

 2 часа:
 1 час – Лекция.

 2 час – практические занятия. « Создание рекламного буклета»
 Учебная и развивающая цель:
-научить принимать нестандартные решения не бояться ответственности,
- формировать в себе умения убеждать людей.
- развивает умения анализа и отбора полезной и нужной информации по определенной тематиике
 Оборудование: компьютер

 Ход урока.

 1 Организационный момент. 1-2 мин.

 2. Изучение новой темы: 40 мин. (лекция)
 Специалисту, который занимается маркетингом, необходимо четко знать, как покупатель принимает решения, какие продукты покупать и из каких источников.
 Как правило, покупатель, принимая решение, проходит ряд этапов.
1. Прежде всего, покупатель должен определить, что ему нужно.
2. Затем покупатель через каталог, радио, ТВ и другие каналы узнает, где и почем можно купить необходимый ему товар.
3. Если покупатель имеет несколько вариантов приобретения това​ров, он их сравнивает с целью выбора одного-единственного, наиболее приемлемого.
4. После этого принимается решение о покупке. Например, сломал​ся магнитофон. Покупать новый или вообще не покупать? Не исключе​но, что оценив все варианты, человек не решиться покупать товар. Бизнесу это надо учитывать.
5. И уже после покупки ,выясняется насколько товар удовлетворяет потребность. Если ответ отрицателен, то второй раз товар не будет куп​лен, усилится дурная репутация товара среди других потенциальных покупателей.
На решения покупателей могут влиять пол, возраст, уровень обра​зования, профессия, место жительства, черты характера, уровень куль​туры, семейное положение и т.п. Все эти факторы нужно знать, разбираться в них и умело использовать для "обработки" потенциального покупателя.
 . Ваша за​дача—повлиять на поведение потребителя. Как ты помнишь, покупатель при принятии решения:
1. Осознает проблему.
2. Ищет информацию.
3. Оценивает альтернативу.
4. Принимает решение о покупке.
5. Оценивает товары после покупки.
То, что ты, скажешь о своем товаре зависит от того, на какую стадию решения ты хочешь повлиять.
1. На первом этапе самое важное —привлечь внимание. Нужно ска​зать покупателям, что у тебя есть именно тот продукт, который им совершенно необходим. Лозунг этой стадии должен быть: "Эй, посмотри на нас!".
 2 Обеспечение необходимой информацией. Покупатель должен по​
лучить сведения о ценах, местах продажи, особенностях предложенного
товара. Девиз этой стадии — "Вы получите любую инфор​мацию о нашем продукте!".
 3 Когда покупатель рас​сматривает альтернативы, продавец должен убедить его
в необходимости выбора именно этого товара. Девиз этого этапа "Именно поэтому
наш продукт считается лучшим!".
Когда покупатель практически уже принял решение о покупке, необ​ходимо помочь ему прев​ратить его предпочтение в реальное действие. Девиз— "Пора доставать ваш коше​лек!".
 4 При оценке покупки необходимо напомнить поку​пателю о достоинствах про​дукта Вашей фирмы. Девиз—"Надеюсь, вы рады, что выбрали наш товар?!"
Как поддерживать необходимый контакт с потребителями? Для это​го существуют разные формы работы.
Реклама—платные объявления, поступающие к потенциальным покупателям через различные средства информации—телевидение, журналы, рекламные щиты.
Реклама обращена ко всем возможным потребителям предоставляемых
Реклама—это платные объявления для широкой публики. Для многих это единственный способ связи с потребителем. Наиболее расп​ространена реклама особенностей продукта. Само имя продукта должно рассказать потребителю о специфических особенностях и качестве. Сравнительная реклама должна упомянуть товары конкурентов. Кроме рекламы товара, существует реклама фирмы. Она создает определенный образ компании. Так, многие предприятия в рекламных роликах отме​чают свою гуманитарную и благотворительную деятельность.
Реклама не должна:
—быть назойливой и бесцеремонной,
—быть направлена на "бесполезную аудиторию".
Реклама должна:

—быть доступной,
—привлекать внимание и вызывать положительные эмоции у потенциального потребителя,
—ориентироваться на опреде​ленного потребителя (в зависимости от доходов, возраста, места проживания и других особен​ностей) .
 Реклама решает разнообразные задачи:
 - информирование, этот вид рекламы содержит сведения о товарах и услугах,их качестве, достоинстве. областях возможного приобретения используется при рекламе новых товаров

 - убеждающая должна содержать аргументацию в пользу рекламируемого товара. Задачи этой рекламы склонить покупателя в пользу рекламируемого товара используется для увеличения спроса

 - напоминание с помощью этой рекламы восстанавливают забытый спрос.

 .
Для успешной продажи нужно придумать торговую марку. Торго​вая марка—это символ товара, выделяющий его из массы других. Торговая марка защищается зако​ном—ее нельзя использовать без специального разрешения— лицензии. Известные торговые марки гарантируют покупателям высокое качество продукта, облег​чают выбор товара и приносят большие прибыли производителям.
