(SEO).
Поисковая оптимизация – это такое изменение сайта, которое обеспечивает лучшую индексацию сайта в поисковых системах. Чем выше позиция сайта в выдаче поисковика, тем более вероятно, что посетитель зайдёт на сайт. Индекс представляет собой список ключевых слов Интернета, а также страниц, где эти слова встречаются. Поисковый запрос – это, по сути, обращение к индексу поисковой машины. Пользователь видит в результатах поиска список страниц, на которых и встречается введённый им текст.

Ссылочный ранг (авторитетность) конкретной страницы зависит как от количества ссылок, так и от ранга ссылок на неё (насколько значима страница, с которой идёт ссылка)

Ссылочный ранг определяет положение сайта в поисковых системах. Для владельца сайта важно, сколько посетителей придёт на его сайт. А это определяется позицией сайта в выдаче поисковика. Чем она выше, тем более вероятно, что посетитель зайдёт на сайт.

 Поисковую оптимизацию можно разделить на следующие этапы:

· внутренняя оптимизация. Это работа внутри сайта (изменение контента, улучшение заголовков, структуры, ссылок и т.д.);
· продвижение сайта (внешняя оптимизация). Задача этого шага – вывести сайт в первую десятку поисковой выдачи (использование других сайтов, каталогов статей, форумов, контекстной рекламы, социальных сетей и т.д.);
· поддержание и улучшение полученных результатов (контроль за результатами (своих и конкурентов), корректировка ключевых слов, текстов для ссылок контента сайта и т.д.).

 В тоже время, оптимизация сайта должна быть нацелена на пользователей в большей степени, чем на поисковых роботов.
Направления оптимизации сайта

Специалисты компании Google дали ряд ценных советов по оптимизации сайта. В их числе:

1. Каждая страница сайта должна иметь уникальное название.

 Название страницы пользователи и поисковики узнают посредством тегов. Теги объединяют темы, относящиеся к каждому сообщению. В частности, название основной страницы может включать в себя название сайта, название организации её адрес, перечень товаров, услуг и т.д. Наиболее важным является тег title. Он не только сообщает пользователям тему страницы (появляется в виде гиперссылки на странице результатов поиска), но и используется поисковыми системами в процессе ранжирования сайтов. Поэтому необходимо уделять внимание ключевым словам, содержащимся в этом теге, а также их последовательности. Наиболее важные ключевые слова должны размещаться в начале тега (они выделяются жирным шрифтом на странице результатов поиска.) Необходимо выбирать такие названия, которые соответствуют содержимому страницы. Названия должны быть информативными и краткими.

2. Для описания содержимого страницы использовать метатег deskription.

 В отличие от тега title метатег deskription содержит не одно, а несколько предложений (и даже параграфов), содержащих релевантные ключевые слова. Они могут прописываться под заголовком на странице результатов поиска. Решение, на какой сайт зайти, пользователь принимает, как правило, изучив содержимое страницы.

Не все и не всегда поисковые системы используют метатег deskription. Они могут составить описание страницы, опираясь на размещённые поисковые термины. Метатег deskription важен для тех сайтов, для которых Google не распознаёт поисковые термины (Flash, Frame и т.д.). Он помогает и при составлении текста для сниппета .

Сниппет (англ.snippet – фрагмент, отрывок) представляет собой сжатый отрывок из текста страницы. Он показывается пользователю между заголовком страницы и URL сайта в результатах выдачи поисковых систем. Сниппет должен точно и кратко передавать суть страницы, быть визуально привлекателен. При формировании текста сниппета может использоваться тег title, метатег deskription , а также часть текста статьи или сайта, если не хватает информации тегов. Правильно составленный сниппет поможет увеличить поток посетителей на сайт.

3. Необходимо улучшать структуру URL сайта.

URL сайта появляется в результатах поиска после названия страницы и сниппета. «Дружественность» URL предполагает использование слов, соответствующих теме и структуре сайта, которые легко запоминаются; на них проще давать ссылку. Нежелательны длинные URL, содержащие, например большое количество ключевых слов или вложенных директориев. Для ссылки лучшая структура – «категория/страница». Необходимо обратить внимание и на структуру сайта, например, разные типы контента распределить по разным директориям.

4. Упростить навигацию по сайту.

Структура сайта состоит из многоуровневого списка страниц и отражается картой сайта.
Чтобы облегчить посетителям навигацию, необходимо создать естественную иерархию, которая бы облегчала переход от общего материала к тому специфическому, который и нужен пользователю. Навигацию сайта лучше строить по текстовым ссылкам. Они удобнее поисковикам (лучше сканируются) и пользователям. Для быстрого перехода к корневой папке или предыдущему разделу используются навигационные цепочки—цепочки ссылок в верхней или нижней части страницы

5. Контент и сервисы должны быть качественными.

Контент (содержание) сайта—наиболее важный фактор, способный повлиять на пользователей. Им нужна содержательная, качественная информации, соответствующая их запросам. Текст должен быть написан легко, на понятном языке, содержащем необходимые ключевые слова. Лучший вариант – уникальный контент, способный не только удержать пользователей, но и привлечь новых.

Источником уникального контента для компании могут стать руководители, технические специалисты, специалисты отделов маркетинга, снабжения, логистики и т.д., может быть использован рерайт, когда кем-то написанная статья пересказывается своими словами.

Копирайтер, привлечённый с биржи уникального контента, вряд ли напишет статью, заинтересующую пользователей, так как плохо знает проблемы компании. Оптимально, когда объединяются усилия специалистов компании и SEO—оптимизаторов, возможно, с привлечением журналиста.

6. Текст для описания ссылок (анкорный текст) должен быть релевантным.

Анкорный текст даёт понять пользователю и поисковику, что содержит страница, на которую идёт ссылка.
Ссылки могут быть на другие страницы сайта (внутренние ссылки) или на другие сайты (внешние ссылки). В идеале анкорный текст может содержать одну короткую и точную фразу, передающую содержание страницы.

7. Использовать теги заголовков.

 Существуют шесть размеров заголовков (от h1—самого важного и до h6 —менее важного), которые используются для создания иерархической структуры сайта. Они помогают улучшить навигацию на сайте. Разные заголовки помогают отразить как основную тему страницы, так и развивающие её подпункты.

8. Правильно использовать изображения.

У каждого изображения есть имя файла и атрибут alt. Последний помогает ввести текст. который будет виден и в том случае, если изображение невозможно показать. Правильно описанные изображения дают возможность системам поиска картинок их проиндексировать.

Имя файла и атрибут alt должны быть краткими и информативными. Чтобы облегчить путь к изображениям их полезно хранить в отдельной директории.

Google даёт другие полезные советы, например, для скрытия конфедициальной информации, или о том, как сигнализировать поисковику, чтобы он не переходил по некоторым ссылкам. Это могут быть ссылки на сайты, с которыми компания не хочет иметь ничего общего, чтобы не навредить репутации.

После завершения внутренней оптимизации наступает черёд внешней оптимизации. Она заключается в работе с поисковыми системами, тематическими каталогами, биржами ссылок и т. д.
 Цель — увеличить ссылочную массу, чтобы обеспечить положение сайта на первой странице выдачи поисковых систем.

Для продвижения сайта используются специально подобранные ключевые запросы (списки слов); ссылка на сайт может размещаться на основных страницах Яндекса или Google..

Рекламировать сайт можно как в режиме онлайн, так и в режиме оффлайн. В последнем случае для бизнес-сайта можно разместить его URL на рекламные проспекты, визитки, фирменные бланки.

Основные шаги по продвижению сайта:

· определить целевую аудиторию и её характерные запросы;
· выбрать и отредактировать существующие страницы, ввести новые статьи, чтобы настроить сайт на пользователя и поисковика;
· провести оптимизацию сайта и выбранных страниц;
· запустить покупку ссылок для конкурентных запросов;
· дождаться индексации страниц в поисковых системах;
· контролировать позицию сайта по продвигаемым запросам;
· контролировать изменение статистики, анализировать поведение аудитории на сайте;
· улучшать структуру сайта.

Продвижение сайта можно поручить рекламным агентствам или выполнить своими силами.

Как показывает практика рекламных агентств, ожидаемые результаты могут появиться не ранее, чем через три недели после продвижения. Они зависят от вложенных бюджетов, действий конкурентов, других управляемых и неуправляемых факторов.
Лучшими результатам считаются первые три места в списках Яндекса или Google.

Стоимость услуг по продвижению сайта может колебаться от 10000 до 40000 руб. в месяц (без учёта стоимости ссылок). Некоторые рекламные агентства предлагают плату за результат—достижение сайтом определённой позиции в поисковой выдаче.
Контекстная и баннерная реклама

Контекстная реклама—наиболее востребованная разновидность рекламы в Интернет. Она предполагает размещение рекламных объявлений (текстовых или графических) на первых страницах поисковых систем (Яндекса или Google, Rambler и т.д.), а также на страницах сайтов партнёров. Рекламные объявления появляются между строкой поиска, в которой пользователь набирает ключевые слова (при поиске товара или услуги), и результатом поисковой выдачи, а также с правой стороны страницы результатов поиска. Оплата производится по количеству переходов на ссылку пользователями.

Достоинства:

Возможности геотаргетинга (настройки рекламы на регион проживания целевой аудитории).

Быстрый отклик аудитории (посетители приходят на сайт уже в первый день рекламной компании).

Эффективное использование рекламного бюджета (только на целевых и заинтересованных пользователей).

Ненавязчивость рекламы; она воспринимается как дополнительная полезная информация.

Количество переходов по ссылке и стоимость одного посетителя прогнозируется до начала рекламной компании.

Для контекстной рекламы характерна аукционная система стоимости объявления: в поисковой строке выше позиции того из конкурентов, кто предложит больше ставку. Так как количество рекламодателей в сети за последние годы увеличилось в несколько раз, то растёт и средняя стоимость перехода на сайт. Цена клика по многим высококонкурентным словам может достигать несколько долларов. Бюджет растёт, если увеличивается и число переходов на сайт. Средний бюджет контекстной рекламы составляет порядка 15000 руб. в месяц.

Медийная (баннерная) реклама. По силе воздействия она близка к ТВ-рекламе за счёт использования ярких, динамичных, интерактивных изображений.Баннерная реклама— процесс размещения баннеров на сайтах с высокой посещаемостью. Они могут иметь различные форматы. Их часто размещают на рекламных площадках, но они могут появляться на любой странице сайта.

Баннерную рекламу используют на этапе вывода нового товара, для повышения узнаваемости марки, в ходе имиджевых компаний. Баннер воздействует как на тех, кто ищет товар, так и тех , кто не пользуется поисковиками, но готов принять предложение.

Медийная реклама включает в себя следующие виды:

· Графическая реклама с неизменным размером;

· РИЧ медиа;

· POP UP;

· POP UNDER.

Графическая реклама с неизменным размером; может быть как статичной так и анимационной; размещается обычно внутри страниц информационных сайтов.

Достоинства:

· относительная простота изготовления;
· широта распространения;
· ссылки, ведущие на сайт, могут увеличить индекс цитирования в поисковых системах.

Недостатки: в виду статичности места расположения на странице постоянные посетители перестают реагировать на рекламу («баннерная слепота»).

РИЧ медиа. Это такие форматы баннеров, которые либо производят действие с формой представления рекламы, либо содержат в себе видео, звук, определённый интерфейс взаимодействия с рекламным контентом.

В России под РИЧ медиа понимается реклама, размещаемая на прозрачном слое поверх контента СМИ.

Достоинства:

· выраженная имиджевая составляющая;
· таргетинг (географический, по дням недели, времени суток, количеству показов определенным пользователям).
· достаточная заметность рекламы.

Недостатки:

- высокая стоимость изготовления (не всегда обоснованная) – в 5-10 раз больше, чем за обычные баннеры;
- способность вызывать раздражение, что может привести к формированию негативного образа рекламодателя;
- неточность в оценки эффективности рекламной компании по CTR.

CTR – это показатель кликабельности, определяемый как отношение числа кликов по рекламному носителю к числу его показов. Пользователь, столкнувшийся с РИЧ медиа рекламой, пытается от неё избавится, но плохо представляет, как это сделать. Он кликает по рекламе, и она в итоге исчезает. Агентства подсчитывают при этом фиктивную по сути CTR (от30 до 60%).

POP UP. Это баннер большого размера, который открывается в отдельном окне, сверху страницы рекламной площадки. Получил распространение на Западе.

Достоинства:

· высокий уровень отклика;
· таргетинг;
· заметность;
· понятные пользователю возможности закрытия рекламного окна;
· приемлемая достоверность оценки эффективности рекламной компании.

Недостатки: назойливость рекламы.

POP UNDER. Окно с рекламой открывается за страницей рекламной площадки, что делает рекламу менее назойливой. Пользователь видит рекламу только после закрытия окна браузера. Достоинства те же, что и у формата POP UP. Распространён в России.

Медийная рекламная компания может быть запущена уже через неделю после подписания договора с агентством. Для оценки результативности компании используется так называемое тестовое размещение. По его итогам выбираются наиболее эффективные рекламные площадки.

Для оценки эффективности рекламной компании используются следующие показатели:

Охват целевой аудитории (Reach).

Стоимость 1000 контактов (CPM).

Средняя частота показа на одного представителя целевой аудитории(Frequency).

Некоторые рекламные агентства имеют собственные системы мониторинга результатов рекламной компании. Чаще данные представляются рекламными площадками или системами размещения.

 Каждая рекламная площадка предлагает свою цену размещения. Средняя стоимость рекламной компании может достигать 1.5 млн. рублей и выше (для товаров массового спроса).

Бюджет может быть уменьшен значительно при использовании специализированных площадок.
PR в Интернете. Особенности вирусной рекламы

PR в Интернете в качестве инструментов предполагает использование платных и бесплатных статей, пресс—релизов, размещаемых на значимых рекламных площадках.
 В подобных публикациях может содержаться информация о товарах, услугах, отличиях от конкурентов, отзывы об использовании товаров.

 Необходимо задействовать не менее двух десятков сайтов, чтобы эти публикации попали в верхние строчки результатов поисков соответствующих систем.

Результат оценивается по количеству упоминаний марки и имен первых лиц компании в СМИ (не менее десятков раз за месяц).

Действительно интересная статья может быть опубликована бесплатно. В остальных случаях придётся платить.
 Если сайт посещают 30000 целевых посетителей, то плата может составить порядка 3000 рублей за статью, а за комментарий от 1 до 5 тыс. рублей.

За 10 статей и столько же комментариев в рамках средней PR - компании придется заплатить не менее 40 тыс. рублей. Рекламные агентства включают заказные публикации в медиа - план, рассматривая их как ещё один источник увеличения посетителей.

Достоинства PR. Результаты носят долговременный характер. Пользователи могут знакомиться с публикациями (они в сети сохраняются долго) и по завершению PR- компании.

Вирусный маркетинг (вирусная реклама). Это стратегия, побуждающая пользователя товаров или рекламы становится активным рекламодателем и распространителем продукта. По статистике каждый четвёртый или пятый человек даёт или отсылает ссылку на понравившееся ему сообщение своим друзьям и знакомым.

Вирусом может быть любой информационный вброс, который аудитория начнёт обсуждать (статья, видео, картинка). Наиболее эффективными оказываются скандальные и провокационные вирусы. Среди аудитории Рунета они могут распространиться буквально в течении нескольких часов.

Вирусный маркетинг используется при выводе нового товара, стимулировании сбыта, для увеличения известности компании и т. д. Его применяют такие компании как Microsoft, Volvo, Mersedes, Nissan, Adobe, IBM b и другие. Вирусный маркетинг стремительно распространяется и среди других компаний. Рекламодатель может подстроиться под конкретного пользователя сети.
При этом затраты на рекламу минимизируются, т. к. плата за посещение страницы, информирующей о вирусном продукте меньше, чем за посещение рекламных баннеров.

Вирусная компания носит циклический характер. Рекламные агентства, отслеживающие посещаемость сайта и упоминаемость бренда в блогах, отмечают что их графики носят характер затухающих синусоид.

Оплата услуг включает в себя как разработку креатива, так и оплату блоггеров—собственных и наёмных. Их задача – сеять и поддерживать вирус. Минимальный бюджет вирусной компании составляет 100000 рублей.

Для оценки вирусных компаний используются следующие показатели:

· число посетителей сайта;
· количество ссылок, которые были высланы пользователями;
· количество переходов по рекламируемым ссылкам;
· время пребывания на странице;
· среднее число комментариев в каждой публикации;
· содержание комментариев;
· упоминание продукта в СМИ и т.д.
Вирусный маркетинг помогает наладить прямую коммуникацию с аудиторией. Важно, чтобы обсуждение шло в нужном для компании направлении.

Набирают популярность и такие маркетинговые инструменты как спонсорство Интернет–проектов, брендирование, реклама в блогах, подкастах, работа с социальными сетями, видео-реклама и т.д.

Таким образом, бизнес получает мощную коммуникативную поддержку в Интернет-среде.
2. Планирование рекламной кампании в Интернете
Интернет — это современный и набирающий популярность способ доставки онлайн - рекламы. Этапы планирования рекламной компании в Интернет имеют свои особенности, которые необходимо учитывать её разработчикам:
· определение целей маркетинга;

· определение целей рекламы;

· определение целевой аудитории;

· выбор рекламных площадок;

· выбор форматов носителей;

· составление и оптимизация медиаплана;

· контроль эффективности.

Цели Интернет-рекламы

· формирование намерения купить рекламируемый товар в конкретный момент времени (информационная реклама);
· формирование имиджа рекламируемого товара/бренда (эмоциональная реклама).
Для каждой из этих целей необходимо разрабатывать отдельную рекламную компанию. Для реализации первой цели более подходят такие инструменты как SEO, контекстная реклама.
Запоминающийся имидж создаётся средствами баннерной рекламы, PR—материалов, вирусного маркетинга.

Определение целевой аудитории (ЦА).

Аудитория Интернета сегментируется по следующим критериям: география, пол, возраст, интересы, четкая заинтересованность в продукте.

Учет географии распространения рекламы (только в Н. Новгороде, например) значительно сэкономит рекламный бюджет. Нужно либо ограничивать техническими средствами показ баннера жителям Н.Новгорода, либо использовать такие площадки, где высока доля нижегородцев (по данным счетчиков сайта).

Возрастная аудитория в Интернет представлена в основном двумя сегментами:

Молодежная аудитория (18-24 лет); составляет не менее 33%;

Работающая аудитория (25-54лет); составляет не менее 63%.

Для увеличения доли «своей» возрастной группы необходимо выбирать подходящую тематику сайта. Доля молодежи выше на развлекательных порталах, знакомств, рефератах и т.д.

Для работающей аудитории рекламу необходимо размещать на серьезных сайтах (посвященных политике, экономике и т. д.).

Интересы ЦА нередко можно определить по продукту. Те, кто интересуется компьютерами, могут посещать сайты, посвященные компьютерам.
Для выявления интересов ЦА необходимо проводить специальные исследования.

Пол, возраст, география не имеют значение, если человек активно ищет товар. Найти заинтересованных людей можно на поисковых системах.
Запрос « купить мягкую мебель» четко выводит на потенциального клиента.

Выбор рекламных площадок и форматов носителей.
Реклама в Интернете распространяется двумя носителями: сайтом и баннером.

В случае, если реклама нацелена на продажи (продающая реклама), то задача баннера – убедительно донести информацию о предложении и обеспечить переход на соответствующую страницу сайта рекламодателя. Эта страница и является важным носителем рекламы.

Предложение на баннере должно четко указывать на ценовое или качественное преимущество товара. Для привлечения максимального количества посетителей на сайт в рамках бюджета, необходимо выбирать такие форматы баннера и места размещения, которые бы минимизировали переход на сайт рекламодателя. Важно при этом обеспечить низкую частоту показа баннера.

Есть данные о связи между частотой показа баннера и долей посетителей сайта, кликнувших по баннеру. Исследовался баннер форматом 448*60, размещенный внизу страниц. После первого показа по нему кликнули 32% посетителей, после второго—18%, после третьего —7% после четвертого—3%.
Рекламодатель получит с первого раза в 60 раз больше посетителей, чем с десятого при равной для рекламодателя стоимости показа.

Вывод: необходимо увеличивать охват за счет снижения частоты показа — от одного до трёх показов на посетителя.

В имиджевых компаниях важно максимально охватить представителей
ЦА с заданной (не менее 7 показов на человека) частотой в рамках заданного бюджета. Здесь важно, чтобы идея рекламы была понята и увязана с брендом.

Также имеет значение креатив носителя; он должен быть выполнен на высоком профессиональном уровне. Особые требования предъявляются и к рекламной площадке, на которой размещается реклама. Её имидж должен соответствовать имиджу бренда, т.к. высокая частота показа приводит к запоминанию этого соответствия.
Интернет - реклама эффективна, если число потенциальных покупателей находится в пределах от десятков тысяч до нескольких миллионов. Если речь идет о десятках миллионов, то необходимо использовать ТВ.

Рекламу в Интернете целесообразно начинать с контекстной рекламы.

Если контекстную рекламу рекламодатель может разработать самостоятельно, то баннерную рекламу имеет смысл поручить рекламному агентству. При этом полезно разработать медиа—бриф.

Возможная структура брифа:

· продукт: описание продукта и предложения;

· целевая аудитория;

· география;

· пол (или мужчины или женщины);

· возрастная группа (молодёжь или работающие);

· интересы (продуктовые или скрытые);

· тематика сайта;

· бюджет;

· дата старта компании;

· продолжительность компании.

Медиапланирование.

Медиаплан рекламной компании – это расписание показов рекламных материалов.
Таблица медиаплана может состоять из следующих столбцов:

· рекламная площадка;

· формат рекламы;

· количество показов;

· срок рекламной компании;

· календарь показов.

Таблица медиаобсчета (может быть совмещена с медиапланом) включает в себя такие столбцы как:

· площадка для размещения /вид размещения;

· причина выбора площадки;

· RL;

· формат рекламы;

· период размещения;

· стоимость размещения, с учетом НДС;

· скидка;

· стоимость размещения, с учетом скидки ;

· количество показов за период;

· количество кликов за период;

· СTR (кликабельность);

· цена за 1000 показов (CPT);

· цена за клик (CPC).

Прогноз стоимости клика агентство делает на основе прошлого опыта. Из всех сайтов нужно выбрать те, где стоимость клика меньше.

Контроль эффективности.

После каждой компании оцениваются её результаты. Самый важный показатель – стоимость заинтересованного посетителя. Для рекламодателя именно посетитель, пришедший на сайт, является тем товаром, за который он готов платить.
3. Технология контекстной рекламы

Контекстная реклама – разновидность Интернет - рекламы, которая показывается в тот момент, когда потенциальный покупатель запрашивает интересующую его информацию; рекламное объявление при этом соответствует содержанию той интернет - страницы, где оно размещается.

Частным видом контекстной рекламы является поисковая реклама, т.е. реклама, которая показывается на странице результатов поиска самой поисковой системы. Контекстная реклама может также показываться на страницах сайтов - партнёров поисковой системы.

Если потенциальный клиент кликает по рекламному объявлению то рекламодатель платит поисковой системе определённую сумму. Такой вид рекламной деятельности называется PPS (Pay per Click — оплата за клик). Цена за клик зависит от местонахождения пользователя, времени поиска, выбранных поисковых слов или фраз.
Показатели оценки эффективности контекстной рекламы

Для оценки динамики, эффективности контекстной рекламной кампании используются различные показатели. Их можно разделить на две группы:

· постоянно меняющиеся параметры, анализ которых происходит за относительно короткие периоды времени (CPC, CTR, PI и т.д.);

· результирующие параметры, рассчитываемые по окончании достаточно длительного периода (ROI).

Эти показатели интересны как рекламодателям, так и тем, кто размещает рекламу.

CPC – это максимальная сумма, которую рекламодатель платит за клик посетителя его объявлению.. Показатель влияет на прибыль, которая распределяется между участниками рекламной компании.

Для расчета максимальной суммы оплаты за клик необходимо конечную прибыль с одной продажи умножить на процент переходов на сайт. В свою очередь, процент переходов на сайт равен отношению числа покупателей к числу посетителей сайта.

В аукционной системе ценообразования рекламы, когда стоимость назначается рекламодателем, цена за клик влияет на позицию рекламного блока. Тем не менее, цену за клик можно снижать, повышая качество рекламной кампании.

CTR – показатель кликабельности рекламного объявления, который рассчитывается как отношение числа кликов к числу показов рекламного объявления; также влияет на прибыльность, хотя и в меньшей степени , чем CPC.

 В качестве базового значения CTR Google предлагает ориентироваться на 2%. В высококонкурентных отраслях специалисты считают оптимальными значения CTR в 2-5 %, а в низкоконкурентных — в 5% и более. Чем более узкоспециализированным является запрос, тем чаще кликают на рекламное обращение.

Интересное рекламное объявление, более соответствующее выбранным ключевым словам, значительно повышает уровень CTR.
Многие провайдеры контекстной рекламы используют CTR для оценки релевантности рекламы. Объявления с наиболее высоким CTR показываются чаще и находятся на более высоких позициях.

 PI (Position Index) — конкурентная позиция рекламного объявления; рассчитывается (в системе Google Adwords) по формуле:

PI = CPC* CTR.

Повысить позицию можно либо, увеличив плату за клик, либо число кликов за счёт более удачного и релевантного рекламного объявления

ROI (Return on Investment) – коэффициент окупаемости инвестиций. Это наиболее сложный параметр описывающий результативность проведения рекламной кампании. В режиме оф-лайн сложно выделить из величины продаж ту составляющую, которая связана непосредственно с рекламным воздействием.

 В Интернет - маркетинге окупаемость инвестиций можно измерить значительно проще, чем в обычном маркетинге так как есть возможность средствами аналитики контролировать количество клиентов и сделанные ими покупки. Это позволяет определить продажи как первичных, так и повторных клиентов, а также стоимость одного привлечённого клиента.

 Расчет данного коэффициента осуществляется по следующей известной формуле:

ROI = (продажи—затраты на рекламу)/затраты на рекламу*100%.

По мнению разработчиков контекстной рекламы важнейшими составляющими её эффективности являются, в частности, следующие:

· подбор ключевых слов или фраз;

· разработка рекламных объявлений;

· создание целевых страниц;

· сплит - тестирование рекламных объявлений и целевых страниц;

· анализ эффективности рекламных кампаний.
Подбор ключевых слов или фраз

 Показ рекламного объявления состоится, если в поисковом запросе пользователя или на странице сайта появится определённое ключевое слово.

Количество ключевых слов зависит от конкретной рекламной компании и может колебаться от нескольких штук до тысячи и выше.

Правильный подбор ключевых слов рекламодателем определяет позицию сайта в поисковых системах и, соответственно, то, как быстро потенциальный клиент выйдет на рекламируемые товары и услуги, а также купит ли он их, в конечном итоге.

Для подбора русскоязычных ключевых слов используются, в частности, следующие сервисы:

· adwords.google.com;

· wordstat.yandex.ru;

· adstat.rambler.ru/wrds/ и т.д.

 Важным является чёткое определение того целевого рынка (демография, география, тип рынка), участников которого рекламодатель планирует привлечь в рамках своей кампании.

Подбирать ключевые слова необходимо как с точки зрения речевых особенностей потенциальных клиентов, так и с учётом тех слов, которые регулярно и, вероятно, успешно используют конкуренты. Первоначальный список отобранных ключевых слов и фраз (порядка 25) необходимо «пропустить» через веб - аналитику, (например, Google Analytics), чтобы проверить их посещаемость и количество переходов.

Высококонкурентные слова, позволяющие занять первые три верхних позиции в поисковой выдаче, могут стоить достаточно дорого. Рекламодатель должен оценить перспективу их использования с учётом своих финансовых возможностей.

Чтобы расширить или оптимизировать диапазон используемых слов специалисты применяют различные подходы:

· использовать различные варианты одной фразы (писать слова раздельно, слитно, менять их местами т. д.);

· использовать слова, противоположные выбранным словам по смыслу, если они отражают проблему клиента;

· добавлять определения к словам (например, «надежный», «экологичный», «доступный» и т.д.);

· использовать так называемые «минус - слова». Знак «минус» перед ключевым словом означает, что объявление не будет показано, если запрос будет содержать такое слово.

· включать в поисковые фразы различные глаголы (купить, продать. выбрать и т.д.), возможно, используемые посетителями;

· выбирать слова, которые чётко характеризуют рекламируемый товар, что более вероятно приведёт на сайт целевых покупателей и т.д.

После оптимизации списка ключевых слов наступает этап их категоризации — разделения на группы по определённым темам или категориям товаров.

Критериями группировки могут быть частота запросов, цена за клик, схожесть ключевых слов и фраз и т.д.

В системе Google различные группы ключевых слов используются для создания рекламных групп с различными текстами объявлений и различными целевыми страницами сайта в рамках одной рекламной компании.

 Выбранные ключевые слова необходимо проверять на эффективность с точки зрения трафика и продаж.

 Таким образом, задача рекламодателя состоит в подборе ключевых слов, определении максимальной ставки за клик, передачи указанной информации в соответствующую базу данных. Пользователь, который ввёл определённый запрос, увидит рекламное объявление, более соответствующее этому запросу, по максимальной ставке оплаты за клик. Если он кликает по объявлению, то деньги снимаются со счёта рекламодателя и осуществляется переход на его сайт.
Разработка рекламного объявления

Рекламное объявление состоит из прикреплённого к Web- странице заголовка объявления, рекламного текста, состоящего из двух строк, а также ссылки на отображаемую страницу. Пример рекламного объявления, показываемого по ключевой фразе «Маркетинговые исследования»:
Готовые исследования

Маркетинговые исследования
от ведущих мировых агентств
partnersearch.ru
Каждый из сервисов, занимающихся контекстной рекламой, имеет свои ограничения по размеру объявления. Например, в Google AdWords допускается заголовок в 30 символов, а каждая из двух строк объявления может содержать по 35 символов.

Привлекательность заголовка объявления можно обеспечить, используя следующие принципы:

· наличие в структуре заголовка ключевых слов или фразы, что повышает CTR;

· использование в заголовке названия региона, на который нацелено объявление;

· подчеркивание сильных сторон и выгод рекламируемого продукта (например, готовые исследования);

· указание цены товара в случае её важности для клиента;

· представление заголовка в виде вопроса (например, нужны маркетинговые исследования?) и т.д.

Если задача заголовка привлечь внимание, то основной рекламный текст должен быть составлен так, чтобы побудить читателя кликнуть по нему.

Для достижения этой важной цели в содержание рекламного текста необходимо также встраивать ключевые слова, описывать преимущества, выгоды товара, предварительно выявленные через опросы потребителей, указывать мотивирующие особенности товара, предлагать совершить желаемые действия (купить, заказать, позвонить, прочитать) и т.д.

Преимущества — это то, чем товар отличается от товара конкурента в лучшую сторону (например, дешевле, красивее, легче, оригинальнее).
Выгоды — это то, как клиент с пользой для себя сможет использовать преимущества рекламируемого товара.

 Рекламодатель может сосредоточить свои усилия на поддержке только какой-либо одной отличительной особенности своих товаров и услуг, которая представляется выигрышной с точки зрения данного целевого рынка ("наилучшее обслуживание", "самая низкая цена", "наиболее совершенная технология" и т.д.) Это может позволить компании позиционироваться в качестве лидера по этой отличительной характеристике. Если две или несколько компаний провозглашают себя лучшими по отношению к одной и той же характеристике, то можно использовать несколько дифференцирующих особенностей.

Специалисты советуют составлять различные объявления под различные поисковые запросы. Для поиска наиболее эффективного объявления применяется тестирование их различных вариантов.
Создание целевых страниц
Целевая страница—это страница сайта, на которую происходит переход пользователя после того как он кликает по объявлению; предназначена для завершения сделки. Веб - адрес страницы называют также URL-назначения. Эффективность такой страницы повышается при соблюдении определённых условий:

· короткие заголовки, содержащие те же ключевые слова, что и рекламное объявление;

· содержание страницы и объявления, их графическое представление должны соответствовать друг другу;

· наиболее важное содержание, призывы к действию (подписаться на рассылку, сделать заказ), изображение товара размещаются в начале страницы (до прокрутки);

· содержание (рассказ о преимуществах, получаемой выгоде, решении проблем, уникальное торговое предложение) должно как информировать, так и мотивировать к совершению желаемого действия;

· указывать информацию об условиях доставки, оплате, гарантиях, конфидециальности персональных данных, а также контактную информацию;

· максимально комфортные условия для завершения сделки (дружественный интерфейс форм для заполнения, потребительских корзин, понятные условия оплаты). Это позволит поднять конверсию, т.е. процент перехода посетителей в покупателей;

· анализ активности посетителей на основании данных сервисов контекстной рекламы (используемые ключевые слова, реакции на призывы, покупочное поведение, факторы на него влияющие и т.д.).

Примеры рекламного объявления и соответствующей целевой страницы, появляющихся по запросу «контекстная реклама Яндекс» приведены ниже. По данным сервиса wordstat.yandex.ru число показов по данному запросу за определённый месяц составило 1132.

Эти объявления показаны вам, так как они соответствуют:
• вашему запросу;

• вашей истории поиска в Google Рекламное объявление.
Чтобы получить более подробную информацию, заблокировать определенных рекламодателей или отказаться от персональной рекламы, перейдите на сайт Менеджера рекламных предпочтений Google.

Яндекс. Директ.
Круглосуточная поддержка. Экономия бюджета до 50%. Эффективное управление.
Целевая страница (фрагмент): Контекстная реклама Яндекса
В стоимость размещения контекстной рекламы входит подключение системы РуПромо.Контекст . Уверяем вас, вы оцените ее преимущества уже в первый месяц размещения рекламы.
Контекстная реклама – это рекламные объявления, которые вы видите на страницах Яндекса рядом с результатами поиска, или на страницах популярных сайтов.

Преимущества контекстной рекламы РуПромо

· Существенная экономия средств. Автоматизированная система РуПромо.Контекст позволяет снизить среднюю стоимость посетителя из Яндекса до 50%.

· «Прозрачное» ведение рекламной кампании. Мы дружим с нашими клиентами. В любой момент времени готовы ответить на все вопросы, подготовить полный отчет о потраченных средствах, предоставить доступ к системе управления рекламной кампанией.

· Контроль кампании 24 часа в сутки 7 дней в неделю. Система РуПромо.Контекст каждые три минуты анализирует вашу рекламную кампанию и при необходимости вносит изменения.

· Профессиональный “тюнинг” вашей рекламы. Ежедневный ручной контроль и корректировка вашей кампании для привлечения максимального количества клиентов.

· Минимальные сроки запуска рекламной кампании. Первые клиенты придут к вам уже через 3 дня.
Сплит - тестирование рекламных объявлений и целевых страниц

Сплит – тест является одной из стратегий так называемого пост-клик маркетинга. Целями пост-клик маркетинга, например, могут быть повышение конверсии, рост продаж, повышение эффективности рекламных кампаний, в том числе контекстной рекламы в поисковых сетях.
 Для достижения

поставленных целей необходимо убедить целевую аудиторию совершить желаемое действие. Этими действиями могут быть скачивание, регистрация, покупка, заполнение лида.

 Лид – это такая контактная информация, которая получается при заполнении анкетной формы (включает в себя имя, адрес телефонной почты, телефон посетителя и.т.д.) и используется для последующей продажи.

Основными стратегиями пост-клик маркетинга являются дорогостоящая оптимизация сайта (качество контента, юзабилити, а также сплит-тестирование, доступное владельцам сайта и веб-мастерам при любом бюджете.

Сплит-тестирование (дробное тестирование) предполагает сравнение контрольного образца с определённым количеством вариаций, чтобы выбрать, по определённым критериям, наиболее эффективный из них.

Сплит - тестирование может проводиться в следующих ситуациях:

· предварительное опробование рекламных материалов на небольшой группе посетителей непосредственно перед началом проведения, как правило, крупной рекламной компании;
· тестирование различных вариантов в ходе рекламной компании. В этом случае посетители равномерно распределяются между тестируемыми вариантами. Затем анализируется эффективность каждого из них, осуществляется необходимая корректировка, проводится очередное тестирование до тех пор, пока не будет выбран идеальный вариант.

Предметами тестирования могут быть тексты рекламных объявлений, изображения, целевые страницы сайтов, дизайн, используемые цвета, расположение элементов на сайте и т.д.

При тестировании рекламных объявлении, в частности, может анализироваться использование заглавных букв (во всех словах заголовка, только в первых буквах слов), представление цены (например, 999рублей или 1000 рублей), использование вопросов, различных тематических групп ключевых слов, длина и структура отображаемого URL.

Специалисты выделяют следующие элементы целевой страницы, подлежащие тестированию:
· заголовки (формулировки, шрифт, высота символов);

· текст призыва к действию (СТА -элемент), его расположение на странице (соответствующая кнопка и/или лид - форма могут располагаться выше страницы, внутри её или вне её), а также его внешний вид (кнопка или простая текстовая форма, цвет, размер);

· характеристики основного текста (размер, представление текста, например, в виде списков или коротких абзацев с соответствующими заголовками);

· изображения (фотографии, диаграммы, графики) с точки зрения их количества, расположения, ракурса рекламируемого продукта;

· коммерческие предложения (об акциях, скидках и т.д.).

 Практика показывает, что изменение одного параметра (например, расположения или размера кнопки) может увеличить конверсию на 108%.

Для повышения статистической достоверности результатов тестирования необходимо задействовать от нескольких сотен до нескольких тысяч посетителей (в зависимости от трафика) и проводить тестирование от нескольких дней до двух, трёх недель и более.

Наиболее эффективный вариант отслеживается с помощью инструментов веб - аналитики. В качестве критериев оценки можно рассматривать время, проведённое посетителем на сайте, показатель конверсии, CTR, показатель отказов, глубину просмотра страниц и т.д.

 Количество одновременно тестируемых вариантов не должно быть значительным, чтобы не усложнить процедуру и не исказить результаты. При сравнении двух вариантов говорят об А/Б - тестировании, при большем числе вариантов — об A/В/N-тестировании.

 Пример динамики результатов А/Б – тестирования приведён на следующем рисунке (по данным сервиса LPgenerator,ru)
[image: image1.jpg]17e, Avs.B =

BapuaHT A / re . oo
258% /"/ 1

BapvaHT b g,
crapr wenernl weaenn 2 veaenn 3

Анализ эффективности рекламных кампаний
Целью контекстной рекламы является привлечение потенциальных покупателей на сайт и побуждение их к совершению сделки, что должно привести, в конечном итоге, к получению прибыли. Контроль эффективности (с использованием веб - аналитики) предполагает проверку степени достижимости поставленных целей.
В рамках контекстной рекламы мониторингу подлежат такие показатели как уровень конверсии и коэффициент окупаемости инвестиций (ROI) .

Конверсия предполагает такую цель рекламодателя, которую он достигает за счёт определённых, желаемых действий посетителя. Для коммерческих сайтов такими целями могут быть запрос определённой информации, продажи, загрузка каталога. Некоммерческими целями, например, являются заполнение определённой формы, подписка на рассылку и пр.

Конверсия в Интернет - маркетинге — это отношение числа посетителей сайта, выполнивших на нем какие-либо целевые действия, к общему числу посетителей сайта.

Чтобы точно отследить поведение посетителей (совершение покупок, заполнение формы, подписка на рассылку) используется мониторинг статистики сайта и журнала сервера, который, в частности, содержит информацию о посещении тех или иных целевых страниц.

Статистика сайта позволяет отслеживать данные о количестве посетителей, их поведение на сайте, демографические данные, местонахождение, используемые браузер, операционная система, откуда пришли (поисковых систем, других сайтов), по какому запросу, а также место сайта по конкретному запросу в поисковой выдаче.

Статистика сайта отслеживается с помощью специального кода, устанавливаемого на сайт.

В числе популярных серверов статистики находятся такие как Google analetics , ClickTracks, Яндекс.Метрика и другие.

Данные представляются в виде таблиц и графиков, называемых аналитикой.

Чтобы отследить клики по рекламным объявлениям необходимо создавать страницы мониторинга отдельно для целевых страниц, рекламных групп или рекламных объявлений.

Для достижения любых целей необходимо нести опредёлённые затраты. Рекламе, чтобы быть безубыточной, необходимо эти затраты покрывать. Экономическую эффективность рекламы позволяет оценить показатель ROI. Чтобы точно измерять ROI, необходимо анализировать, какие клики приводят к продажам. Если обнаружатся ключевые слова с низким ROI, то они подлежат ликвидации.

Для повышения эффективности рекламной компании (для конкретной целевой аудитории) специалисты советуют выполнять следующие действия:

· рассчитать максимальную плату за клик CPC с учётом прибыли и CTR;

· составить список ключевых слов;

· создать объявления для каждой группы ключевых слов;

· запустить рекламную компанию по определённому объявлению;

· замерить такие ключевые показатели как количество показов по каждому объявлению, CTR объявления, CTR каждого ключевого слова, средний CPC, среднюю позицию объявления и ключевых слов;

· скорректировать объявление для повышения CTR, если его позиция неудовлетворительна;
· скорректировать объявление, если обнаружатся ключевые слова в одной рекламной группе с большим числом показов (включить их в объявление);

· при достижении CTR максимального значения ступенчато понижать CPC до таких значений, чтобы увеличить ROI;

· периодически добавлять новые рекламные группы ключевых слов для привлечения новых посетителей и контролировать их эффективность.

Процесс запуска, развития рекламной компании – это непрерывный процесс мониторинга активности посетителей, корректировки элементов рекламных объявлений, целевых страниц для увеличения притока целевых посетителей на сайт и, как следствие, увеличения продаж.
4. Маркетинг в социальных сетях

 Социальные медиа включают в себя такие разновидности Интернет-ресурсов как социальные сети, блоги, микроблоги, видеохостинги, социальные закладки, новостные социальные сайты и т.д. Социальные медиа используют технологии, которые объединяют пользовательские аудитории в сообщества на основе письменного, визуального или аудио-общения.
Сегодня невозможно представить предпринимателя, у которого нет собственного сайта, сообщества или страницы в социальной сети. Наличие сайта предполагает его продвижение, в том числе, и в социальных медиа.

Продвижение в сетях возможно по двум следующих направлениям:

· SMM (Social Media Marketing) — маркетинг в социальных медиа или продвижение сайта компании и самой компании в социальных меди, а также PR, социальный маркетинг.
· SMO (Social Media Optimization)) — стратегия, используемая для привлечения клиентов на сайт компании из социальных сетей.
Продвижение в социальных сетях предполагает выбор подходящей целевой аудитории, выбор площадок с наибольшей представленностью этой аудитории, а также определением наиболее подходящих коммуникационных инструментов.
Цели Social Media Marketing (SMM)
Основными целями Social Media Marketing (SMM) являются:
· увеличение узнаваемости бренда компании;

· формирование положительного имиджа компании (управление её репутацией);

· увеличение трафика на сайт компании;

· обеспечение долгосрочных связей с потребителями бренда;

· формирование лояльности потребителей.

Достижение этих целей является условием продаж компании как в настоящем, так и в планируемых, будущих периодах времени.
Основным инструментом увеличения продаж в будущем является создание сообщества (группы) людей, потенциально являющими клиентами компании.

 Важный вопрос для бизнеса, планирующего использование социальных сетей, в какой мере последние влияют на продажи, можно ли сети использовать непосредственно как канал продаж?

Специалисты говорят о трёх типах компаний, для которых возможна продажа через социальные сети:

· компании - дискаунтеры и распространители скидок. Существует категория экономных людей, для которых важны скидки и они готовы покупать товар через сети;

· Интернет - магазины при наличии специального приложения, обеспечивающего виртуальную витрину внутри социальной сети;

· компании, которые занимаются реализацией эксклюзивных, редких, престижных товаров (гаджетов Apple, например).

 В остальных случаях социальные сети — это коммуникационные каналы, которые через формирование имиджа, узнаваемости, лояльности потребителей влияют на повышение продаж, прибылей компании.
Направления Social Media Marketing (SMM)
Агентства, работающие в области Social Media Marketing (SMM), предлагают, в частности, следующие виды услуг:
· построение сообществ бренда (создание представительств компании в социальных медиа);

· работа с блогосферой;

· репутационный менеджмент;

· персональный брендинг ;

· нестандартное SMM-продвижение.

Бренд - сообщества в социальных сетях, созданные по инициативе самой компании, обеспечивают возможность взаимодействия с участниками сообщества по самым различным направлениям: проводить исследование аудитории, распространять информацию, выявлять мнения и предподчтения участников сообщества
.

Многие компании используют такой инструмент
как блогосфера. Основными методами работы с блогосферой сегодня являются следущие:

· корпоративный и тематический блоггинг;

· работа с лидерами мнений;

· twitter-маркетинг.

Брендом могут быть не только товары или компании, но и известные люди с положительной репутацией. Социальные медиа могут быть использованы как инструмент персонального брендинга для тех, кто хочет заявить о себе. Это могут быть руководители компании, инновационные предприниматели, специалисты в определённых сферах, журналисты и т. д.

Репутационный менеджмент—это управление информацией о компании, распространяемой в сети.

Для управления информацией необходим мониторинг тех площадок, на которых потребители могут оставить свои отзывы (как положительные, так и нередко, отрицательные), анализ информационной активности конкурентов, разработка коммуникаций с потребителями для поддержания или восстановления положительной репутации.

Деятельность по созданию нестандартных активностей предполагает разработку медийных и интерактивных элементов социальных сетей.

 К таким нестандартным активностям можно отнести игровые, конкурсные, функциональные приложения для различных видов сетей,

проведение опросов, разработка различного рода конкурсов с ценными призами и т.д.

Маркетинг в социальных сетях — это эффективная инновационная стратегия, решающая такие важные предпринимательские задачи как формирование репутации компании, поддержание обратной связи с клиентами, обеспечение их долгосрочной лояльности к компании, к бренду.

Используемая и рекомендуемая литература

1. Ашманов И.С., Иванов А.А. Оптимизация и продвижение сайтов в поисковых системах. – Спб.:Питер, 2008.

2. Горелова А.А. Интернет-маркетинг //Маркетинг. – 2011. – №3.
3. Горелова А.А. Технология контекстной рекламы//Маркетинг. – 2012. – №1

4. Контекстная реклама в Интернете. Настольная книга рекламистa / под ред. Басова А. – СПб.: Питер, 2009.
5. Кремнёв Д. Продвижение в социальных сетях. – СПб.: Питер, 2011.
6. Ларри Вебер. Эффективный маркетинг в Интернете. Социальные сети, блоги, Twitter и другие инструменты продвижения в Сети. М.: – Манн, Иванов и Фербер, 2010.

7. Яковлев А.А., Довжиков А.А. Веб - аналитика: основы, секреты и трюки. – СПб.: БХБ – Петербург, 2010.

8. Яковлев А.А, Довжиков А.А. Контекстная реклама: основы, секреты и трюки. – СПб.: БХБ – Петербург, 2012.
9. http://digest.subscribe.ru/marketing/analytics/

МАРКЕТИНГОВЫЕ КОММУНИКАЦИИ

В ИНТЕРНЕТЕ
Составитель:

Алевтина Александровна Горелова
Учебно-методическая разработка
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования

«Нижегородский государственный университет им. Н.И Лобачевского».

603950, Нижний Новгород, пр. Гагарина, 23.
Подписано в печать 2013г. Формат 60х84 1/16.

Бумага офсетная. Печать офсетная. Гарнитура Таймс.

Усл. печ. л. 1,8. Уч.-изд. л.

Заказ № Тираж экз.

Отпечатано в типографии Нижегородского госуниверситета

им. Н.И. Лобачевского

603600, г. Нижний Новгород, ул. Большая Покровская, 37

PAGE
3

