

**Міністерство освіти і науки України
Київський національний торговельно-економічний університет**

**БРЕНД-МЕНЕДЖМЕНТ:
МАРКЕТИНГОВІ ТЕХНОЛОГІЇ**

**ТЕЗИ ДОПОВІДЕЙ
І ВСЕУКРАЇНСЬКОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ**

(Київ, 23 листопада 2018 року)

Київ 2018

Розповсюдження і тиражування без офіційного дозволу КНТЕУ заборонено

УДК 659.1

ББК У421.0-803.4

Б36

Бренд-менеджмент: маркетингові технології: тези доп.

Б 36 I Всеукр. наук.- практ. конф. (м. Київ, 23 листоп. 2018 р.) / відп. ред. Є.В. Ромат. – Київ : Київ. нац. торг.-екон. ун-т, 2018. – 57 с. –укр. мовою.

ISBN 978–966–629–802–0

У тезах доповідей відображено результати наукових досліджень викладачів, аспірантів та студентів щодо стану та перспектив розвитку бренд-менеджменту в Україні й в світі, запропоновано застосування новітніх маркетингових технологій для збільшення впізнаваності споживачами українських товарів то послуг..

Тези доповідей подано в авторській редакції, максимально точно відображено орфографію та пунктуацію, запропоновану учасниками. За матеріали та їх інтерпретацію відповідальність несуть автори. Організатори конференції не завжди поділяють думку учасників.

УДК 659.1

ББК У421.0-803.4

Редакційна колегія: А. А. Мазаракі (голова редкол.), д.е.н., проф., акад. НАПН України; Н. В. Притульська (заст. голови редкол.), д.т.н., проф.; С.В. Мельниченко, д.е.н., проф.; Є.В. Ромат, д. н. з. держ. упр., проф., О.І. Лабурцева, д.е.н., проф.; Л.Л. Данілова, к.е.н., доц.; Романченко Т.В. (відп. секр.).

Відповідальний за випуск Є.В. Ромат, д. н. з держ. упр., проф., зав. кафедри маркетингу КНТЕУ

ISBN 978–966–629–802–0

© Київський національний торговельно-економічний університет, 2018

ЗМІСТ

Афанасьєва О.П. ТЕХНОЛОГІЯ СІМ ЯК ЕФЕКТИВНИЙ ІНСТРУМЕНТ БРЕНД-МЕНЕДЖМЕНТУ ІННОВАЦІЙ	6
Багаєва Т.Л МІСЦЕ І РОЛЬ СОЦІОЛОГІЇ БРЕНДИНГУ В РОЗБУДОВІ І ВИКЛАДАННІ КОМУНІКАЦІЙНИХ ДИСЦИПЛІН	8
Бітюкова Д.В., Корж М.В. ЦИФРОВИЙ МАРКЕТИНГ ЯК ОДНА ІЗ СУЧАСНИХ ТЕХНОЛОГІЙ БРЕНД-МЕНЕДЖМЕНТУ	10
Гаврилечко Ю. В. БРЕНДИНГ У СИСТЕМІ ДЕРЖАВНОГО МАРКЕТИНГУ	12
Гуменна К.С., Данілова Л.Л. СЕНСОРНИЙ БРЕНДИНГ – ЕФЕКТИВНИЙ ІНСТРУМЕНТ БРЕНД-МЕНЕДЖМЕНТУ	14
Данілова Л.Л., Марчук А. СТВОРЕННЯ ЕМОЦІЙ – ОСНОВА СТРАТЕГІЇ БРЕНДА	17
Данілова Л.Л., Нездюр В. SPORTLIFE - БРЕНД ЗДОРОВ'Я	19
Данілова Л.Л., Пашенко О. ПРОСУВАННЯ БРЕНДУ В СОЦІАЛЬНИХ МЕРЕЖАХ	22
Зоріна О.І., Нескуба Т.В. ПІДХОДИ ДО РОЗРОБКИ СТРАТЕГІЇ ПОЗИЦІОНУВАННЯ ПАТ «УКРАЇНСЬКА ЗАЛІЗНИЦЯ»	24
Зоріна О.І., Мкртичян О.М. ОСОБЛИВОСТІ ФОРМУВАННЯ БРЕНДУ ПІДПРИЄМСТВ ДЕРЖАВНОЇ ФОРМИ ВЛАСНОСТІ	26
Кармазінова В. Д., Ясюченко Н. В., ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ РОЗВИТКУ КОНЦЕПЦІЇ БРЕНД-МЕНЕДЖМЕНТУ НА РИНКУ В2В ПОСЛУГ	29
Лабурцева О.І. ПРОГРАМА ЛОЯЛЬНОСТІ У ФОРМУВАННІ ІДЕНТИЧНОСТІ БРЕНДУ ТОРГОВЕЛЬНОЇ МЕРЕЖІ	31
Маліношевська К. І., Корж М.В., Пілецька С.Т. КОМЕРЦІЙНЕ СПОНСОРСТВО ЯК ОДИН ІЗ ВИДІВ МАРКЕТИНГОВИХ ТЕХНОЛОГІЙ	33

Мелушова І.Ю. БРЕНД-МЕНЕДЖМЕНТ ЯК СИСТЕМА УПРАВЛІННЯ ІМІДЖЕМ КОМПАНІЇ	35
Олініченко К.С. СУЧАСНІ ТЕНДЕНЦІЇ БРЕНДІНГУ	37
Ромат Є.В. ФОРМУВАННЯ БРЕНДІВ У МУНІЦИПАЛЬНОМУ МАРКЕТИНГУ ТА ОРГАНІВ ДЕРЖАВНОЇ ВЛАДИ	39
Файвішенко Д.С. СУЧАСНІ ТЕНДЕНЦІЇ ВІЗУАЛІЗАЦІЇ БРЕНДУ	43
Федорішина І.Л. ПСИХОЛОГІЧНІ АСПЕКТИ БРЕНДИНГУ	44
Чуніхіна Т.С. МАРКЕТИНГОВІ МЕТОДИ БРЕНД – МЕНЕДЖМЕНТУ	47
Шапоренко О.О. БРЕНД– МЕНЕДЖМЕНТ ЯК ІНСТРУМЕНТ УСПІШНОГО УПРАВЛІННЯ ОРГАНІЧНИМ ПІДПРИЄМСТВОМ	51
Янковець Т.М., Палічева М. Р. АНАЛІЗ ТА ПОРІВНЯННЯ СУЧАСНИХ МОДЕЛЕЙ ІДЕНТИЧНОСТІ БРЕНДУ	53

ШАНОВНІ КОЛЕГИ!

Від імені Київського національного торговельно-економічного університету вітаю учасників 1 Всеукраїнської науково-практичної конференції «Бренд-менеджмент: маркетингові технології».

Цього року конференція проводиться вперше. Метою конференції є висвітлення головних тенденцій розвитку бренд-менеджменту в Україні та світі з урахуванням актуальних сучасних тенденцій та нагромадження практичного досвіду, особливо в кризовий період, а також обмін у особистому професійному спілкуванні науковців інформацією, що становить взаємний інтерес.

Вважаємо за необхідне налагодження в рамках конференції більш тісного зв'язку теорії та практики, створення умов для оптимальної їх взаємодії. Сподіваємось, що проведення конференції надасть можливість сформулювати конкретні теоретичні та практичні рекомендації щодо застосування маркетингових технологій при розробці бренду.

Перша міжнародна науково-практична конференція «Бренд – менеджмент: маркетингові технології» має започаткувати нову традицію й сприятиме всебічному розвитку бренд-менеджменту в Україні на засадах маркетингу.

Київський національний торговельно-економічний університет завжди підтримував виважені та обґрунтовані ініціативи, активно беручи участь в організації та проведенні таких заходів. Є всі підстави вважати, що конференція «Бренд – менеджмент: маркетингові технології» сприятиме як розвитку брендингу в країні, так і підвищенню рівня підготовки майбутніх фахівців-професіоналів.

З повагою, зав. кафедри маркетингу,
доктор наук з державного управління, професор Ромат Є В.

ТЕХНОЛОГІЯ CJM ЯК ЕФЕКТИВНИЙ ІНСТРУМЕНТ БРЕНД-МЕНЕДЖМЕНТУ ІННОВАЦІЙ

Афанасьєва О.П.

кандидат економічних наук,
доцент кафедри маркетингу та комерційної діяльності,
Харківський державний університет харчування та торгівлі

Ключові слова: карта подорожі споживача, інновація, бренд-менеджмент

Key words: Customer Journey Map, Innovation, Brand Management

Створення та управління брендами є запорукою отримання конкурентних переваг та довгострокової рентабельності продуктів, послуг, компаній та організацій. Глибинні та науково обґрунтовані знання з питань маркетингу, поведінки споживачів, інновацій та управління брендами є важливим для кожного бізнесу та організації. Розуміння поведінки споживача є основою для розробки стратегій бренд-менеджменту, а також оптимального позиціонування на ринку та ефективної маркетингової тактики, особливо під час виведення на ринок нових товарів.

На наш погляд, найбільш прогресивною та практичною технологією визначення особливостей поведінки споживачів та засобів впливу на неї є карта подорожі споживача (від англ. Customer journey map, experience map, далі — CJM). CJM — це інструмент візуалізації взаємодії споживача з продуктом або послугою.

Саме технологія CJM дозволила визначити особливості поведінки споживачів на ринку десертів з молочної сировини з метою сегментації ринку та формування системи бренд-менеджменту інноваційних продуктів — структурованих десертів на основі сколотини та їх концентрату, що розроблено науковцями Харківського державного університету харчування та торгівлі. Сколотини є продуктом високої біологічної цінності, що одержують при виробництві вершкового масла. Розроблені десерти мають цілу низку корисних властивостей, зокрема позитивний вплив на активізацію розумової активності, покращення пам'яті та концентрації уваги, а також низьку вартість. Проте даний інноваційний продукт потребує активних маркетингових дій з боку виробників для вдалого виходу на ринок та формування лояльності потенційних споживачів.

На основі проведених маркетингових досліджень та розробленої CJM запропоновано основні елементи бренд-менеджменту нових десертів для кожної цільової аудиторії потенційних споживачів (див. табл.).

Таким чином, використовуючи технологію CJM, компанія може прогнозувати дії споживачів і застосовувати для кожного сегменту споживачів певні інструменти в точках контакту для формування лояльності до бренду.

**Бренд-менеджмент нового десерту відповідно до обраних сегментів
споживачів**

Характеристики цільової аудиторії (ЦА)	Сегменти споживачів				
	Молодь		Середній вік		Зрілий вік
	«Підлітки»	«Студенти»	«Родини з малими дітьми»	«Родини з дорослими дітьми та онуками»	«Літні»
Соціально-демографічні	Школярі 10-17 років, мають кишенько-ві гроші	Молодь 18-25 років, низький дохід	Родини з малими дітьми, де батькам 26-50 років, середній дохід	Родини з дорослими дітьми та онуками, де батькам 51-65 років, середній дохід	Жінки і чоловіки старшого віку 65 і більше років, низький дохід
Проблеми ЦА	Вибір недорого смачного перекусу	Швидкий перекус, недостатньо коштів	Вибір корисних продуктів для харчування дітей	Вибір продуктів для всієї родини, що є повноцінними та ресурсозберігачими	Вибір продуктів для геродієтичного харчування
Мотиви	Смачно, швидко, цікаво	Економія коштів, отримання гарних оцінок у навчанні, кохання	Економія часу, корисне і смачне для дітей, що сприяє розвитку розумових здібностей	Поживне і смачне для всієї родини за новими ресурсозберігачими технологіями	Здорове самопочуття, покращення пам'яті
Комунікаційна ідея	«Ти можеш більше!»	«Розумний вибір для розумних рішень»	«Розумні діти – щасливі батьки!»	«Споживай з розумом!»	«Пам'ятай яскраві моменти життя!»
Образ	Активні веселі підлітки	Успішний розумний студент	Мультиплікаційний розумний герой	Дружна родина	Бабуся в обіймах онуків
Brand name	«Smart Junior»	«Smart Student»	«Smart Kids»	«Smart Family»	«Super Memory»

МІСЦЕ І РОЛЬ СОЦІОЛОГІЇ БРЕНДИНГУ В РОЗБУДОВІ І ВИКЛАДАННІ КОМУНІКАЦІЙНИХ ДИСЦИПЛІН

Багаєва Т.Л.

кандидат соціологічних наук,
директор BountySCAUkraine

Ключові слова: брендинг, комунікації, соціологія брендингу, Bounty-модель, soft power, reflexive control, StratCom, managed chaos.

Key words: branding, communications, sociology of branding, Bounty-model, soft power, reflexive control, StratCom, managed chaos.

Соціологи «standre-awakening» як у питаннях концептуалізації брендингу, упустивши момент, коли його практика, що бурхливо розвивається, стала самодостатньою, так і в питаннях внеску у викладання комунікаційних дисциплін. Окреслимо кілька контурів «напруженості» в цьому полі.

1. *Внутрішньосоціологічний контекст:* криза соціологічної науки [Fuller, Vakhstayn, Davis, Henry, Cole], зокрема соціології управління [Tikhonov], наступ перформативної парадигми [Dudina], експансія в соціологічні дослідження позасоціологічного інструментарію [Austin, Melvil].

2. *Контекст брендингової діяльності,* що містить комплекси окремих структур та елементів, навколо яких можливо розгорнути окремі аналітичні конструкції. Тому соціологу-досліднику до теперішнього часу було простіше не розмірковувати над цілісною конструкцією, а йти на периферію проявів брендингової діяльності – в зони, де завдяки досягненням інших наук уже збудовані сполучення між теорією, методами і практикою, а соціологу-предметнику простіше проігнорувати нові комунікаційні технології.

4. *Відсутність синтезованої концепції брендингової діяльності,* «розірваність» її інтерпретацій, що частково можна пояснити незавершеністю інституціоналізації соціологічної науки, яка проявляється в її теоретичному плюралізмі.

5. *Викладання комунікаційних дисциплін,* зумовлена загальною кризою системи вищої освіти. Має місце перехоплення ініціативи у викладанні комунікаційних дисциплін тренінговими компаніями, спеціалізованими структурами всередині комунікаційної галузі. Гравці ринку маркетингових комунікацій в Україні активно розробляють власні програми підготовки кадрів, не довіряючи їх закладам вищої освіти; створена відповідна структура при українській рекламній коаліції.

6. *Відсутність у науково-викладацькій спільноті загального бачення, єдиної платформи.* Зокрема, немає громадської професійної організації, де фахівці, а саме вчені-теоретики і педагоги-предметники, сформували б цілісне бачення потреб ринку.

Відкриття на факультеті соціології Київського національного університету імені Тараса Шевченка магістерської програми «Соціальні

технології», дисципліни «Соціологія брендингу», інтерес до них абітурієнтів та студентів свідчать про появу ознак подолання негативної для закладів вищої освіти тенденції в даному контексті. При цьому серед представників академічної спільноти, експертів і педагогів немає єдиного стандарту підготовки фахівців із комунікацій.

Зважаючи на усе вище викладене, нагальною потребою є створення соціологічної пояснювальної моделі управління комунікаціями (зокрема, брендингу), яку в подальшому використовувати у викладанні комунікаційних дисциплін, яку автор пропонує як основу для використання далі у викладанні запропонувати

Для чого автор виконав наступну роботу:

1. Виділив близькі до брендингу комунікаційні дисципліни.
2. Розглянув генезис практики викладання комунікаційних дисциплін на пострадянському просторі й на Заході.
3. Обґрунтував необхідність соціологічної ревізії викладання комунікаційних дисциплін.
4. Розглянув можливості трансформації карти міждисциплінарних зв'язків та ієрархії у викладанні комунікаційних дисциплін.
5. Обґрунтував необхідність і можливості епістемічної інтервенції соціології в полі викладання комунікаційних дисциплін.
6. Показав переваги пояснювального апарату соціології у викладанні комунікаційних дисциплін.
7. Запропонував пояснювальну модель соціології брендингу.
8. Запропонував когнітивний стиль соціології брендингу.
9. Окреслив можливості соціології брендингу як навчальної дисципліни (сукупність конструктів управління комунікаціями, яким може бути надане пояснення в рамках цієї дисципліни).

Навчальна програма «Соціологія брендингу» використовує оптику соціології як «нової» науки.

За допомогою методу «соціології брендингу» висвітлено «затемнені ділянки» в стратегіях soft power, reflexive control, «стратегічне управління» і «керований хаос», оскільки інтерпретаційні поля даних комунікаційних стратегій перетинаються.

Навчання за програмою «Соціологія брендингу» надає «дорожню карту», продуктивну для формування і розвитку навичок комплексного управління комунікаціями на основі інтерпретації морфології комунікативних стратегій брендингу, у тому числі стратегій soft power, reflexive control, стратегічні комунікації (StratCom), «стратегічне управління» і «керований хаос», які до теперішнього моменту перебували у феноменальному полі інших дисциплін.

У результаті відбувається епістемічна інтервенція соціологічної онтології в поле «старих» наук – філософії, економіки, а також політології, міжнародної журналістики та ін.

Список використаних джерел

1. Вахштайн В. С. Эпистемические интервенции: в поиске новых моделей кросс-дисциплинарного взаимодействия [Электронный ресурс] / В. С. Вахштайн, М. А. Ерофеева. – М., 2014. – Режим доступа: <https://ssrn.com/abstract=2531289>
2. Гавра Д. Основы теории коммуникации : учебное пособие. Стандарт третьего поколения / Д. Гавра. – СПб. : Питер, 2011. – 288 с.
3. Даниленко С. І. Перспективи розвитку освітньої складової підготовки фахівців у сфері стратегічних комунікацій / С. І. Даниленко // Стратегічні пріоритети. – Серія «Політика». – К. : Національний інститут стратегічних досліджень. – 2016. – № 4 (41). – С. 80-89.

ЦИФРОВИЙ МАРКЕТИНГ ЯК ОДНА ІЗ СУЧАСНИХ ТЕХНОЛОГІЙ БРЕНД-МЕНЕДЖМЕНТУ

Бітюкова Д.В.,
ФМТП, 3 курс, КНТЕУ
Корж М.В.,
доктор економічних наук,
професор кафедри маркетингу, КНТЕУ

Ключові слова: цифровий маркетинг, digital-маркетинг, інтерактивність, соціальний медіа маркетинг

Цифровий маркетинг (digital-маркетинг) — сучасний інтерактивний маркетинг, який використовує цифрові технології для залучення потенційних клієнтів і утримання їх як споживачів.

На сьогодні впровадження інтегрованого цифрового маркетингу – це механізм ринкової комунікації, орієнтований на споживача.

Теоретичні засади формування маркетингових технологій у віртуальному середовищі знайшли відображення у наукових працях таких вчених як Р. Абдеєв, Д. Белл, Г. Васильєв, В. Голик, Ф. Гуров, Д. Забегалін,

М. Зуєв, М. Івченко, Е. Кінг, Р. Реддік, М. Хейг, А.Шермет Т. Козлова і т.д. Основним носієм інформації виступає веб-сайт виробника, на якому містяться необхідні дані про товари чи послуги. Цифровий маркетинг передбачає використання більшої кількості комунікаційних мереж, у тому числі GSM, GPS, GPRS, bluetooth, WiFi та Internet. Найбільш наочний приклад QR-коди в рекламних плакатах і журналах.

Більшість українців вже користуються цифровими технологіями. 25,59 мільйона українців користуються інтернет-мережею, що становить 58% населення країни. Таку інформацію оприлюднило міжнародне агентство

"Wearesocial", що спеціалізується на дослідженнях в сфері медіа, в звіті "Digitalin 2018.[2]

Цифровий маркетинг вирішує наступні завдання: підтримка іміджу бренда, підтримка виведення нового бренда або продукту на ринок, підвищення впізнаваності, стимулювання продажів.

Для вирішення перерахованих завдань digitalmarketing використовує необмежені можливості Інтернет мережі, мобільних і цифрових технологій.

Переваги digitalmarketing: інтерактивність – активне залучення споживача у взаємодію з брендом; відсутність територіальних обмежень при реалізації маркетингових ідей; легка доступність до ресурсу (web-і wap-ресурси); глибоке проникнення Інтернету і мобільного зв'язку забезпечує активне залучення цільової аудиторії.

Сучасним та ефективним способом цифрової реклами є соціальні мережі (Facebook, Twitter, Instagram іт.п.). Ще одна перевага в тому, що користувачі можуть бути резидентами інших країн і навіть континентів, а отже при правильному плануванні та поширенні своїх дій цифровий маркетинг допоможе вийти на більш широку аудиторію.

Основними методами цифрового маркетингу є: контекстна реклама GoogleAdwords, YandexDirect; технологія BigData — масиви даних великих обсягів; ретаргетінг (англ. retargeting) — перенацілювання; мобільний маркетинг; електронна пошта; вірусний маркетинг; SMM (англ. socialmediamarketing) — соціальний медіа маркетинг; SMO (англ. socialmediaoptimization) — оптимізація для соціальних мереж; SEO (англ. searchenginesoptimization) — оптимізація сайту упошукових системах; SEM (англ. searchenginemarketing) — пошуковий маркетинг.

Рейтинг частоти використання методів цифрового маркетингу виглядає наступним чином: перше місце — SEO. Цей метод застосовують 90% підприємств і пояснюється тим, що 70-90% споживачів, в залежності від типу ринку (B2C, B2B) починають пошук товару з пошукових систем.; друге місце — SMM і SMO - 65% підприємств; третє місце — контекстна реклама — 60% підприємств; четверте місце — SEM — 33% підприємств [3].

Перше місце пошукової оптимізації пояснюється тим, що 70-90% споживачів, в залежності від типу ринку (B2C, B2B) починають пошук товару з пошукових систем.

У статті ConsumerBarometer, у процесі вибору товару українці використовують досить багато джерел інформації щодо майбутньої покупки:

Отже, з появою нових технологій, з'являється можливість напряду контактувати з компаніями, висловлювати свою думку і бути почутими. У сучасному світі все швидко змінюється і компанії повинні бути готові оперативно реагувати на зміни.

Список використаних джерел

1. [http://mdt-opu.com.ua/files/download/01\(01\).2017.pdf](http://mdt-opu.com.ua/files/download/01(01).2017.pdf)

2. <https://wearesocial.com/blog/2018/01/global-digital-report-2018>
3. <https://www.consumerbarometer.com/en/insights/?countryCode=UA>
4. <https://www.forbes.com/sites/forbesagencycouncil/2018/03/28/what-is-the-future-of-digital-marketing/><https://www.forbes.com/sites/forbesagencycouncil/2018/03/28/what-is-the-future-of-digital-marketing/>

БРЕНДИНГ У СИСТЕМІ ДЕРЖАВНОГО МАРКЕТИНГУ

Гаврилечко Ю. В.,
аспірант кафедри маркетингу, КНТЕУ

Брендинг відіграє важливу роль серед синтетичних засобів маркетингових комунікацій суб'єктів державного управління. У числі інших синтетичних засобів слід у першу чергу назвати івент-маркетинг, участь у виставках, продакт плейсмент та ін.

Брендинг визначається як маркетингова технологія із формування, розвитку та посилення бренду [1, с. 338]. Очевидно, що технологію тісно пов'язано з формуванням комунікацій бренду. Брендінг можна розглядати як управлінську технологію, що включає елементи як маркетингу, так і менеджменту.

Якщо розглядати маркетингову технологію брендінгу в системі комунікацій суб'єктів держуправління, то можемо констатувати важливість формування брендів цих суб'єктів: у масштабах певної держави, на рівні муніципального утворення, а також конкретних органів державної влади.

Якщо казати про сукупність ідентифікаційних символів на рівні конкретної держави, то треба вказати на важливість державної символіки. Вона об'єднує зовнішню атрибутику країни у формі знаків, символів, кольорів тощо, що репрезентують національно-державницьку ідею та є складником її конституційного ладу.

Серед основних елементів цієї символіки головна роль належить таким символам, як державний герб, державний прапор та державний гімн.

Символи держави, створені її народом у процесі власного державотворення, з часом зазвичай стають державними в результаті закріплення їх на законодавчо-правовому рівні. Історична традиція, унаочнена в символіці, перетворює населення на народ, формує націю. Державні символи України концентровано виражають провідну роль нації у становленні власної держави [2].

Якщо казати про сукупність ідентифікаційних символів на рівні конкретної держави, то треба вказати на важливість державної символіки. Вона об'єднує зовнішню атрибутику країни у формі знаків, символів, кольорів тощо, що

репрезентують національно-державницьку ідею та є складником її конституційного ладу. Серед основних елементів цієї символіки головна роль належить таким символам, як державний герб, державний прапор та державний гімн.

Символи держави, створені її народом у процесі власного державотворення, з часом зазвичай стають державними в результаті закріплення їх на законодавчо-правовому рівні.

Історична традиція, унаочнена в символіці, перетворює населення на народ, формує націю. Державні символи України концентровано виражають провідну роль нації у становленні власної держави.

Як один із важливих напрямів брендингу певної держави можна також розглядати формування її туристичного бренду. А. М. Гаврилук слушно зауважує: «Формування туристичного образу держави має велике значення в контексті збереження самобутності та етнічної ідентичності території».

Тому важливо виділяти доміанти культурно-історичних та природно-соціальних особливостей певної території. Враховуючи їх, туристичний бренд держави відкриває нові можливості для встановлення співпраці між представниками органів державної влади, туристичним бізнесом та громадськістю.

У цьому процесі важливо виділити особливі якісні характеристики туристичного бренду держави як сукупність додаткових брендів, а саме: бренди туристичних дестинацій, бренди засобів розміщення, бренди товарів туристичного призначення, бренди сувенірів, які працюють на єдиний цілісний бренд держави» [3].

У різні роки в Україні використовувалися різні варіанти туристичних брендів. Зокрема, досить великих зусиль до його створення доклало громадське об'єднання «Вікісітіномики», що активно функціонувало у 2011–2015 рр. Воно провело значний обсяг робіт зі створення туристичного бренду України у 2013–2014 рр.

У травні 2018 р. в Україні було затверджено логотип єдиного туристичного бренду держави. Він являє собою напис «Ukraine NOW» з «жовто-блакитними» колірними акцентами. Логотип за конкретними константами, що були запропоновані британським агентством, був створений київським рекламним агентством Banda.

«Якщо ми самі не працюємо над своїм брендом, то люди, які нас не знають, будуть формувати уявлення про Україну спонтанно: десь щось почув, побачив — і вже отримав якусь думку про країну, — резонно зазначає креативний директор Banda Павло Вржещ. — Якщо ми ніяк не будемо на це впливати, то така оцінка може виявитися негативною» [4].

В Уряді в ході офіційного затвердження логотипу відзначили, що створення єдиного державного лого має сприяти популяризації України в світі. Можна погодитися з тим, що в комунікаціях, джерелом яких була наша держава, бракувало певних ідентифікаційних констант.

Список використаних джерел

1. Ромат Е., Сендеров Д. Реклама: учеб. для вузов. — 8-е изд. — СПб.: Питер, 2013. — 512 с. — (Стандарт третьего поколения).
2. Державні символи України. — URL: <http://www.solor.gov.ua/info/19/8030>.
3. Гаврилюк А. М. Державний маркетинг створення та промоції туристичного бренду України // Державне управління: удосконалення та розвиток. — 2013. — № 12.
4. Шевченко Я. Утвержден новый логотип бренда Украины. — URL: <http://vdoroge.zp.ua/2018/05/utverzhden-novyj-logotip-brenda-ukrainy.html>.

СЕНСОРНИЙ БРЕНДИНГ – ЕФЕКТИВНИЙ ІНСТРУМЕНТ БРЕНД–МЕНЕДЖМЕНТУ

Гуменна К.С.,
ФТМ, 1 курс 4м група, КНТЕУ,
Данілова Л.Л.,
кандидат економічних наук,
доцент кафедри маркетингу, КНТЕУ

Ключові слова: відчуття, бренд, сенсорні комунікації, конвент, візуальний брендинг, ефективність бренд-комунікацій, ідентифікація бренду, тактильні відчуття

Більшість свого часу людина проводить в цифровому світі, має багато вражень, тому стає все важче привернути її увагу до товару або послуги. Це вимагає застосування нових інструментів впливу на споживача, розробки ексклюзивного дизайну та цікавого контенту, коригування стратегії бренду у цифровій культурі, тобто всього того, що зможе зробити бренд не просто впізнаваним, а бажаним і стійким перед швидким технологічним прогресом.

Бренд - це особистість бізнесу, тому власники брендів прагнуть до позитивних асоціацій у споживачів. Індивідуальність бренду стає важливим видом інвестицій.

Кожен бренд повинен мати унікальні переваги, які виділяють його з-поміж інших товарів або послуг. Компанії часто все більше уваги концентрують на візуальній стороні, проте забувають про інші почуття людини, такі як: дотик, слух і запах.

Оскільки бренд-менеджмент зараз інтегрований в усі сфери життя, то впізнаваність бренду досягається тим, наскільки широко він здатний використовувати сенсорні комунікації і створювати новий досвід. Сенсорні

комунікації допомагають виробити у покупця певний рефлекс - чітку асоціацію звуків, кольорів, запахів, смаків з певними компаніями або товарами. .

Вперше інноваційну концепцію сенсорного брендингу висунув вчений Мартін Ліндстром. Відповідно до цієї концепції, для передачі інформації про торгову марку використовуються всі органи чуття - зір, слух, нюх, дотик і смак.

Візуалізація – найбільш поширений елемент сенсорних комунікацій для маркетингу. Форма, дизайн та колір є першими аспектами бренду, які помічає споживач. Колір має великий вплив на візуальний брендинг та покращує розпізнання бренду.

Звук використовується, щоб викликати почуття, вплинути на досвід бренду та його інтерпретацію. Звук, який відповідає повідомленню, є потужним способом закріпити комунікацію у пам'яті цільової аудиторії. Фонова музика - це ефективний спосіб вплинути на поведінку клієнтів у місці придбання та створити настрій, що спонукає до покупки.

Запах збільшує спогади клієнтів про бренд, він може створювати миттєві асоціації між брендом та іншими спогадами. Нейромаркетингові дослідження показують, що 75% емоцій викликано саме запахом[3].

Смак разом з усіма різними почуттями створює цілісний досвід бренду. Тактильні відчуття посилюють стиль та імідж бренду. Дотик розглядає фізичну та психологічну взаємодію між клієнтом і продуктом. Незвичайна на дотик упаковка, зручний та приємний на дотик корпус телефону, стільці спеціальної ортопедичної форми - все це може стати проявом фірмового тактильного стилю

Ідентифікація бренду відбувається не тільки за допомогою візуальних та вербальних ідентифікаторів, але і через ряд елементів, які сприяють формуванню образу бренду.

Сенсорний брендинг - це спосіб стати ближче до свого клієнта на емоційному рівні. Головна мета сенсорного брендингу - створити у клієнта приємні асоціації з компанією і її продукцією. І ці приємні асоціації, крім якості продукції, повинні бути пов'язані ще і з приємними відчуттями по відношенню до самої компанії.

Мартін Ліндстром встановив, що ефективність бренд-комунікацій збільшується на 30%, коли є вплив більше, ніж на один орган чуття, і на 70%, коли три почуття інтегровані в повідомлення бренду [4, с.145].

Створюючи неповторний образ в кожній точці дотику зі споживачем, сенсорний брендинг підвищує лояльність до бренду. Візуальне і звукове оформлення, тактильні відчуття, слогани та інші повідомлення - всі ці аспекти бренду повинні містити єдність основної ідеї бренду та його образу.

Для формування концепції сенсорного брендингу потрібно розглянути потреби клієнта та його невирішені проблеми, зрозуміти точки контакту, в яких він може взаємодіяти з брендом і які дозволять швидше сприяти впізнанню бренду.

Створення концепції сенсорного брендингу складається з шести взаємопов'язаних етапів: дослідження цільової аудиторії та вибір сенсорних

елементів бренду, пошук ідей, вибір сценарію, створення образу, реалізація [1, с. 123].

Актуальним інструментом впровадження сенсорних бренд-комунікацій на ринку є арома-маркетинг, що фокусується на створенні унікальних запахів для брендів. Різноманітність смаків сьогодні також вражає, нікого не здивує шоколад зі смаком бензину або чай зі смаком цукерки. В тренді поєднання дивних смаків, наприклад, солоний шоколад, кава з перцем та інші.

Сьогодні навіть вплив на вестибулярний апарат з відчуттям простору бренду стало можливим завдяки таким технологіям, як: VR (віртуальна реальність), AR (доповнена реальність) та панорамний формат контенту [2].

Знаючи специфіку бізнесу, можна визначити, на який аспект взаємодії між клієнтом і продуктом варто звернути більше уваги. Для кожного напряму діяльності може бути свій варіант сенсорного брендингу.

Включивши якомога більше сенсорних вражень до своїх комунікацій, бренд збільшує шанси бути поміченим та стати невід'ємною частиною життя споживача.

Проте важливо проявляти різноманіття як в ідеях, так і в сенсорному впливі. Це дозволить посилити емоційний контакт з потенційним споживачем, а в перспективі розширити асортимент товарів та послуг і створити конкурентні переваги.

Отже, сенсорний брендинг допомагає ефективніше залучати споживачів, створювати повноцінний образ бренду, розвивати знання бренду та лояльність клієнтів.

Список використаних джерел

1. Ньюмейер М. ZagМанифест другого маркетинга/ Мартин Ньюмейер – 1-е изд. - Издательство «МИФ», 2015. – 360 с.
2. ГудымаЭ. Make your brand visible again: Как не тратить маркетинговое бюджеты попусту / Гудыма Э. [Електронний ресурс]. – Режим доступу: http://mmr.ua/show/make_your_brand_visible_again_remarketing_2018
3. Ульяновский А. В. Сенсорный маркетинг [Електронний ресурс] // А.В. Ульяновский. Маркетинговые коммуникации: 28 инструментов миллениума. – М.: Эксмо, 2008. - Режим доступу: http://www.marketing.spb.ru/lib-mm/strategy/sensory_marketing.htm
4. Линдстром М. Чувство бренда. Воздействие на п'ять органов чувств для создания выдающихся брендов / М. Линдстром. - М. : Экмо, 2006. - 272с.

СТВОРЕННЯ ЕМОЦІЙ – ОСНОВА СТРАТЕГІЇ БРЕНДА

Данілова Л.Л.,

кандидат економічних наук,
доцент кафедри маркетингу, КНТЕУ

Марчук А.,

ФЕМП, 3 курс, КНТЕУ

Ключові слова: стратегія бренду, краш-тести, інноваційні процеси, створення емоції, торгова марка

Відомий український маркетолог Андрій Федорів вважає, що стратегія - це все те, що робите ви, і чого не роблять інші [2].

Серед безлічі визначень можна стверджувати, що брендинг – це наука про унікальність. Вона відповідає на питання: чим відрізняється даний бренд від інших і чому товар або послугу даного бренду треба купувати.

У сучасному конкурентному бізнес-середовищі, що характеризується високою швидкістю бізнес- та інноваційних процесів, бренд підприємства та/або товару і послуги все частіше стає ключовим джерелом відмінностей, яким керується споживач при виборі і купівлі товару. В цих умовах компаніям необхідно розробляти стратегії брендингу, що потребує систематичних зусиль[5].

Формування потужного бренду повинно мати за основну мету завоювання не частки ринку, а частки намірів чи бажань споживачів. Завоювання свого місця на ментальному рівні - це найсильніша та найбажаніша конкурентна перевага для будь-якого бренду. Хороший бренд-менеджмент проявляється саме тоді, коли споживачі спочатку думають про компанію, про бренд, і лише потім про сам товар.

Вагомими факторами, що впливають на практику створення ефективного бренду вважають:

1. Нерозривний зв'язок між стратегією бренду та ідеєю рекламної кампанії. Стратегія у сучасних умовах повинна вкладатися в одне слово, яке зможе передати всю сутність бренду.

Споживач не може охопити велику кількість інформації, і чим менше слів використовує виробник для подачі свого бренду, чим більш сфокусованими є ці слова, тим більше шансів пригорнути увагу. Засновник міжнародної рекламної агенції Saatchi&Saatchi Моріса Саатчі вважає, що в маркетингу настає ера монополізації слів. І добра стратегія бренду повинна складатися з одного слова[5].

Абзац тексту, довгий слоган - це вже занадто велика територія, щоб її можна було охопити. А одне слово, якщо воно правильне, може відповісти на всі питання. Наприклад, BMW описує свій бренд одним словом: "задоволення". Задоволення - це і є BMW[1].

У рекламі BMW не показують краш-тести. Тому що BMW - це про інше. Це не означає, що про безпеку вони не думають, просто вміють фокусуватися. І це нормально. Треба точно визначитися, які цілі ставить перед собою продукт і за що він бореться на ринку. Якщо ви вибираєте одну характеристику бренду, це не означає, що відмовляєтеся від усього іншого.

2. Метою будь-якого бренду повинно бути створення емоції. У сучасному світі бренд не може будуватися на неякісному товарі, тому всі технологічні особливості, що формують раціональну складову бренду, є невід'ємною його частиною.

Але саме за емоцію, що викликає бренд, споживач готовий платити гроші. Тому все раціональне, що закладається в бренд, є лише основою для тієї емоції, яку хоче пережити споживач і за яку він готовий заплатити. Якщо є емоція - буде і маржа. Все інше - це технічні деталі, як цю емоцію донести [2].

3. Загальна стратегія бренду повинна бути незмінною. Для того, щоб охопити певну аудиторію, бренд повинен зі всіх джерел виголошувати один й той же посил.

Рекламна компанія, що супроводжує просування бренду, повинна відрізнитися від аналогів. Зараз ринок реклами сповнений сірою та однаковою продукцією. Мало як геніальної, так і відверто провальної реклами. Але в майбутньому будуть спрацьовувати лише радикальні рішення, що відрізняються і за формою, і за змістом.[3]

Тому все те, що робите ви, але не роблять інші, - і повинно бути вашою стратегією. Може йтися як про те, чого конкуренти не роблять поки, так і про те, чого конкуренти не будуть робити в принципі.

При безпосередньому процесі створення стратегії бренду маркетологи більшості організацій поділяються на "розумних" (дослідники, стратеги і т.д.) і "веселих" (дизайнери, креативні агентства і ін.), хоча цей поділ є штучним.

І коли між ними існує розрив, бренд отримує рекламу, яка нікого не може зачепити. Спочатку проводять формальне дослідження. Потім креативне агентство це дослідження читати не хоче, а просить сформулювати бриф на одну сторінку. І зазвичай пропонує одну ідею по брифу і ще одну - "трошки не по брифу", але дуже потужну (її і вибирають). І в результаті бренд отримує рекламну кампанію, яка не має майже ніякого відношення до стратегії бренду.[2]

Гідна стратегія бренду є запорукою отримання прибутку, тому що хороший бренд - це контракт. Виробник показує, наприклад, рекламу, де бабусі доять корів, і таким чином пропонує умови: ми вам - справжнє молоко з бабусями, ви нам - 20 грн. І коли споживач купує ваш продукт, він "підписує" цей контракт.

В той же час на полиці 10 пляшок різного молока, і на жодній не було написано «несвіже». Свіжість не є унікальною перевагою, це звичайна базова вимога до простого нормального молока. Тому завдяки вдалій сформованій бренд-стратегії продукт досягає успіху на ринку і займає свою частку.

Основою успіху торгової марки є серце стратегії - це головна ідея, основний принцип, перевага продукту і причина покупки, яка вигідно відрізняє новий продукт від конкурентів. Надзвичайно важливо дотримуватися обраної стратегії до кінця. Це дає великі шанси міцно закріпитися у свідомості споживача на довгостроковий період і стати легендарним брендом. Такий підхід може допомогти українським виробникам зайняти вагоме місце у свідомості споживача та викликати асоціативний, емоційний зв'язок під час споживання.

Список використаних джерел

1. BMW в Україні: із задоволенням за кермом [Електронний ресурс]. – Режим доступу: <https://www.bmw.ua/uk/index.html>
2. Брендінгове агентство Fedoriv [Електронний ресурс] Режим доступу — <http://ru.fedoriv.com>
3. Какодей А.О. Формування бренду в сучасних умовах товарного ринку / А. О. Какодей // Міжнародний науковий журнал "Інтернаука". - 2017. - № 1(2). - С. 76-79. - Режим доступу: http://nbuv.gov.ua/UJRN/mnj_2017_1%282%29__17
4. Крылов А.В. Бренд и общество — разделение ценностей // Энциклопедия маркетинга / А.В. Крылов [Электронный ресурс] Режим доступа — http://www.marketing.spb.ru/lib-comm/brand/brand_differ.htm
5. Оберемчук В.Ф. Стратегія брендингу: створення, розвиток, збільшення вартості бренду [Електронний ресурс]. – Режим доступу: <http://ir.kneu.edu.ua/bitstream/2010/8627/1/296-298.pdf>

SPORTLIFE - БРЕНД ЗДОРОВ'Я

Данілова Л.Л.,
кандидат економічних наук,
доцент кафедри маркетингу, КНТЕУ
Нездюр В.,
ФЕМП, 3 курс, КНТЕУ

Ключові слова: фітнес, SportLife, фітнес-клуби, спортивна інфраструктура, бренд

Фітнес – це напрямок масової, спортивної й оздоровчої фізичної культури, який спрямований на покращення загального стану організму людини, його тренуваність та здатність опиратись негативним впливам зовнішнього середовища шляхом виконання простих та комплексних

вправ в музичному супроводі у визначеному такті, допомагає в корекції форм та ваги тіла та дозволяє закріпити досягнуті результати.

Виділяють п'ять основних компонентів фітнесу: сила, витривалість, аеробні навантаження (серцево-судинна витривалість), гнучкість та загальна особиста гігієна (правильне харчування, розпорядок дня, відпочинок, особиста гігієна, гігієна навколишнього середовища та праці...), що робить його практичною реалізацією науки «Валеології». [1]

На ринку надання послуг фітнесу пропонують себе фітнес-центри різного роду активності, таких як: тренажерний зал, шейпінг, танці, стретчинг, танці, стретчинг, скалодром, пілатес, йога, бойові мистецтва, фітнес- програми, заняття для вагітних, фітбол та інші [2].

Дослідження, які проводилися серед клієнтів фітнес-клубів м.Києва свідчать, що найбільший вплив на вибір фітнес-клубу споживачами фізкультурно-оздоровчих послуг здійснюють: зручне розташування клубу (95%); висококваліфіковані та професійні тренери (75%); доступна ціна на послуги та гнучка система знижок (60%).

Більшість опитаних надають перевагу пілатесу(65%), фітнес-міксу (60%), стретчингу (50%) та додатковим послугам: фітнес-бару (65%), SPA-процедурам (40%) [3].

Більшість фітнес-центрів обмежуються декількома видами діяльності. Як, наприклад, фітнес-клуб «Up!» надає лише послуги скалодрому, спортзали «Erix», «Амбал», «iGym» та інші обмежуються лише тренажерним залом, клуби «FlexDerekSchool», «Respect» -- танцями. Проте, переважаюча більшість фітнес-клубів намагається максимально розширити асортимент своїх послуг, задля задоволення якомога більшої кількості споживачів[2].

Одним з лідерів на ринку надання фітнес-послуг є мережа фітнес- клубів «SportLife». У 2017 році «SportLife» визнали одним з 10 найкращих фітнес-клубів України [4].

Група компаній SportLife заснована венчурним фондом Київ-Капітал в Меріленді, США, в 2001 р. з метою інвестицій в спортивну інфраструктуру країн Східної Європи.

Основним напрямом діяльності компанії є розширення мережі фітнес-центрів та спортивних клубів, що працюють відповідно до світових стандартів. Сьогодні група компаній SportLifeуправляє мережею фітнес-клубів, магазинів спортивного одягу, інвентаря і соляріїв.

SportLife має один з найбільших обертів в СНД серед компаній, що працюють в області товарів і послуг для здорового способу життя.

Також компанія SportLife є імпортером в країни СНД спортивного обладнання американських брендів HammerStrength, Precor, TechnoGym, BodyCraft, StrongMan [5].

Компанія SportLife активно займається саморекламою, брендингом, постійно проводить опитування серед користувачів своїх послуг задля передбачення нових потреб споживачів та покращення якості наданих послуг.

У SportLife працюють тисячі професіоналів. Їхня мета — вдосконалюватись, вирішувати конкретно проблеми споживачів, коли вони тренуються у залі, плавають у басейні, займаються у студії та відпочивають у SPA. [5]

Група компаній SportLife - визнаний лідер спортивної індустрії України. Сьогодні SportLife - це найбільша спеціалізована мережа, яка управляє 19-ма власними бізнесами, маючи при цьому один з найбільших оборотів у галузі спорту і здорового образу життя Східної Європи.

SportLife розбудовує спортивну інфраструктуру держави, просуває цінності здорового способу життя, спорту і активного відпочинку.

За роки свого існування мережа SportLife зросла до півсотні фітнес-клубів по всій Україні та закріпила свої позиції як у столиці, так і в регіонах. Найважливішим напрямком їхньої діяльності на найближчий період є подальше розширення мережі до 100 клубів, працюючих за світовими стандартами, та задоволення потреб усіх категорій населення.

До 2016 року членами фітнес-клубів SportLife стали більш як 300 000 чоловік, що мешкають у 20 містах країни. Подальше зростання мережі дозволяє приєднатися до спорту і здорового образу життя більш ніж мільйону українців та охопити усі міста з населенням більш як 200 000 осіб.

Група компаній SportLife - №1 на ринку фітнес-послуг, на ринку спортивно-розважальних послуг та на ринку розвитку спортивної інфраструктури.

Основа стратегії мережі полягає у створенні нових та консолідації існуючих ринків товарів і послуг для спорту і здорового образу життя.

В мережі фітнес – клубів SportLife працює також дитяча спортивна академія, де діти різного віку протягом певного часу можуть займатися в басейні, відвідувати спортивні секції, бути присутніми на авторських майстер-класах та рекламно-презентаційних виступах. [5]

Широкий асортимент послуг, гнучка система акцій та знижок, орієнтованість на споживача роблять SportLife однією з найкращих та найперспективніших мереж фітнес клубів.

Список використаних джерел

1. <https://uk.wikipedia.org/wiki/%D0%A4%D1%96%D1%82%D0%BD%D0%B5%D1%81>
2. <https://fitnessclubs.ua/>
3. <https://112.ua/obshchestvo/fitnes-kluby-poseshaet-102-mln-ukraincev-issledovanie-417924.html>
4. <https://fitness.bit.ua/2017/12/luchshie-fitnes-kluby-2017/>
5. <https://www.sportlife.ua>
6. <https://inventure.com.ua/analytics/investments/rynok-fitnes-uslug-v-ukraine>
7. http://pro-capital.ua/ua/press_center/expert/view/345/

ПРОСУВАННЯ БРЕНДУ В СОЦІАЛЬНИХ МЕРЕЖАХ

Данілова Л.Л.,
кандидат економічних наук,
доцент кафедри маркетингу, КНТЕУ
Пащенко О.,
ФЕМП, 3 курс, КНТЕУ

Ключові слова: інтернет-користувачі, просування в соціальних медіа, бренд, соціалізація Інтернету, Facebook, Instagram, LinkedIn, Telegram, Youtube

Ми живемо в час розвитку та соціалізації Інтернету. Постійно реєструються нові та різноманітні соціальні мережі і сервіси: комунікаційні, професійні, графічні, блогові, новини, відео та багато інших.

Понад 80 % українських інтернет-користувачів використовують соціальні мережі, вже важко уявити життя без них, тому і маркетинг переорієнтовується на соціальні медіа [1].

Просування в соціальних медіа (SocialMediaMarketing, SMM) – це комплекс заходів щодо використання соціальних медіа в якості каналів для просування компаній і вирішення інших бізнес-завдань. Цей канал просування дає змогу впливати на цільову аудиторію, вибирати майданчики, де ця аудиторія більшою мірою представлена і найбільш відповідні способи комунікації з нею [2].

Серед особливостей SMM-кампаній можна відзначити широке охоплення, роботу відразу в декількох мережах та інтерактивність комунікації. Для цього використовують спільноти, блоги, додатки в соціальних мережах. Також серйозну увагу великі компанії звертають на роботу з репутацією, зокрема, моніторинг та нейтралізацію негативу [3].

На сьогодні найбільшою популярністю користуються такі соціальні мережі як Facebook, YouTube, Instagram, Telegram, LinkedIn. Вони створюють широку платформу для розвитку SMM загалом та просування товарів зокрема. Розглянемо дані соціальні мережі детальніше.

Facebook є найбільш значимою мережею з точки зору вкладених зусиль, часу і коштів. Кожного дня в середньому 1.2 мільярда чоловік використовують Facebook. Постійними користувачами є найбільш соціально та економічно активне населення, що збільшує можливості успішного пошуку нових клієнтів та більш ефективного просування товарів. Тут всі можуть створити сторінку власної компанії, писати пости чи викладати записи, поширювати рекламу через СМС– бот в Messenger.

Найкращим прикладом просування товарів в мережі Facebook є компанія Volvo, яка нещодавно при правильному таргетуванні аудиторії у Facebook змогла продати 1927 автомобілів-позашляховиків за 47 годин, поставивши тим самим рекорд в авто-індустрії.

Мабуть найбільш популярною соціально мережею на сьогодні є **Instagram**, характерною аудиторією якої є молодь, а також підлітки, студенти та школярі, що викладають власні фото з коротким описом. Тому тут вдало просуваються товари типу одягу, взуття, ювелірних виробів, косметики, гаджетів та аксесуарів. А ще – послуги в сфері здорового способу життя, схуднення, спорту, краси, активного відпочинку, подорожей і організації свят та весіль.

Серед українських популярних брендів, які досягли успіху, створивши акаунт у мережі Instagram, є Tsukerka. Він є успішним серед аудиторії віком від 19 до 40 років. Ця компанія є виробником натуральної косметики з цікавим дизайном, запахом солодоців та органічними компонентами.

LinkedIn – соціальна мережа для пошуку і встановлення ділових контактів. LinkedIn є професійною платформою. З позиції лідогенерації це одна з найбільш популярних мереж у світі. Адже сайт можна переглянути на 24 мовах.

Протягом місяця люди використовують 17 хвилин на перевірку їхнього профілю. У мережі працює хороше правило: чим кориснішою та якіснішою є інформація, яку можна дізнатись з профілю користувача, тим результативнішим буде використання самого сервісу.

Тут у Вас є можливість просувати персональні продажі, B2B-сегмент, товари та послуги, направлені на вузьку цільову аудиторію, а також товари та послуги високого цінового сегменту.

Однією з головних функцій є можливість перегляду відвідувачів сторінок та їх профілі, в якості аналітики, яка дозволяє визначити зацікавлених осіб у вашому профілі.

Telegram - це кроссплатформенний месенджер, який набуває все більшої популярності в Україні та дозволяє обмінюватись інформацією як у текстовому форматі, так й аудіо та відео. Однак тут немає «лайків» та коментарів.

Починаючи з серпня 2017 року, кількість користувачів цього месенджера зростає щодня на 600 тис підписників, що збільшує можливість пошуку потенційних клієнтів. Найголовнішим рисами, які відрізняють Telegram від інших месенджерів, є:

- відсутність алгоритмічної стрічки новин,
- анонімність,
- відсутність зворотнього зв'язку.

Youtube дозволяє викладати різноманітні відеоролики та розвивати власний медіаканал онлайн. Тут ви зможете завантажувати власні відеозаписи, переглядати, коментувати чужі відеоролики, вести відеоблоги та створювати добірки і списки відтворених відео.

Також залежно від вашої активності та кількості переглядів ваших відеороликів команда Youtube може присилати вам кошти, що є чудовим способом додаткового заробітку.

Мережа Youtube є корисною для тих, хто реалізує в роздріб електроніку для побуту й відпочинку, дитячі іграшки, декоративну косметичку, меблі,

прикраси та посуд або ж спеціалізується на проведенні тренінгів, семінарів, лекцій.

Таким чином, можемо дійти висновку, що SMM – важливий фактор успішного просування бренду, товару чи компанії на ринку, що спрямоване на залучення все більшої кількості прихильників, розширення цільової аудиторії, розроблення, покращення та захист репутації компанії через формування лояльності споживачів до бренду. Від вашої активності в соціальних мережах залежить успішне просування товарів та послуг що ви пропонуєте.

Список використаних джерел

1. 10 неймовірних фактів про соціальні мережі [Електронний ресурс] // Енциклопедія корисного. – Режим доступу: <http://korysne.co.ua/10-nejmovirnyh-faktiv-pro-sotsmerezhi/>.
2. Терехов Д. С. SMM-Маркетинг у системі управління сучасним підприємством / Д. С. Терехов // Наука й економіка. – 2015.
3. Полещук С. Ідеальний план просування через соціальні мережі. Як розкрутити свій бізнес, використовуючи величезний трафік популярних соціальних мереж / С. Полещук – М.: Веб Інфо Продукт, 2012. – 37 с.
4. 2015 Social Media Marketing Industry Report. How Marketers Are Using Social Media to Grow Their Businesses by M. Stelzner [Електронний ресурс]. – Режим доступу: <http://www.socialmediaexaminer.com/SocialMedia>

ПІДХОДИ ДО РОЗРОБКИ СТРАТЕГІЇ ПОЗИЦІОНУВАННЯ ПАТ «УКРАЇНСЬКА ЗАЛІЗНИЦЯ»

Зоріна О.І.

доктор економічних наук, професор,
завідувач кафедри маркетингу,

Нескуба Т.В.

кандидат економічних наук,
доцент кафедри маркетингу,

Український державний університет залізничного транспорту

Ключові слова: брендинг, точки паритету, точки диференціації, залізничні перевезення.

Keywords: branding, points of parity, points of differentiation, railway transportation.

Брендинг – це сучасна концепція маркетингу, яка за допомогою сукупності прийомів та методів забезпечує перетворення торгової марки на бренд. Для ПАТ «Укрзалізниця» основна задача полягає в формуванні в свідомості споживачів асоціацій з певними очікуваними вигодами та цінностями при користуванні залізничним транспортом.

Зважаючи на те, що процес вибору у споживачів ґрунтується на порівняльному аналізі пропозицій на ринку, то формування сприятливих асоціацій щодо унікальності послуги здатне забезпечити формування позитивного рішення щодо конкретного учасника ринку.

В таких умовах, позиціонування є одним з ефективних інструментів не лише маркетингу, а й брендингу, оскільки дає змогу визначити компанії та бренду напрямок, що приведе до ринкового успіху й зробить марку лідером серед конкурентів.

Опираючись на те, що розробка концепції позиціонування бренду ПАТ «Укрзалізниця» враховує такі основні моменти, як цільова група споживачів та основні переваги використання даного виду транспорту, то необхідним є доведення індивідуальних позитивних характеристик залізничного транспорту до сприйняття потенційних споживачів для формування в їх свідомості унікальних ознак, що будуть мати значний вплив при прийнятті остаточного рішення щодо організації поїздки.

Сприятливі асоціації умовно можна поділити на диференційовані та визначальні, або – точки диференціації та точки паритету бренду. Їх формування є необхідною умовою для реалізації стратегії позиціонування бренду.

Точки диференціації - унікальні асоціації щодо конкретного бренду, пов'язані з його перевагами або атрибутами, раціональними чи емоційними елементами, що сприяють формуванню у споживачів сильного позитивного сприйняття.

Основним продуктом ринку пасажирських перевезень є переміщення населення з пункту відправлення до пункту призначення. Виходячи з функціональних особливостей технічного процесу перевезення кожен з існуючих видів транспорту має свої конкурентні переваги, що впливають на їх відносну частку в окремих сегментах транспортного ринку.

Установлено, що основними перевагами залізничного транспорту, серед інших видів транспорту, є регулярність перевезень в наслідок відсутності залежності діяльності від погодних умов.

Проте конкурентною перевагою можна визначити той факт, що залізничний транспорт є найбільш екологічним видом транспорту серед тих, що принадні для перевезення пасажирів. Таким чином, однією з точок диференціації бренду ПАТ «Укрзалізниця» може стати прийняття споживачами до уваги факту, що дія транспортних засобів залізничного транспорту на навколишнє середовище значно нижча на відміну від інших.

Тарифна політика залізничного транспорту також є найбільш лояльною для пасажирів та забезпечує значні вигоди при плануванні подорожі на великі

відстані. Таким чином, відносно не висока вартість проїзду, що пропонується ПАТ «Укрзалізниця» для пасажирів може виступати точкою диференціації при позиціонуванні бренду.

Точки паритету для транспортного ринку пасажирських перевезень - це асоціації, що характерні для всіх видів транспорту та не є унікальними в сприйнятті споживачів.

Розділення точок паритету на категоріальні і конкурентні допомагає відокремити асоціації, що на думку споживачів характерні для всіх поїздок, і на ті, що призначені для нейтралізації точок диференціації конкурентів.

Таким чином, для переконання споживачів в унікальності поїздки залізничним транспортом необхідним є донесення, що комфортність і надійність – це не перевага інших видів транспорту, а необхідний атрибут поїздки.

Мінімальний вплив транспортних засобів залізничного транспорту на навколишнє середовище – це унікальна властивість, за допомогою якої споживач може сприяти зменшенню негативної дії транспорту на природне середовище.

Визначення точок диференціації і паритету може стати основою для проведення так званого «навчання споживачів», тобто пізнання бренду від зовнішньої форми бренда (характеристик і атрибутів) до його внутрішньої форми (змісту). В цих умовах формується сукупність відносин між споживачем і брендом, що в подальшому стає основою цілісного споживацького сприйняття, яке має довгостроковий характер та сприяє збільшенню конкурентоспроможності залізничного транспорту в пасажирських перевезеннях.

Список використаних джерел

1. Дергоусова А.О. Формування позитивного іміджу залізничних пасажирських перевезень / А.О. Дергоусова // Інвестиції: практика та досвід. - 2014. - № 9. - С.62-64.
2. Кіслов Д. В. Брендинг як вид державних маркетингових комунікацій / Д.В. Кіслов // Інвестиції: практика та досвід. - 2015. - № 1. - С. 136-140.
3. Ромат Є. Система бренд-маркетингових комунікацій / Є.Ромат // Товари і ринки. - 2016. - № 1. - С. 16-25.

ОСОБЛИВОСТІ ФОРМУВАННЯ БРЕНДУ ПІДПРИЄМСТВ ДЕРЖАВНОЇ ФОРМИ ВЛАСНОСТІ

Зоріна О.І.

доктор економічних наук, професор,
завідувач кафедри маркетингу,

Мкртичьян О.М.

старший викладач кафедри маркетингу,
Український державний університет залізничного транспорту

Ключові слова: бренд, конкурентоспроможність підприємства, корпоратизація, брендинг, бренд-менеджмент.

Keywords: brand, enterprise competitiveness, corporatization, branding, brand management

Пошук шляхів підвищення конкурентоспроможності підприємств в ринкових умовах господарювання - це завжди актуальна тема для досліджень, оскільки мінливість зовнішнього середовища є невід'ємним атрибутом зростання конкурентної боротьби.

Прискорення темпів науково-технічного прогресу веде до удосконалення технологічної складової продукції. Проте забезпечення достатньо уваги споживачів та утримання їх зацікавленості на належному рівні вимагає застосування інструментів, що здатні створити образ унікальності та необхідності, тобто бренду.

Згідно до стандартів Організації економічного співробітництва та розвитку (ОЕСР), підприємство з державною формою власності повинне враховувати наступні положення: створення суспільних благ, підтримка стратегічних національних інтересів або робота на монопольному ринку. Таким чином, формування бренду державних підприємств повинне виходити зі створення образу цілісності державного управління в питаннях вирішення соціальних проблем.

Діяльність державних установ регламентується положеннями та наказами, що формуються державними органами влади. Складна ієрархічна структура управління державних підприємств, обмеженість в оперативному прийнятті рішень сприяють уповільненню зв'язку керуючих установ з кінцевими споживачами продукту.

В цих умовах формування бренду повинне враховувати загальну концепцію функціонування установи і зазначати загальні вигоди від використання продукту. Ефективність від використання даного бренду буде значно менше, ніж у приватних структурах, оскільки підприємець, як власник приватного підприємства, має великий простір свободи дій та прийняття рішень.

Бренд-менеджмент акумулює всі ресурси й усі функції компанії, основною метою якого є створення відмінності. Лише за умови мобілізації всіх внутрішніх джерел додаткової цінності компанія зможе сформувати відмінності від конкурентів.

Особливості функціонування державних підприємств визначають деяку обмеженість в даному підході, оскільки їх діяльність підпорядковується численним керівним установами, що подекуди не мають одного стратегічного курсу розвитку.

Необхідно зазначити, що приватні компанії, на відміну від державних, намагаються максимально задовольнити очікування своїх клієнтів, до того ж роблять це послідовно й постійно.

Таким чином, корпоратизація державних підприємств, окрім тих, що мають особливе значення в економіці держави (оборонні підприємства, чисті монополії та ін.), сприятиме більш чіткій спрямованості стратегії розвитку на потреби кінцевого споживача.

В таких умовах, формування бренду підприємства буде більш ефективним та результативним.

Враховуючи відмінності в функціонуванні державних та приватних підприємств можна зробити висновки, що підвищення їх конкурентоспроможності через формування бренду полягає в:

- забезпеченні реорганізації структури управління державних підприємств та їх корпоратизації;
- врахуванні рівнів значення бренду, що здатні забезпечити ефективність торгової марки;
- дотриманні послідовності етапів проведення процесу брендингу, що складають цілісну систему забезпечення конкурентоспроможності підприємств різної форми власності.

Список використаних джерел

1. Котлер Ф. Маркетинг менеджмент. Экспресс-курс. 2-е изд. / Ф. Котлер ; пер. с англ. ; под ред. С.Г. Божук. – СПб. : Питер, 2006. – 464 с
2. Амосов О. Ю. Брендинг як основний інструмент маркетингу в Україні / О. Ю. Амосов, Н. В. Діденко, К. Ю. Лебедева // Інвестиції: практика та досвід. - 2015. - № 12. - С. 10-12.
3. Чечель О. М. Особливості брендингу в діяльності підприємств сфери культури / О. М. Чечель // Економіка і менеджмент культури . - 2014. - № 1. - С. 58-65.
4. Фарат О. В. Базові принципи управління брендом / О. В. Фарат, М. Б. Мазурик // Вісник Національного університету "Львівська політехніка". – 2007. – № 580 : Логістика. – С. 337–341.
5. Stensaker, B. (2007), "The Relationship Between Branding and Organisational Change", Higher Education Management and Policy, vol. 19/1, <https://doi.org/10.1787/hemp-v19-art1-en>.

ПРОБЛЕМИ ТА ПЕРСПЕКТИВИ РОЗВИТКУ КОНЦЕПЦІЇ БРЕНД-МЕНЕДЖМЕНТУ НА РИНКУ В2В ПОСЛУГ

Кармазінова В. Д.,
асистент кафедри маркетингу, КНТЕУ
Ясюченко Н. В.,
ФЕМП, 3 курс, КНТЕУ

Ключові слова: бренд-менеджмент, бренд, послуга, ринок, концепція, стратегія.

Key words: brand management, brand, service, market, concept, strategy.

На сьогоднішній день на ринку спостерігається динамічне збільшення компаній по збуту продукції або наданню послуг, як наслідок посилення євроінтеграційних процесів. Відповідно конкуренція між підприємствами невинно зростає.

Для цього компаніям необхідні нові підходи по утриманню постійних клієнтів та залученню нових, шляхом співпраці з власними відділами маркетингу або компаніями по наданню широко спектру послуг бренд менеджменту.

Бренд-менеджмент – це створення бренду та сприяння його розвитку на ринках. Бренд-менеджмент уособлює в собі управління матеріальними та нематеріальними характеристиками бренду.

В свою чергу мета брендингу полягає в створенні лояльності потенційних клієнтів, переконання покупця у першості пропонованої продукції та створення з ним емоційних зав'язків. За основу діяльності брендинг бере створення нового продукту або нового погляду на існуючий.

Якщо компанія хоче повноцінно використовувати бренд в якості стратегічного інструменту, вона повинна бути готова до проведення великого об'єму роботи по маркетингових дослідженнях, аналізу та плануванню. Але багато компаній надто зайняті питаннями виготовлення продукції, її вдосконаленню, способів заощадження на матеріалах з отриманням більшого прибутку.

Що ж стосується компаній, які надають послуги, то проблема виникає в інформуванні своєї діяльності, тобто вони ризикують бути маловідомими на ринку, а отже неконкурентоспроможними через малоефективну маркетингову діяльність.

Зважаючи на наведені фактори компанії розгортають співпрацю з маркетинговими дослідницькими агентствами, які активно працюють на ринку В2В послуг. В2В скорочено від англійських слів "business to business" – це сектор ринку, який працює не на кінцевого споживача, а на такі ж компанії.

Загалом в Україні налічується 1805144 підприємств, з яких близько 90 великих підприємств займаються маркетинговою діяльністю [1]. Така

диференціація кількості пояснюється неповноцінним усвідомлення компаній про важливість раціонального управління брендом.

Оскільки український ринок все активніше збагачується іноземними товарами та послугами, конкуренція між підприємствами невідмінно зростає і затребуваність у бренд-консалтингових компаніях збільшується.

Ми вбачаємо велику перспективу у розвитку діяльності маркетингових компаній з іншими підприємствами. Щорічно підприємства витрачають значну суму бюджету на утримання маркетингових відділень, робота яких часто залежить від сезонності, тобто вона часто є періодичною, а оплачується як постійна.

В свою ж чергу компанії можуть утримувати невеликі маркетингові відділи, що скоротить суму витрат і звертатись до маркетингових компаній у разі потреби, що сильно скоротить витрати. Наступним вагомим фактором є кваліфіковані кадри.

У бренд-консалтингових компаніях зосереджені найсильніші спеціалісти, робота яких чітко розділена, які значно швидше та якісніше можуть виконати поставлене завдання не розпорошуючись, на відмінну від відділу у компанії.

Маркетингові компанії здатні запропонувати нові тенденції, які будуть кардинально відрізнятись від наявних у компанії, на відмінну від відділу маркетингу.

Бренд - консалтинговим компаніям легше вивести марку на світовий ринок через систематичний глобальний аналіз всіх сфер ринку як внутрішнього, так і зовнішнього, відповідно і розширення самого бренду буде значно успішним

Ринок B2B значно вимогливіший, ніж ринок B2C, тому новим маркетинговим компаніям буде значно важче отримати довіру інших підприємств та налагодити клієнтську базу.

Головною перевагою компаній на B2B ринку – це можливість задоволення однією довгостроковою домовленістю, в той час як компанії B2C змушені постійно займатись продажем продукції або послуг для отримання прибутку.

Список використаних джерел

1. Сайт Державної служби статистики України [Електронний ресурс]. – Режим доступу :<http://www.ukrstat.gov.ua/http://www.ukrstat.gov.ua/> - Назва з екрана.

ПРОГРАМА ЛОЯЛЬНОСТІ У ФОРМУВАННІ ІДЕНТИЧНОСТІ БРЕНДУ ТОРГОВЕЛЬНОЇ МЕРЕЖІ

Лабурцева О.І.,
доктор економічних наук,
професор кафедри маркетингу, КНТЕУ

Ключові слова: бренд, ідентичність бренду, маркетингові комунікації, програма лояльності, роздрібна торговельна мережа.

Keywords: brand, brand identity, marketing communications, loyalty program, retail store chain.

Ідентичність бренду характеризує його цілі та призначення, визначає напрям розвитку в часі, створює основу для формування капіталу бренду.

За визначенням класика брендингу Д. Аакера, ідентичність бренду являє собою унікальний набір марочних асоціацій, які прагне створити або підтримувати розробник бренду.

Сучасні фахівці з бренд-менеджменту наголошують на важливій ролі у формуванні ідентичності бренду всіх складових комплексу маркетингу. Відтак, як інструмент формування ідентичності бренду слід розглядати й програми лояльності, які виступають засобом стимулювання збуту, здійснюючи при цьому вплив на цінову політику, визначають зміст окремих комунікаційних повідомлень в рамках рекламної діяльності та паблік рилейшнз, відіграють роль переконливого аргументу при здійсненні прямих продажів.

Розробляючи програму лояльності, важливо подбати про набір асоціацій, які вона породжує, оскільки цей набір може або стати потужним засобом формування ідентичності бренду, або виявитися стандартним, безликим, «таким, як у всіх».

Вдалою ілюстрацією цієї тези є порівняння програм лояльності чотирьох роздрібних торговельних мереж, що здійснюють торгівлю недорогими побутовими товарами – «Копійочка», «Півціни на все», «Сьогодні Аврора» та «Червоний маркет».

«Копійочка» – одна з найчисельніших мереж магазинів на Західній Україні. Асортимент налічує понад 4000 позицій, серед яких: посуд, столові прибори, кухонне приладдя, електротовари та прилади для домашнього користування, засоби побутової хімії та гігієни, іграшки та товари для дітей, канцтовари, косметика та біжутерія, сумки та гаманці, найширший вибір дрібниць для дому.

Мережа пропонує своїм постійним клієнтам карти лояльності, проте єдина перевага для їх власників – знижка щонеділі на всі товари у розмірі 10%, тобто карти є суто дисконтними.

«Півціни на все» – мережа універсальних магазинів з широким асортиментом необхідних в побуті товарів для всієї сім'ї по низьких цінах.

Основними асортиментними групами є аксесуари, товари для дому, жіночий, чоловічий та дитячий одяг.

«Сьогодні Аврора» – всеукраїнська мережа соціальних магазинів, яка продає товари за найнижчими цінами; це побутова техніка та хімія, господарські й канцелярські товари, іграшки, посуд, домашній текстиль. Позиціонування цих мереж є дуже близьким; фактично «братами-близнюками» є й їхні програми лояльності.

Карта мережі «Півціни на все» носить назву «Бонкарта»; на кожну гривню, витрачену на покупки, нараховується 2 бонуси (1 бонус = 1 копійка); в день народження клієнта (та по 5 днів до та після нього) бонуси подвоюються; за покупку на суму понад 200 грн. нараховуються подвоєні бонуси.

Картка мережі «Сьогодні Аврора» називається «Грошове дерево»; з кожної гривні нараховується 1 бонус = 1 копійці; в день народження (та по 3 дні до та після) бонуси потроюються, а за покупку на суму від 199 грн. – подвоюються. Бонусами розраховуються за подальші покупки.

Принципово інше рішення використовує у своїй програмі лояльності «Червоний маркет» – національна мережа магазинів побутових товарів, орієнтована на клієнтів, які хочуть купувати без переплат. Асортимент мережі – іграшки, біжутерія, одяг та взуття, товари для дому, декоративна косметика, аксесуари для телефонів, засоби гігієни, побутова хімія. Вибір мережею «Червоний Маркет» бонусних вигід для покупців є практично унікальним і вдало вписується в ідентичність бренду.

По-перше, залежно від кількості набраних балів компанія на початку кожного місяця поповнює мобільні рахунки клієнтів на 5-25 грн. Зазначимо, що в Україні подібних програм лояльності, де винагородою виступає не знижка на наступну покупку, а поповнення рахунку, немає.

По-друге, власники карток лояльності можуть у магазинах купувати поповнення мобільного рахунку: на суму від 10 до 30 грн. – лише без комісії, а при поповненні на 30-150 грн. – ще й додатково зараховується +1 грн. на рахунок; це теж унікальна пропозиція в Україні.

По-третє, власники карт лояльності беруть участь у акції «Комуналка»: серед тих, хто придбав одним чеком товарів на суму від 99 грн., щомісяця (з 3 по 5 число) за допомогою сервісу random.org розігруються три призи: 1 місце – оплата комунальних послуг за попередній місяць до 1000 грн.; 2 та 3 місце – сертифікат на покупки номіналом відповідно 200 та 100 грн.

По-четверте, власники карт лояльності беруть участь у акції «5+1=5»: при покупці товарів одним чеком кожний 6-й, 12-й, 18-й і т. д. товар надається безкоштовно (мається на увазі покупка за 1 коп.).

Товари в чеку автоматично впорядковуються за зменшенням вартості, і кожний шостий товар в цьому переліку стає подарунком. Зазначений вибір бонусних вигід демонструє глибоке розуміння керівництвом мережі нагальних потреб своїх цільових клієнтів. Цільовою аудиторією магазинів мережі є жінки 28-45 років, з доходом нижче середнього, для яких вкрай важливо економно придбати найнеобхідніші товари.

Відтак вибір як бонусу оплати мобільного зв'язку та комунальних платежів, які є актуальними статтями витрат пересічної української сім'ї, добре підтверджує ідентичність бренду «Червоний маркет» як щирого та компетентного порадника у вирішенні проблем організації побуту.

КОМЕРЦІЙНЕ СПОНСОРСТВО ЯК ОДИН ІЗ ВИДІВ МАРКЕТИНГОВИХ ТЕХНОЛОГІЙ

Маліношевська К. І.,
кандидат економічних наук,
ТОВ «Хайлайн Медіа», фінансовий директор
Корж М.В.,
доктор економічних наук,
професор кафедри маркетингу, КНТЕУ,
Пілецька С.Т.,
доктор економічних наук,
професор кафедри фінансів, НАУ

Ключові слова: спонсорство, соціальний медіа маркетинг, комерційне спонсорство, успішний бренд, конкурентне середовище.

Спонсорство є особливим видом комунікації, що виявляється у матеріальній підтримці конкретного суб'єкта суспільства з метою створення або підкріплення позитивного образу спонсора.

Спонсорований суб'єкт, у свою чергу, зобов'язується сприяти створенню й розвитку успіху спонсора (підприємства чи особи), досягненню його маркетингових цілей.

Мета цього виду діяльності — надання іміджу спонсора своєрідного блиску за допомогою таких засобів, які позитивно сприймаються громадською свідомістю. Здебільшого спонсор ставить за мету асоціювання з позитивними суспільними цінностями, конкретною особою, видом діяльності або організацією.

Комерційне спонсорство - це маркетингова (PR, рекламна)технологія, яка виражається в публічному соціально значимому акті,здійснюваному з метою формування іміджу спонсора серед споживачів і, в кінцевому підсумку, збільшення прибутку. Відблагодійності відрізняється обов'язковим публічним характеромдіяння, зокрема, за допомогою використання емблеми організаціїспонсора.

Спонсорство - це досить потужний напрямок комерційної діяльності, взаємовигідне співробітництво, засноване на реалізації спільних проєктів: одна сторона отримує кошти для свого розвитку, інша - відмінно працює на спосіб

рекламування себе і свого бренду. Сильні сторони даного методу просування в наявності:

- по-перше, гарантія виходу з рекламного простору. Це є головним завданням медійного спонсорства. Серед сотень рекламних повідомлень виробникові легко загубитися, ризикуючи так і не потрапити на очі потенційному споживачеві. У той час як у статусі спонсора того чи іншого заходу дуже складно виявитися непоміченим. Таким чином, спонсорська участь дозволяє забезпечити перевагу компанії в конкурентному середовищі;

- по-друге, спонсорство працює на збільшення пізнаваності бренду, логотип якої відтепер буде асоціюватися з акцією або заходом, що спонсорується даною торговою маркою;

- по-третє, при грамотному підході спонсорство здатне істотно вплинути на лояльність споживача, збільшивши її в рази. Головна умова для вирішення цього завдання - максимальний збіг інтересів цільової аудиторії, цінностей проекту та бренду.

- по-четверте, спонсорство допомагає компанії сформувати або зміцнити імідж «успішного бренду». Приймати участь в чужих проектах - значить доводити всім свою економічну силу і динамічний розвиток, позиціонувати себе як соціально значимого організатора культурного заходу, демонструвати свою громадянську позицію широкої громадськості. Ось чому спонсорський пакет - це завжди предмет гордості і показник успіху в конкурентному середовищі, що дозволяє зміцнити становище компанії на ринку.

Унікальна і важка природа спонсорства поки не дозволяє робити однозначні висновки, однак досліджений теоретичний матеріал в цій області, дає уявлення про те, які фактори впливають на ефективність спонсорства і що необхідно враховувати при плануванні спонсорської компанії.

Проведення масштабної комунікаційної кампанії сьогодні рідко планується без використання такого інструмента, як спонсорство. Спонсорство може стати ефективною рекламною технологією, здатною принести великий прибуток компанії, яка використовує її для просування товару чи послуги.

Спонсорство дає змогу поєднати різноманітні комунікативні елементи, що ефективно впливають на споживача.

Список використаних джерел

1. Бернет Дж., Мориарти С. Маркетинговые коммуникации. Интегрированный подход / Пер. с англ. Н. Габенов, В. Кузин. – СПб. и др.: Питер, 2011. – 545 с.

2. Украинцы тратят 346 минут на потребление медиа в день [Електронний ресурс]. Режим доступу: <http://old.mmr.ua/news/id/ukraincy-tratjat-346-minut-na-potreblenie-media-v-den-44577/>

«StarLightMedia» націлився на інтернет-бюджети [Електронний ресурс]. – Режим доступу: <http://www.telekritika.ua/rinok/2015-09-16/111264><http://www.telekritika.ua/rinok/2015-09-16/111264>.

БРЕНД-МЕНЕДЖМЕНТ ЯК СИСТЕМА УПРАВЛІННЯ ІМІДЖЕМ КОМПАНІЇ

Мелушова І.Ю.

кандидат економічних наук, доцент,
Харківський державний університет харчування та торгівлі

Ключові слова: бренд-менеджмент/brand-management, соціальна відповідальність/social responsibility, імідж/image.

За сучасних умов зростання потреби в маркетингу обумовлено уповільненням динаміки розвитку ринків, насиченням більшості з них, індивідуалізацією потреб і зростанням вимог споживачів до товару та сервісу.

Зафіксовані тенденції у змінах бізнес-середовища формують соціально-екологічний аспект сучасної парадигми маркетингу через включення задач направлених на виявлення потреб і запитів споживачів та задоволення їх більш ефективними, ніж конкуренти, способами за умов одночасного зростання добробуту суспільства в цілому.

За цих умов пошук нових методів нецінової конкуренції зумовлює необхідність впровадження ефективної системи бренд-менеджменту як найбільш ефективного інструментарію, що сприятиме формуванню стратегічної конкурентної переваги організації.

Згідно традиційного підходу, бренд-менеджмент представляє собою управлінську функцію направлену на розвиток та зростання вартості основного нематеріального активу підприємства – капіталу бренда за рахунок забезпечення стійкого довгострокового попиту на продукцію; надання бренду додаткової цінності, що враховує функціональні та емоційні потреби споживачів; формування стійкої бази для розширення бренда шляхом диференціації продукції; створення можливостей виходу на нові ринки.

На сучасному етапі бренд-менеджмент як система управління іміджем компанії включає важливу складову – соціальну відповідальність бізнесу.

Позитивний імідж вимагає додаткових витрат, але й сприяє зростанню доходів і прибутку підприємства в довгостроковій перспективі. Усе більше бізнес-структур усвідомлюють, що їх комерційна діяльність безпосередньо впливає на суспільство, у якому вони живуть, а майбутні успіхи в бізнесі тісно пов'язані з ключовими суспільними цінностями.

Тому некомерційні маркетингові результати підприємства, отримані за рахунок маркетингових програм зі створення еколого-соціальної цінності, рано чи пізно реалізуються в тих або інших комерційних показниках через проміжний результат у вигляді позитивного іміджу підприємства.

За результатами опитування керівників вітчизняних підприємств 77,8% із 1221 опитаних стверджують, що введення соціально-відповідальної діяльності сприяє покращенню репутації та формує позитивний імідж.

Друге місце (57,2% опитуваних) серед позитивних ефектів соціальної відповідальності належить перевазі серед конкурентів.

Третє місце (47,7%) займає покращення фінансових показників. Четверте місце (40,8%) – розширення ринку збуту та знаходження нових ніш [1].

Таблиця

Причинно-наслідкові зв'язки між заходами з соціально-відповідальної програми та показниками результативності маркетингу

Групи зацікавлених сторін	Заходи	Показники
Споживачі	<i>Задоволення запитів споживачів і забезпечення найкращих вражень від компанії:</i> надання гарантій; перевірка контрагентів; якість обслуговування; асортимент; дисципліна поставок	кількість залучення нових клієнтів; обсяг доходу; обізнаність потенційних клієнтів про компанію; ринкова частка підприємства; лояльність споживачів
Постачальники	<i>Забезпечення гарних і стабільних відносин з постачальниками:</i> створення іміджу надійного партнера; ретельне планування та оптимізація маршрутів перевезення продукції; співпраця з «зеленими» логістичними компаніями	стабільність відносин; взаємовигідні відносини
Суспільство	<i>Затвердження іміджу соціально відповідальної компанії:</i> співпраця з громадськими організаціями; забезпечення спонсорської підтримки на благодійні заходи; створення нових робочих місць; безпека виробництва для навколишнього середовища; податкові платежі до бюджету; збереження енергії та природних ресурсів	кількість позитивних згадок в пресі; частота перевірок податковими органами; кількість прийнятих позитивних рішень місцевими органами управління
Співробітники	<i>Забезпечення сприятливого морального клімату в колективі, соціальні гарантії:</i> проведення навчання персоналу; соціальний пакет; розвиток особистості; спортивні заходи; гендерна політика	плинність кадрів; обізнаність потенційних співробітників про компанію; продуктивність праці

Таким чином, з вищевикладеного можна констатувати, що заходи з реалізації соціально-відповідальних програм – ефективний засіб просування брендів і одночасно інструмент вирішення суспільних проблем.

Якщо бренд – це комплекс асоціацій у свідомості споживачів товару, то соціальні заходи маркетингової діяльності є інструментом впливу на бажаний

образ компаній, що формується у всіх зацікавлених сторін в рамках використання бренд-менеджменту.

Список використаних джерел

1. Соціальна відповідальність українського бізнесу: результати опитування [Електроний ресурс]. – Режим доступу: http://pmguinfo.dp.ua/images/documents/korp_otnosheniya/soc_otvetstv.pdf

СУЧАСНІ ТЕНДЕНЦІЇ БРЕНДІНГУ

Олініченко К.С. ,

кандидат економічних наук,

Харківський державний університет харчування та торгівлі

Ключові слова: бренд/brand, бренд-менеджмент/brand-management, брендінг/branding, реклама/advertising.

За уявою більшості споживачів, бренд – це логотип, але, на наш погляд, бренд не посилається лише на логотип, продуктову лінію або серію рекламних оголошень.

Бренд стосується кожної взаємодії, яку має комерційний суб'єкт. Через ці взаємодії бренд створює обіцянку щодо конкретних переваг та досвіду. Ці обіцянки представлені інформацією, зображеннями, спогадами, значенням, продуктами та іншими елементами, пов'язаними з брендом.

У багатьох джерелах з маркетингу, бренд-менеджмент визначається як процес планування, управління та зростання бренду, його частки ринку та спосіб її сприйняття [1].

Але більш широке та глибоке визначення дає Яцишина Лариса. За її думкою, бренд-менеджмент – це діяльність, що ґрунтується на стратегічній орієнтації підприємства та має спрямованість на забезпечення прихильності споживачів, стійкості конкурентних позицій та його довготривалого успіху [2].

Проте й це визначення не вміщує в себе емоційну складову бренду, це може здатися занадто широким і великим у визначенні, але ця складова має бути. Важко уявити собі Apple без будь-яких елегантних елементів дизайну, які визначають його бренд, або Coca-Cola без червоного логотипу та асоціювання зі святами.

Управління цими взаємодіями та наслідками емоцій було простішим коли у підприємства було лише кілька способів залучення аудиторії. Протягом багатьох десятирічь реклама продуктів, упаковки, друкована реклама, а в

кінцевому рахунку - електронна реклама стали основними способами взаємодії потенційних клієнтів з брендом.

Проте останнім часом з'являється багато інших способів, за якими бренди можуть охопити клієнтів, а також кількість місць, де потенційні клієнти проживають як фізично, так і в електронному світі - Інтернеті. Наприклад event маркетинг, що дає змогу не тільки ознайомити споживача з брендом, але й отримати інформацію щодо думки про бренд.

Неможливо розвивати бренд лише через цифровий світ, формувати обізнаність та зацікавленість аудиторії по всьому світу, щоб почалися відносини з клієнтами треба мати систему та методичні рекомендації по її використанню. Така система може включати в себе елементи:

- забезпечення постійної взаємодії споживача з брендом;
- план створення та швидкого розповсюдження фірмового контенту;
- розуміння, що думають про бренд споживачі;
- розповсюдження дієвої інформації, яка допоможе планувати більш ефективні взаємодії зі споживачами.

Успішна система управління брендами об'єднує виробництво, продаж, рекламу, просування, маркетингові дослідження, придбання, розподіл і навіть фінансову звітність. Опіраючись на зазначене, дуже важливим є підбір бренд-менеджерів які будуть планувати, розробляти та спрямовувати маркетингові зусилля на певну марку чи продукт. Однак, оскільки бренд-менеджери лише частково залучаються до деякої частини діяльності, що визначають бренд, важливо також підготувати кожного співробітника компанії як стюардів цього бренду. Зрештою, кожне рекламне враження, відвідування магазину та взаємодія з клієнтами відображає та посилює бренд.

Не менш важливим є контроль розвитку бренду. Протягом довгого часу підприємство повинно збирати інформацію про те, яке враження бренд викликає у споживача: маркетингові кампанії, підтримка клієнтів, досвід роботи в магазині та навіть сам продукт – як сильно вони резонують із аудиторією.

Ці знання допоможуть з'ясувати, які аспекти бренду підкреслювати та досліджувати у майбутньому, і що у найкоротший час слід змінити.

Створення брендів займає багато часу, бо тільки визнаний клієнтами бренд є комерційно привабливим. Часті зміни у складових бренду перешкоджають людям згадувати цей бренд.

Кампанії по просуванню та обізнаності брендів можуть тривати до трьох років, щоб було видно вплив на ефективність бізнесу. Отже довгострокова мета підприємства полягає у створенні інформованості про бренд.

В Україні вважається гарним нагадуванням про бренд за допомогою сезонних знижок ціни та розпродажу. Знижки сьогодні можуть спричинити зростання продажів, але це може зашкодити бренду. Пов'язано це з швидким підвищенням рівня задоволеності клієнтів, це короткостроковий ефект який може зашкодити довгостроковим планам по просуванню бренду.

Маркетологи повинні обережно керувати брендом: розробляти стратегії, які будуть ефективно підтримувати або з часом покращувати брендову поінформованість, підтримувати якість і корисність бренду, а також позитивне ставлення до нього.

Список використаних джерел

1. TheBrandManagementMegaPost [Електроннийресурс]. Режим доступу : <https://blog.percolate.com/2016/05/brand-management-resource-guide-megapost>.
2. Яцишина Л. Бренд - менеджмент і маркетингові технології / Л. Яцишина // Маркетинг в Україні. - 2015. - № 6. - С. 12-13. [Електронний ресурс]. - Режим доступу: http://nbuv.gov.ua/UJRN/Mvu_2015_6_4.

ФОРМУВАННЯ БРЕНДІВ У МУНІЦИПАЛЬНОМУ МАРКЕТИНГУ ТА ОРГАНІВ ДЕРЖАВНОЇ ВЛАДИ

Ромат Є.В.,

доктор наук з державного управління, професор,
завідувач кафедри маркетингу КНТЕУ

Формування брендів на рівні регіональних (муніципальних) утворень тісно пов'язано з використанням інструментарію територіального маркетингу. Зазвичай бренд органу державної влади пов'язується з характеристиками та символами території, на якій відбувається його діяльність.

Виходячи з того факту, що формування бренду є досить тривалим процесом, при формуванні муніципального бренду слід максимально використовувати той позитивний імідж, що закріпився за територією, на якій здійснюється управління.

Також у процесі брендингу треба враховувати нагромаджені історичні традиції та елементи унікальності територій. Зокрема, у процесі брендингу може бути використано символіку територіальної громади (герб, прапор тощо), яка, згідно із Законом України «Про місцеве самоврядування в Україні», «відображає історичні, культурні, соціально-економічні й інші місцеві особливості та традиції, а також визначається статутом територіальної громади і реєструється у встановленому порядку» [1].

На думку українських дослідників Н.Л. Виноградової та О. В. Лащенко, цю символіку призначено для ідентифікації території муніципального утворення та її конкурентних переваг, умов господарювання та відпочинку, відрізнення від

інших територіальних одиниць, отже вона виступає аналогом торговельної марки, а це означає, що її можна перетворити на бренд [2, с. 137–138].

Одним із вдалих прикладів орендування муніципального утворення став проект міжнародної технічної допомоги «Місцевий економічний розвиток міст України», що реалізується з 2011 р. в Кривому Розі.

Він втілюється в життя завдяки підтримці Федерації канадських муніципалітетів за фінансової підтримки Уряду Канади. Зазначимо, що в основу побудови бренду міста слушно лягла розробка маркетингової стратегії.

Основна мета цієї роботи — розроблення та запровадження інструментів формування позитивної інвестиційної привабливості міста. Найважливішою частиною роботи стало створення бренду міста.

Розробники слушно вважали, що саме вдалий брендинг допомагає яскравіше продемонструвати переваги саме даної території, дозволяє вдало конкурувати за інвестиції, фахові, економічні, культурні, туристичні потоки і спрацьовує на підняття позитивного іміджу міста [3].

Рис. 1. Історичний герб і новий логотип міста Кривий Ріг та такий, що позиціонує слоган міста

Проведена робота дозволила сформувати новий логотип міста Кривий Ріг та позиціонуючий слоган (рис. 1).

Використання засобів брендингу потребують не лише держави та певні муніципальні утворення, але й окремі суб'єкти державного управління. Адже наявність бренду свідчить передусім про сформований імідж даного суб'єкта та сприяє підвищенню рівня довіри до нього. Це, у свою чергу, позитивно впливає на спроможність суб'єкта державного управління успішно проводити свою діяльність.

Позитивний досвід формування інституту державної влади нагромаджений Збройними Силами України. Відомство не лише вміло пропагує графічні елементи айдентики (рис. 2), але і провело досить серйозну роботу з коригування іміджу української армії.

Деякі зразки іміджевих комунікацій ЗСУ було вже наведено вище. Рівень довіри до Збройних Сил України в суспільстві на середину 2017 р. був найвищим з усіх показників органів державної влади.

За результатами досліджень Київського міжнародного інституту соціології рівень довіри до Збройних Сил України станом на початок 2017 р. склав 53,1 %, поступаючись тільки відповідним показникам церкви та волонтерських організацій (відповідно, 56,7 та 53,5 %).

Наступним у цьому рейтингу довіри державним інститутом стала Національна поліція, поступаючись національній армії більше ніж удвічі (25,6 %) [4].

Рис. 2. Емблеми Збройних Сил України, Повітряних Сил Збройних Сил України та Військово-Морських Сил Збройних Сил України

Підприємства, що знаходяться в державній власності, також потребують формування власних брендів. Вони ще на перших етапах побудови своїх брендів мають попрацювати над підвищенням рівня пізнаваності своїх брендів.

Наприклад, згідно з дослідженням «Моніторинг сприйняття прогресу реформ», які дослідна компанія Kantar TNS провела спільно з Національною радою реформ у 2016 р., тільки 55 % респондентів змогли назвати конкретне державне підприємство без нагадування з боку інтерв'юера.

Із числа державних підприємств найбільш відомими в українських громадян виявилися: «Укрзалізниця» (19 %), НАК «Нафтогаз України» (11 %) та «Укрпошта» (9 %). Близько 13 % респондентів називали підприємства житлово-комунального господарства, що їх обслуговують (рис. 3) [5].

Спонтанне знання державних підприємств

Рис. 3. Розподіл часток респондентів щодо знання окремих державних підприємств

Наостанок варто зауважити, що використання технології брендингу в комунікаціях держави або її певних установ потребує досить активного залучення до процесу комунікацій усіх основних та більшості синтетичних засобів маркетингових комунікацій.

Список використаних джерел

1. Про місцеве самоврядування в Україні: Закон України від 21 трав. 1997 р. № 280/97-ВР // ВВР України. — 1997. — № 24. — Ст. 170.
2. Виноградова Н. Л., Лащенко О. В. Формування іміджу та бренду території як фактор підвищення її конкурентоспроможності // Вісник АМСУ. Серія «Державне управління». — 2014. — № 2 (11). — С. 132–139.
3. Бренд міста Кривого Рогу. — URL: <http://mtlrg-kr.gov.ua/node/1051>.
4. Довіра соціальним інституціям. — URL: <http://kiis.com.ua/?lang=ukr&cat=reports&id=678&page=1>.
5. Які державні підприємства знають українці? — URL: <https://tns-ua.com/news/yaki-derzhavni-pidpriyemstva-znayut-ukrayintsi>.

СУЧАСНІ ТЕНДЕНЦІЇ ВІЗУАЛІЗАЦІЇ БРЕНДУ

Файвішенко Д.С.

кандидат економічних наук,
доцент кафедри журналістики та реклами, КНТЕУ

У світі інформаційного перенавантаження, через перенасиченість візуального контенту, досить актуальним стає пошук новітніх та нестандартних методів візуалізації бренду та оригінальна подача його дизайну. Сьогодні міжнародні брендові агентства вибирають прості та потужні конструкції, які передають повідомлення стисло.

За думкою Х. Веласко - арт-директора журналу “National Geographic”, “New York Times”, майбутнє за використанням великого обсягу даних в якості джерел для створення історій зі застосуванням технічної бази. Все більше інформації стає публічною, поряд з відкритим програмним забезпеченням і все це демократизує інформаційну сферу в дійсно новому світлі.

Акцент зроблено на вдосконаленість і більше витончену подачу візуальних історій з інтерактивними додатками, графікою, відео, ілюстраціями та іншими формами мультимедійного контенту [1].

Поява нових технологій допомагає створити віртуальну реальність в смартфоні. І сьогодні бренди щосили використовують такі сучасні технології як mobile і 3D.

Новий підхід донесення образу бренду до споживача має на увазі під собою створення тривимірної реальності під рукою, в смартфоні. Спроба задіяти всі органи в рекламі, не тільки звичні слух і зір, але і дотик, смак і нюх, набирає все більших обертів, незважаючи на те, що поки у програмістів виникають чималі складнощі з її створенням.

Так, мобільна 3D-реклама успішно апробована в соціальних мережах “Facebook” і “Instagram” [2], приклад, бренд “Ford”, що пропонує користувачеві у своїй мобільній рекламі за допомогою дотику розгорнути модель авто на 360 градусів (щоб споживач бренду “Ford” розглянув і, природно, захопився).

Бренд “Coca Cola” і сьогодні продовжує дивувати сучасністю. Одним з найдорожчих і видовищних прикладів зовнішньої реклами став 3D білборд “Coca Cola” на Таймс Сквер в Нью Йорку. З трафіком в понад 300 тис. люд /день площа стала символічним місцем для компанії. Вперше рекламу бренду там встановили в 1920 р., а вже в серпні 2017 року “Coca Cola” запустила перший і найбільший (20 x 12 м) в світі 3D білборд, за що й одержав дві премії Гінесса. Білборд складається з 1760 LED екранів, які рухаються незалежно один від одного, але разом створюють ефект плавного переходу картинки в реальність [3].

Так, компанія “Posterscope” разом з “Coca-Cola” використовує цифрову схему iWall для просування свого фестивалю CCME. Ця акція, була проведена спільно з з комерціалізацією “Publiespaña”, дозволяє використовувати мережу

цифрових вивісок “iWall” для взаємодії з громадськістю в інтерактивних та персоналізованих акціях. Технологія дотику дозволяє написати назву на екрані, і вона автоматично показує її на плакаті разом з усіма запрошеними виконавцями. Скануючи QR-код, можна завантажити плакат і поділитися ним у соціальних мережах вказав особисте ім'я [4].

Дивлячись роботи 3D-художників MVSM або Peter Tarka, можна з упевненістю сказати, що 3D стає популярнішим в поєднанні з лого і прихованою рекламою, прикладами є бренди Audi, Apple [5].

Саме інвестування в сучасні інструменти візуалізації бренду роблять контент зрозумілим, мобільним, активним, надають можливість інтеграції з іншими медіа включаючи мобайл та діджитал: все це дає змогу відчувати нові емоції в поєднанні з новими форматами та несподіваними локаціями.

Список використаних джерел

1. Визуализация и открытые данные. Тренды в медиаиндустрии. - [Електронний ресурс]. – Режим доступа: <http://bestapp.menu/vizualizaciya-i-otkrytye-dannye-glavnyu-trendy-v-mediaindustrii/>
2. [Електронний ресурс]. – Режим доступа: <https://instagram-press.com/blog/2018/11/21/improving-your-instagram-profile/>
3. [Електронний ресурс]. – Режим доступа: <https://telegraf.design/reklama-coca-cola-5-neobychnyh-dizajnerskih-reshenij/>
4. [Електронний ресурс]. – Режим доступа: <https://www.digitalvmagazine.com/ru/2018/10/01/coca-cola-utiliza-el-circuito-digital-de-iwall-para-promocionar-su-festival-ccme/>
5. [Електронний ресурс]. – Режим доступа: <https://ndm.agency/blog/20-top-trendov-veb-dizajna-2018/>

ПСИХОЛОГІЧНІ АСПЕКТИ БРЕНДИНГУ

Федоришина І. Л.,
кандидат психологічних наук,
доцент кафедри маркетингу КНТЕУ

За останні 10-15 років брендинг став звичним поняттям в професійному лексиконі маркетологів. Брендинг узагальнив і певний процес, спрямований на особливий об'єкт, і певні відокремлені завдання, що їх вирішує маркетолог відносно даного об'єкту, і, навіть, певну спеціалізацію в межах маркетингової діяльності – бренд-менеджмент.

Однак накопичений практичний досвід надає можливості вийти на інший горизонт узагальнень. Коли ми говоримо про бренд, що ми маємо на увазі: понятійну абстракцію, певну узагальнюючу категорію, теоретичну модель? Чи це поняття описує природно існуючий об'єкт, який належить до новоутворень ноосфери й своїм існуванням вимагає від людини певного психологічного підлаштування?

Чи, може, бренд навпаки, є цивілізаційним досягненням, функції якого полягають в тому, щоби допомагати адаптуватись людині в умовах все більшого ускладнення світу речей, створеного самою людиною? Для того, щоби розглядати брендинг як об'єкт наукового дослідження, необхідно перш за все поставити питання про природу явищ та механізмів, що відбуваються у процесі взаємодії людини та бренду.

Три положення щодо природи людини є принциповими в пошуку відповіді на поставлені питання. Положення перше: середовище життєдіяльності людини утворюють дві реальності – об'єктивна та суб'єктивна.

До першої належать об'єкти матеріального світу, що існують в опредмеченій формі.

До другої – об'єкти індивідуального ідеального світу, що існують у вигляді персональних уявлень, спогадів, емоційних станів тощо. Цей світ є похідним від світу об'єктивного та створюється внаслідок взаємодії людини з останнім. Однак для того, щоби йому стати доступним іншим, його об'єкти потребують опредмечення – тобто відтворення в предметній формі.

Деякі дослідники опряд з цими двома виділяють й віртуальний світ, як ще одну форму реальності. Однак ми схильні відносити його до світу матеріального, оскільки його об'єктам притаманна предметність, хоча й нематеріально втілена.

Положення друге стосується форми існування людського світу. На відміну від світу природного, вся ноосфера (тобто, світ, створений людиною як результат її практики) є знаковим та символічними не тільки за своєю формою, а й сутнісно.

Втративши таку форму цей світ зникне також і сутнісно - й навпаки. Вся культура як така, а також мова, людська міміка, жести, усі об'єкти ноосфери тощо - є відповідними символами й знаками.

Існує безліч наочних прикладів того, як певні культури були виключеними з подальшого цивілізаційного розвитку внаслідок того, що зникли носії їх значень та смислів. І хоча їх знакові сліди у вигляді матеріальних артефактів залишились, й ми можемо їх спостерігати, але не можемо зрозуміти й ними скористатись.

Третє положення торкається природи людського в людині. Людина залежить від інших людей не тільки з точки зору виживання як такого, а й з точки зору самої своєї людської сутності.

Особистість – це утворення, яке характеризує те, в якій мірі (й що саме) індивід спромігся протягом свого життя присвоїти (тобто, зробити частиною себе) з людської культурної спадщини. Саме ця спадщина є будівельним

матеріалом, з якого відбувається формоутворення не тільки особистісних характеристик людини, а й її мозку.

Більш того, саме соціальне існування людини неможливе без людських культурних надбань: соціальна роль, престиж, соціальний статус тощо втрачають будь який смисл при вилученні людини з людського суспільства.

Ускладнення об'єктивного світу ноосфери робить відчутний виклик суб'єктивному світові людини. З одного боку, і для опредмечення об'єктів свого суб'єктивного світу, і для засвоєння культурної спадщини, і з метою налагодження соціальної взаємодії люди споживають певні відповідні продукти, які й забезпечують вирішення усіх названих завдань.

Споживчий продукт в згорнутому вигляді містить в собі можливості задоволення безлічі людських потреб – нерідко досить віддалених від первинного змісту створеного продукту.

Самі споживчі продукти змістовно є результатом розвитку та ускладнення ноосфери та сучасної людини – зі змістом її сучасних потреб та способів їх задоволення.

Бренд впорядковує гомогенний матеріальний світ довкілля й надає можливості людині адаптуватися в умовах безперервного ускладнення та зміни світу ноосфери.

Перш за все він впорядковує та систематизує символи та смисли навколо смислового ядра й тим самим створює в його споживачів стан стабільності й сталості, що лежить в основі відчуття ними безпеки.

Бренд надає матеріал (а саме – знаки, значення та смисли) для того, щоби соціальні угруповання мали змогу назвати себе – ідентифікувати та узагальнити – та об'єднатись. Культурологи відзначають, що сучасні угруповання складаються саме навколо символіки, створеної брендами – хоча це в найменшому ступені стосується безпосередньо лейблів як таких.

Бренд спрощує процес самоідентифікації індивіда – не тільки визначення себе як частини певного соціуму, а й у прямому сенсі, як результат усвідомлення ним своєї індивідуальності.

Список використаних джерел:

1. Виперфюрт Алекс. Вовлечение в бренд. Как заставить покупателя работать на компанию. – М.: ИД «Коммерсант», СПб., ИД «Питер», 2007. – 384 с.
2. Джоунс Дж. Роль рекламы в создании сильных брендов. - М.: Изд-во Вильямс ИД - 2005 – 235с.
3. Надо Р. Живые бренды. Новый подход к созданию и продвижению брендов / Р.Надо ; Пер.Н. Кияченко. – М.: ИД Гребенников, 2009. – 232 с.

МАРКЕТИНГОВІ МЕТОДИ БРЕНД – МЕНЕДЖМЕНТУ

Чуніхіна Т.С.

кандидат економічних наук, доцент
Навчально-науковий інститут менеджменту,
економіки та фінансів ПРАТ «ВНЗ «МАУП»

На сучасному етапі економічного розвитку України маркетингові підходи до управління підприємствами стають все більш поширеними. Посилення конкуренції, наслідки економічної кризи, що зумовлюють зниження рівня попиту, спонукають підприємства здійснювати системні заходи, щоб утримувати та залучати споживачів за рахунок повнішого задоволення їх потреб.

Перед суб'єктами господарювання постає необхідність активізувати маркетингові зусилля, адекватні складності та мінливості ринкового середовища. З огляду на це, важливого значення набуває маркетингове управління поведінкою споживачів. Тому, у сучасних умовах бренд являє собою найважливіший елемент стратегії розвитку сучасного підприємства.

Метою дослідження є розгляд теоретичних і практичних знань, щодо впровадження маркетингових засад в систему управління суб'єкта господарювання в кризових умовах, через розуміння механізму ефективності бренд-менеджменту.

Український ринок товарів та послуг специфічний з точки зору просування бренду. В кризових умовах він втрачає привабливість для нових іноземних брендів, потужна конкуренція яких змушує українські підприємства займатися активною рекламною діяльністю.

Впродовж напруженої дискусії багатьох відомих зарубіжних і вітчизняних дослідників та вчених: Д. Аакера [2], С. Анхолта [3], Ж. Ламбен [4], С. Пашутіна [5], І. Головльової [7], Е. Антропової, А. Возної [8], О. Казіної [9].

Визначено, що ефективність сучасного бренд-менеджменту в кризовий період, пояснюється тим, що марочна політика сприяє скороченню витрат на виробництво одиниці продукції; ефект масштабу проявляється у сфері дистрибуції; завдяки тому, що у глобальній компанії продукт універсальний та ідентичний на усіх ринках, зникає необхідність розробляти новий продукт для кожного ринку, що значно знижує витрати компанії на наукові дослідження і розробки; глобальна марочна політика дозволяє зменшити або уникнути витрати на адаптацію до локальних умов бренду, упаковки, реклами [10].

Безперечно, уявлення про бренди йдуть корінням в далеке минуле. Розвиток торгових марок - і самого брендинга - пройшло достатньо складний шлях.

Деякі науковці вважають, що «бренд - це свого роду торгова марка із стійким іміджем» [6], або бренд - це торгова марка плюс певний набір емоційних відчуттів, стереотипів.

Крім того, бренд розглядається як "система, що зв'язує разом товар з його характеристиками, торгову марку, її образ у свідомості споживача, а також концепцію виробника по відношенню до свого товару, торгової марки і споживача" [10].

Тому сучасний брендинг, це частина маркетингової стратегії, обумовлена історичним розвитком взаємин бізнесу і суспільства. Таким чином метою маркетингових комунікацій компаній в Україні є розвинений фетишизм у вигляді заміщення і підміни емоційного, соціального, духовного пошуку людини на легко досяжні відповідні аспекти бренду в обмін на його гроші.

Бренд є символічним виразом іміджу компанії. Оцінивши його, ми можемо зрозуміти: наскільки злагоджено працює вся організація, чи дійсно виконуються ті зобов'язання, що компанія узяла на себе, чи виконала вона свої обіцянки перед споживачем. Лояльність до бренду, стійкість попиту на нього - все це являється показниками ефективності діяльності та іміджу фірми.

Зазначене вище свідчить про актуальність аналізу теоретичних аспектів і практичного управління брендом, дослідження стратегії просування брендів різними фірмами на різних рівнях.

Українські фірми не мають ще достатнього емпіричного досвіду управління в конкурентному середовищі, тому, це теж є аргументом в бік актуальності нашої проблематики.

Розвиток глобалізації економіки спричиняє активізацію інтеграційних процесів між країнами. Найбільш яскравим проявом даних процесів є глобалізація, яка дуже активно поширюється останні два десятиліття.

Глобалізація міжнародних ринків, міжнародна конкуренція, активний розвиток соціально-культурних процесів, які стимулюють формування нових моделей поведінки покупців на міжнародних ринках, провокують необхідність покращення механізмів та інструментів міжнародного маркетингу, а саме розвитку брендингу в умовах глобальної кризи [9,10,11].

Враховуючи вище зазначене ефективність бренд-менеджменту в Україні визначено наступними факторами: брендова політика сприяє скороченню витрат на виробництво одиниці продукції; володіючи універсальним та ідентичним на всіх ринках продуктом, немає необхідності розробляти новий продукт для кожного ринку, що значно скорочує витрати; політика глобалізації в умовах кризи відносно брендів дозволяє зменшити витрати на адаптацію до локальних умов бренду, пакування, реклами; глобалізація брендів спрощує доступ до ринків збуту та надає переваги відносно конкурентних товарів завдяки відомості бренду; глобальна стратегія прискорює вихід бренду на міжнародні ринки, а прискорення грошових потоків збільшує акціонерну

вартість; глобальний бренд, який має високу лояльність, володіє великими можливостями ефективного розширення на інші категорії товарів [9,11].

У сучасних умовах глобалізованого світу бренд являє собою найважливіший елемент стратегії розвитку сучасного підприємства і виконує низку найважливіших функцій: сприяє ідентифікації продукту або компанії, стає гарантом різних характеристик товарів, є носієм позитивного іміджу бізнесу.

Виділено наступні функції бренду: визначення положення бренду серед брендів-конкурентів - швидко ідентифікує продукт, скорочення часу на пошук потрібного вже відомого і визнаного продукту; гарантія - упевненість в якості цього продукту, незалежно від місця продажу і часу купівлі; оптимізація - упевненість в придбанні кращого товару; персоналізація - усвідомлення переваги перед іншими споживачами; постійність - формує почуття упевненості та стабільності; естетичність - отримання задоволення від зовнішнього вигляду товару, оригінальності бренду [10].

Український ринок специфічний з точки зору просування бренду, в сучасних кризових умовах, він як і раніше привабливий для нових іноземних брендів, приплив яких змушує українські фірми займатися активною рекламною підтримкою.

В цілому, характеризуючи сучасні тенденції розвитку брендингу в Україні, можна виділити деякі характерні його риси: збільшується кількість брендів, що носять "національне забарвлення"; зростає кількість брендів, які мають елементи національної символіки; сьогодні, коли виробництво будь-якого продукту доступне практично будь-якій компанії, конкурентна боротьба переміщується в інформаційне поле; для створення позитивного іміджу господарюючим суб'єктам доведеться займатися не тільки PR-просуванням, а й стратегічним і маркетинговим плануванням, розвитком корпоративної культури, створенням корпоративної ідентичності.

Тільки від планомірного проведення цих заходів залежатиме успішність сучасного бренду.

Результати, отримані в ході дослідження, формують базис для подальшого фундаментального вивчення означеного питання. Майбутні дослідження будуть присвячені поглибленому вивченню факторів, які сприяють виходу брендів на глобальні ринки та порівняльній характеристиці багатонаціонального та світового брендингу.

Проте ринкові економічні трансформації вимагають розгляду всіх сфер діяльності підприємства через призму маркетингу.

Внаслідок цього вся система управління діяльністю підприємства повинна мати маркетингову орієнтацію.

Виникає необхідність розгляду і вирішення проблемних питань, розроблення стратегій переходу підприємств від застарілих форм і методів управління і господарювання до нових, науково-обґрунтованих ринкових методів, які передбачають маркетинговий підхід, особливо в кризових умовах.

Список використаних джерел

1. Цивільний кодекс України. (Торговельна марка). Документ 435-IV, чинний, поточна редакція — Редакція від 04.11.2018, підстава - 2581-VIII // [Електронний ресурс]. – Режим доступу: <http://zakon.rada.gov.ua/laws/show/435-15>
2. Аакер Д. Маркетинговые исследования: [пер. с англ.]. - СПб., 2004. - 345 с.
3. Анхолт С. Брендинг: дорога к мировому рынку. - М., 2004. - 174 с.
4. Ламбен Ж. Менеджмент, ориентированный на рынок. Стратегический операционный маркетинг. - СПб., 2007. - 407 с.
5. Пашутин С.Б. Как создать национальный бренд. - М., 2007. - 219 с.
6. Феофанов О.А. Реклама: новые технологии в России.-СПб.:Питер,2003. – 384 с.
7. Головлева, Е. Л. Торговая марка: теория и практика управления : учеб.пособие / Е. Л. Головлева .— 2-е изд., испр. и доп. — М. : Аспект Пресс, 2005. – 346 с.
8. Антропова Е., Возная А.Брендинг как стратегия выхода на различные уровни рынка // [Електронний ресурс]. – Режим доступу:<https://studfiles.net/preview/2774527/>
9. Казнина О.В. Глобальный бренд-менеджмент [Електронний ресурс]. – Режим доступу: <http://dis.ru/library/560/25652/>
10. Боєнко О.Ю. Формування бачення сучасного глобального брендингу: концептуальний аспект //Економіка і організація управління. – №3(23). – 2016. – С. 125 – 133. - // [Електронний ресурс]. – Режим доступу:<https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=2ahUKEwi4loWStPbeAhUHKFAKHcVLCQgQFjAAegQICRAC&url=http%3A%2F%2Fjeou.donnu.edu.ua%2Farticle%2Fdownload%2F2879%2F2918&usg=AOvVaw1UqJ-cFGBinE-PfXEI17-q>
11. Грошев И.В., Краснослободцев А.А. Особенности создания и продвижения бренда на мировом рынке // [Електронний ресурс]. – Режим доступу: <http://cyberleninka.ru/article/n/osobennosti-sozdaniya-i-prodvizheniya-brenda-na-mirovomrynke>.

БРЕНД МЕНЕДЖМЕНТ ЯК ІНСТРУМЕНТ УСПІШНОГО УПРАВЛІННЯ ОРГАНІЧНИМ ПІДПРИЄМСТВОМ

Шапоренко О.О.,
Спілка Рекламистів України,
Київський Палац дітей та юнацтва

Ключові слова: органічне харчування, органічне виробництво, бренд, брендинг, бренд-менеджмент, бренд-стратегія, сертифікація, маркування, споживач, просування товару, управління просуванням, стратегія просування, маркетингові комунікації, реклама, стимулювання збуту, концепція, споживач.

Keywords: organic food, organic production, brand, branding, brand management, brand strategy certification, marking, consumer, promotion, promotion management, promotion strategy, marketing communication, Internet marketing, advertising, sales promotion, conception, strategic development, consumer.

Сучасні реалії українського ринку органічної продукції вимагають особливих аспектів готовності підприємств галузі до жорсткої конкурентної боротьби за споживача.

Забезпечення гарантовано-довготривалого стійкого попиту на органічну продукцію стає можливим лише за умов відповідного стратегічного управління нематеріальними активами – брендами.

Саме бренд формує у споживачів певні асоціативні ряди які з рештою забезпечують впізнаваність продукту серед низки схожих за показниками та якістю зразків.

Діяльність, головною метою якої є забезпечення лояльності споживачів різних вікових та матеріально забезпечених категорій, стійкого конкурентного середовища та довготривалого успіху підприємства все це складові бренд-менеджменту

Важливою місією бренд-менеджменту в органічному виробництві є зростання вартості основного нематеріального активу – цінності бренду. Цінність бренду – це вигода, яку бренд приносить виробнику, а саме: збільшення ціни, збільшення продаж, зменшення собівартості.

Система виробничих відносин, з орієнтовним на максимальне збільшення цінності продукту призначеного кінцевому споживачу і є предметом бренд-менеджменту органічної продукції.

Найважливішими показниками бренд-менеджменту органічної продукції є:

- Вибудова споживчих цінностей бренду органічної продукції
- Перетворення торгової марки у бренд;
- Формування впізнаваної концепції стилю бренду органічної продукції;
- Створення унікальних конкурентних переваг;

- Робота над стійкою цільовою аудиторією прихильників органічної продукції;
- Утримання комплексності бренду;
- Аналіз діяльності бренд-менеджера якій працює з різними підрозділами що впливають на розвиток бренду;
- Створення інвестиційного поля навколо бренду органічної продукції

Резюмуючи сказане вище, та враховуючи той факт, що протягом останніх 15 років рівень зацікавленості та обізнаності споживачів органічною продукцією стрімко зростає, пропорційно збільшується кількість підприємств які займаються безпосереднім виробництвом органічних продуктів (табл.).

Бренд-менеджмент на підприємстві органічної продукції виконуватиме роль стрижня навколо якого відбуватиметься вибудовування іміджевої складової підприємства важливими частинами якої будуть планування, управління та контроль якості.

Таблиця

Загальна площа органічних угідь та кількість господарств в Україні, 2002-2017 рр.

Рік	Площа, га	Кількість, од.
2002	164449	31
2003	239542	69
2004	240000	70
2005	241980	72
2006	242034	80
2007	249872	92
2008	269984	118
2009	270193	121
2010	270226	142
2011	270320	155
2012	272850	164
2013	393400	175
2014	400764	182
2015	410550	210
2016	411200	360
2017	500000	399

Джерело: розроблено автором на основі [1,2]

Отже, за досліджуваний період в Україні збільшилась як площа органічних угідь, так і кількість господарств.

Список використаних джерел

1. Закон України «Про виробництво та обіг органічної сільськогосподарської продукції та сировини» від 03.09.2013 № 425-VII. [Електронний ресурс]. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/425-18>.
2. Федерація органічного руху України [Електронний ресурс]. – Режим доступу: <http://www.organic.com.ua/uk/homepage/2010-01-26-13-42-29>

АНАЛІЗ ТА ПОРІВНЯННЯ СУЧАСНИХ МОДЕЛЕЙ ІДЕНТИЧНОСТІ БРЕНДУ

Янковець Т.М.,

кандидат економічних наук,
доцент кафедри маркетингу, КНТЕУ,

Палічева М. Р.,

Київський національний університет технологій та дизайну

Ключові слова: бренд, ідентичність, моделі ідентичності бренду.

Keywords: brand, identity, brand identity models.

Сутність поняття «бренд» сьогодні виявляється у тому, що бренд – це легко впізнаваний товар за рахунок поєднання візуальних та вербальних ідентифікаторів, що додає йому унікальних та релевантних цінностей в очах споживачів [1, с.38]. Особливим є те, що бренд являє собою набір стійких позитивних асоціацій у свідомості споживачів [2, с.34], підґрунтям чого є унікальний якісний продукт.

Підтримання якості продукту – це обов’язкова умова формування позитивного ставлення споживачів та гарантія їх лояльності до бренду. У формуванні якості продукту беззаперечним сьогодні є використання інновацій. Унікальність та цінність продукту додають маркетингові рішення на основі обраної моделі ідентичності бренду.

Ідентичність бренду – це плановий його образ в очах споживачів [3, с.29]. Концепція ідентичності була запропонована Ж.-Н. Капферером у 1986 році [3-5].

В табл. систематизовано основні складові використовуваних сьогодні моделей ідентичності бренду за напрямками її формування [1-5].

Основні моделі формування ідентичності бренду*

Напрями формування ідентичності бренду	Складові елементи моделей бренду				
	Модель Brand Identity Prism (Ж.-Н. Капферер, Франція)	Модель Brand Identity System (Д.А. Аакер, США)	Модель 4D Branding (Т. Гед, Великобританія)	Модель Brand Wheel (Bates Worldwide, США)	Модель Brand Platform (Young & Rubicam, США)
Сутність бренду	сутність бренду	стержнева ідентичність	розумове поле бренду	сутність	Пропозиція
Функціональний	фізичні дані	бренд як продукт	функціональний вимір	атрибути, вигоди	функціональні переваги
Особистісний	індивідуальність, взаємовідносини	бренд як індивідуальність	ментальний вимір	цінності, індивідуальність	емоційні переваги, цінності, індивідуальність
Соціальний	відображення, самообраз	бренд як організація	соціальний вимір	-	причина для довіри
Культурний	культура	бренд як символ	духовний вимір	-	-

Напрями формування ідентичності бренда	Складові елементи моделей бренда				
	Модель Brand Works (Research Business International, Великобританія)	Модель Thompson Total Branding (J. Walter Thompson, Великобританія)	Модель Brand Key (Unilever, Великобританія – Голландія)	Модель Brand Pyramid (Mars, США)	Модель ідентичності бренда Келлера (К.Л. Келлер, США)
Сутність бренда	самобутність	продукт	сутність бренда	сутність бренда	коди бренда
Функціональний	образ продукта, раціональна особистість	позиціонування	головна відмінна риса	атрибути, функціональні вигоди	позиціонування
Особистісний	образ споживача, образ послуги взаємодії, емоційна особистість	індивідуальність	споживчий інсайт, цінності, індивідуальність	емоційні вигоди, цінності, індивідуальність	цінності
Соціальний	образ події	цільова аудиторія	конкурентне оточення, цільова аудиторія, причина для довіри	унікальна торгова пропозиція	-
Культурний	-	-	-	-	-

* Джерело: розроблено авторами на підставі [1-5]

За результатами аналізу та порівняння зроблено висновок про наявність спільних складових, які можуть мати різні назви, у різних моделях, зокрема: сутність бренду, фізичні дані, вигоди та цінності, індивідуальність. При цьому культурний напрям формування ідентичності використовується лише в моделях Ж.-Н. Капферера, Д. Аакера та Т. Геда.

Список використаних джерел

1. Старов С. А. Бренд, товарный знак и коммерческий символ как объекты управления компании / С. А. Старов, О. Н. Алканова, Н. Н. Молчанов // Вестник С.-Петерб. ун-та. Сер. Менеджмент. 2012. Вып. 2. – С. 33-54.

2. Келлер К. Л. Стратегический бренд-менеджмент: создание, оценка и управление марочным капиталом / Пер. с англ. 2-е изд. М.: Вильямс, 2005. – 704 с.

3. Герасименко В. В. Бренд-менеджмент: учеб. пособие / В. В. Герасименко, М. С. Очковская. – М.: Экономический факультет МГУ имени М. В. Ломоносова, 2016. – 100 с.

4. Капферер Ж.-Н. Бренд навсегда: создание, развитие, поддержка ценности бренда / Ж.-Н. Капферер; пер. с англ. Е. В. Виноградовой; под общ. Ред. В. Н. Домнина. – М.: Вершина, 2007. – 448 с.

5. Идентичность бренда – ключевое понятие бренд-менеджмента [Электронный ресурс]. – Режим доступа: <http://rosnodderzhka.ru/полезная-информация/идентичность-бренда-ключевое-понятие-бренд-менеджмента>.

Наукове видання

**БРЕНД-МЕНЕДЖМЕНТ:
МАРКЕТИНГОВІ ТЕХНОЛОГІЇ**

ТЕЗИ ДОПОВІДЕЙ
І ВСЕУКРАЇНСЬКОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ

(Київ, 23 листопада 2018 року)

Київський національний торговельно-економічний університет
вул. Кіото, 19, м. Київ, Україна, 02156

Свідоцтво суб'єкта видавничої справи серія ДК № 4620 від 03.10.2013 р.