5
2

БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
УТВЕРЖДАЮ
Ректор

Белорусского государственного университета
_______________________С. В. Абламейко
___ ______________ 2011 г.

Регистрационный № УД- _________________
УЧЕБНАЯ ПРОГРАММА ПО дисциплине
БРЕНДИНГ
специальности переподготовки
1-23 02 74 Коммуникация в сфере общественных связей
в соответствии с типовым учебным планом переподготовки,
утвержденным 08.10.2010 г. № 25-17/374
Минск, 2011
СоставителЬ:

А. В. Колик, бизнес-консультант, бизнес-тренер, член правления общественной организации «Гильдия маркетологов»
РЕЦЕНЗЕНТЫ:

C. П. Петухова, Председатель Правления общественной организации «Гильдия маркетологов»
О. В. Терещенко, заведующий кафедрой социальной коммуникации факультета философии и социальных наук Белорусского государственного университета, кандидат социологических наук, доцент
Рекомендована к утверждению:

Кафедрой технологий коммуникации Института журналистики Белорусского государственного университета

(протокол № 12 от 15 июня 2011 г.);
Научно-методическим советом учебно-методического объединения по журналистике

(протокол № 6 от 17 июня 2011 г.);
Ответственный за выпуск: И. В. Сидорская
ВВЕДЕНИЕ
Учебная программа по дисциплине «Брендинг» разработана в соответствии с требованиями типового учебного плана переподготовки № 25-17/374 от 08.10.2010 г. по специальности 1-23 02 74 «Коммуникация в сфере общественных связей».
Брендинг – маркетинговая деятельность по созданию долгосрочного предпочтения товара данной фирмы; реализуется в процессе воздействия на потребителя товарного знака, упаковки, рекламных обращений, выделяющих товар среди конкурентов и создающих его образ.

Актуальность изучения данной дисциплины обусловлена возрастанием значения наличия развитого бренда для предприятий различных отраслей и форм собственности как фактора долгосрочного воздействия на потребителей и конкурентного преимущества. В настоящее время создание и развитие бренда является одним из основных направлений деятельности специалиста в области общественных связей.
Цель дисциплины состоит в формировании у будущих специалистов по коммуникации в сфере общественных связей знаний в сфере брендинга, навыков создания брендов и определения эффективных инструментов продвижения их на рынке.

Задачи дисциплины:
· приобретение слушателями теоретических знаний в области брендинга, в том числе потребительского и клиентского поведения;
· изучение практических вопросов создания и развития бренда;
· формирование навыков планирования и организации мероприятий паблик рилейшнз для бренда;
· приобретение и развитие практических навыков продвижения брендов;
· формирование и закрепление навыков интеграции действий специалиста в сфере общественных связей в контексте маркетинговой деятельности предприятия.
В результате изучения дисциплины «Брендинг» слушатели должны знать:
· сущность брендинга;
· факторы, оказывающие влияние на успешность бренда;
· экономическое значение бренда для предприятия;

· методики изучения и анализа рынка;
· элементы бренда;
· элементы фирменного стиля;

· нормативную базу создания и продвижения бренда;

· методику проведения рекламных кампаний по продвижению бренда;

· методы разработки и реализации мероприятий паблик рилейшнз для бренда;
· методику управления и контроля брендинга в организации.

Слушатели должны уметь:

· анализировать и сегментировать рынок;
· проводить количественные и качественные маркетинговые исследования для изучения бренда;
· уметь позиционировать свое предприятие и бренд;

· создавать названия, логотипы, слоганы и иные элементы бренда;
· регистрировать бренд согласно существующему законодательству;
· планировать действия по брендингу в рамках плана маркетинга;

· применять инструменты рекламы для продвижения бренда;

· применять инструменты паблик рилейшнз для продвижения бренда;
· формировать репутацию предприятия;
· получать конкурентные преимущества для предприятия.
Методическая организация дисциплины. На изучение дисциплины «Брендинг» учебным планом отводится 10 лекционных часов, 20 лабораторных и 26 часов самостоятельной работы. Рекомендуемая форма итоговой отчетности – экзамен.

Для полноценного и всестороннего изучения дисциплины используются следующие формы и методы проведения занятий: лекции, лабораторные занятия.
Для закрепления и расширения полученных знаний предлагаются: список основной и дополнительной литературы, перечень контрольных вопросов.

Лекционный материал направлен на освоение теоретических аспектов дисциплины, а выработка навыков их реализации осуществляется на лабораторных занятиях. При проведении лекционных и лабораторных занятий используются мультимедийные технологии и визуальный материал. Основу обучения составляют методики, подразумевающие максимальную практичность и возможность быстрого внедрения полученных знаний. Для этого программой предусматриваются конкретные проблемные ситуации с максимальным приближением к рыночным условиям и специальности, реальные кейсы из международной практики, а также конкретные законодательные и нормативные документы для самостоятельного изучения.
СОДЕРЖАНИЕ ПРОГРАММЫ
примерный тематический план

	№
	Наименование раздела, темы
	Количество аудиторных часов
	Самосто-ятельная работа

	
	
	всего
	в том числе
	

	
	
	
	лекции
	лабораторные

занятия
	

	1.
	Понятие и основные характеристики бренда
	4
	2
	2
	4

	2.
	Маркетинговые исследования для создания и изучения бренда
	6
	2
	4
	4

	3.
	Создание бренда и фирменного стиля
	8
	2
	6
	6

	4.
	Планирование и организация рекламных кампаний для продвижения бренда
	4
	2
	2
	6

	5.
	Планирование и организация мероприятий паблик рилейшнз для бренда
	8
	2
	6
	6

	
	Всего
	30
	10
	20
	26

Содержание УЧЕБНОГО МАТЕРИАЛА

Тема 1. Понятие и основные характеристики бренда
Бренд как система символов, идентифицирующих объект (предприятие, товар, услугу, личность), который обладает отличительным набором преимуществ, оформленных в узнаваемый образ. Брендинг как деятельность по разработке и созданию долгосрочных предпочтений к товару или услуге. Задачи и функции бренда. Сила бренда и его стоимостные показатели. Материальные и нематериальные компоненты бренда. Соотношение понятий «торговая марка» и «бренд».
Тема 2. Маркетинговые исследования для создания и изучения бренда
Цели и задачи маркетинговых исследований для создания и изучения брендов. Вопросы для изучения бренда. Анализ рыночной ситуации. Анализ товаров и конкурентов. Основные методы маркетинговых исследований (опросы, фокус-группы, кабинетные исследования, изучение интернет). Правила проведения интервью, фокус-группы. Тестирование бренда. Методы обработки информации и оформления отчетов.
Тема 3. Создание бренда и фирменного стиля
Разработка идеи и содержания бренда. Позиционирование бренда на рынке. Концепция позиционирования. Основные этапы разработки бренда. Содержание основных элементов бренда. Понятие «бренд-бук», элементы бренд-бука. Словесная составляющая бренда, нейминг, слоганы. Визуальный образ марки, разработка логотипа. Значение фирменного цвета, музыки. Понятие фирменного стиля, его эволюция. Комплексный характер фирменного стиля, сферы его распространения. Система элементов фирменного стиля и их классификация по признакам: тип носителя, тип воздействия, сфера влияния, цель использования. Роль фирменного стиля в формирования имиджа организации. Порядок регистрации бренда.
Тема 4. Планирование и организация рекламных кампаний для продвижения бренда
Разработка плана продвижения бренда. Основные средства рекламы. Особенности рекламы бренда в секторах B2С и B2B. Основные каналы распространения рекламы: телевидение, пресса, наружная реклама, радио, кино, выставки, интернет. Малобюджетная и партизанская реклама. Оценка каналов распространения рекламы: преимущества и недостатки. Современные тенденции в организации рекламных кампаний.
Тема 5. Планирование и организация мероприятий паблик рилейшнз для бренда
Формирование образа компании. Репутация предприятия и бренд. Имидж компании и персонала. Социальная ответственность компании. Социальные инициативы, общественная и благотворительная деятельность, социальный маркетинг. Инструменты PR для продвижения бренда: пресс-релизы, пресс-конференции, некоммерческие статьи, ролики, презентации, приемы, ежегодные отчёты о коммерческой деятельности, нерекламные фирменные журналы и бюллетени.
Формы текущей аттестации слушателей

В соответствии с учебным планом основными формами текущей аттестации слушателей являются лабораторные занятия. Подготовка к ним есть результат активной работы слушателей на лекциях и самостоятельной работы.
Самостоятельная работа слушателей является основным способом охвата учебного материала по дисциплине «Брендинг» в свободное от обязательных учебных занятий время. Цель самостоятельной работы слушателей – содействие усвоению в полном объеме содержания учебной дисциплины через систематизацию, планирование и контроль собственной деятельности. Самостоятельная работа слушателей по дисциплине «Брендинг» предусматривает ознакомление с научной, учебной, методической литературой, а также разработку проектов.

С учетом содержания, цели и задач дисциплины «Брендинг» целесообразно осуществлять такие два вида самостоятельной работы, как самостоятельная работа, которая обеспечивает подготовку к аудиторным занятиям, и самостоятельная работа при подготовке к экзамену.

Лабораторное занятие 1. Понятие и основные характеристики бренда
Задание: провести анализ бренда предприятия.
План работы:

1. оценить наличие бренда на предприятии, сделать вывод, имеет ли организация бренд;
2. провести анализ сильных и слабых сторон бренда;
3. описать этапы развития бренда;
4. оценить реальную стоимость бренда.

Лабораторное занятие 2. Маркетинговые исследования для создания и изучения бренда

Задание: провести маркетинговые исследования для изучения бренда организации.

План работы:

1. подготовить программу маркетинговых исследований;
2. определить необходимый для исследований бюджет;
3. подготовить необходимый для исследований инструментарий (анкеты, программы для фокус-групп, вопросы интервью и т.д.);
4. определить, каким образом будет обобщена и проанализирована собранная информация;
5. определить форму отчета о проведенном исследовании.

Лабораторное занятие 3. Создание бренда и фирменного стиля

Задание: разработать новый бренд.

План работы:

1. разработать идею и содержание бренда;
2. определить позиционирование бренда на рынке, концепцию позиционирования;
3. определить название, слоган;
4. создать визуальный образ марки, разработать логотип;

5. разработать элементы фирменного стиля.

Лабораторное занятие 4. Планирование и организация рекламных кампаний для продвижения бренда
Задание: составить план рекламной кампании для продвижения бренда.

План работы:

1. разработать план продвижения бренда;
2. определить основные средства рекламы;
3. определить бюджет кампании;
4. составить медиаплан;
5. выработать методы контроля эффективности рекламной кампании.
Лабораторное занятие 5. Планирование и организация мероприятий паблик рилейшнз для бренда

Задание: составить план PR-кампании для продвижения бренда.

План работы:

1. разработать план PR- кампании;
2. определить основные средства PR- кампании;
3. определить бюджет кампании;
4. составить медиаплан;
5. выработать методы контроля эффективности PR-кампании.

МАТЕРИАЛЫ ДЛЯ ИТОГОВОЙ АТТЕСТАЦИИ СЛУШАТЕЛЕЙ

Список примерный вопросов к экзамену
1. Бренд как система символов, идентифицирующих объект. Брендинг как деятельность по разработке и созданию долгосрочных предпочтений к товару или услуге.

2. Задачи и функции бренда.
3. Сила бренда и его стоимостные показатели. Материальные и нематериальные компоненты бренда.

4. Соотношение понятий «торговая марка» и «бренд».

5. Цели и задачи маркетинговых исследований для создания и изучения брендов.
6. Основные методы маркетинговых исследований (опросы, фокус-группы, кабинетные исследования, изучение интернет).
7. Методы обработки информации и оформления отчетов.
8. Разработка идеи и содержания бренда.

9. Основные этапы разработки бренда.
10. Содержание основных элементов бренда. Понятие бренд-бука, элементы бренд-бука.
11. Словесная составляющая бренда, нейминг, слоганы.
12. Визуальный образ марки, разработка логотипа.
13. Понятие фирменного стиля, его эволюция.
14. Система элементов фирменного стиля и их классификация по типу носителя, типу воздействия, сфере влияния, цели использования.
15. Порядок регистрации бренда.
16. Разработка плана продвижения бренда.
17. Основные средства рекламы. Особенности рекламы бренда в секторах B2С и B2B.
18. Основные каналы распространения рекламы: телевидение, пресса, наружная реклама, радио, кино, выставки, интернет.

19. Оценка эффективности рекламной кампании.

20. Формирование образа компании.
21. Репутация предприятия и бренд.
22. Имидж компании и персонала.
23. Социальная ответственность компании.
24. Социальные инициативы, общественная и благотворительная деятельность, социальный маркетинг.
25. Инструменты PR для продвижения бренда.
СПИСОК РекомендуемОЙ литературЫ
Основная

1. Аакер, Д. Создание сильных брендов / Д. Аакер. – М., 2003.

2. Ванэкен, Б. Бренд-помощь. Простое руководство, которое поможет решить проблемы брендинга / Б. Ванэкен. – СПб., 2005.
3. Годин, А. М. Брендинг / А. М. Годин. – М., 2006.
4. Гэд, Т. 4D брендинг / Т. Гэд. – М., 2008.

5. Дэвис, С. Бренд-билдинг: создание бизнеса, раскручивающего бренда / С. Дэвис, М. Данн. – СПб., 2005.
6. Д’Алессандро, Д. Войны брендов / Д. Д’Алессандро. – СПб., 2004.
7. Домнин, В. М. Брендинг: новые технологии в России / В. М. Домнин. – СПб., 2002.

8. Котлер, Ф. Бренд-менеджмент в B2B-сфере / Ф. Котлер, В. Пферч. – М., 2007.
9. Макашев, М. О. Бренд / М. О Макашев. – М., 2004.

10. О’Гуинн, Т. С. Реклама и продвижение бренда / Т. С. О’Гуинн. – СПб., 2004.

11. Перция, В. Брендинг. Курс молодого бойца / В. Перция. – СПб., 2005.

12. Темпорал, П. Эффективный бренд-менеджмент / П. Темпорал. – СПб., 2004.
13. Ткачев, О. Visual Бренд: Притягивая взгляды потребителей / О. Ткачев. – М., 2009.

14. Траут, Дж. Большие бренды – большие проблемы. Учитесь на чужих ошибках! / Дж. Траут. – СПб., 2009.
15. Шарков, Ф. И. Магия бренда: брендинг как маркетинговая коммуникация. – М., 2006.

Дополнительная

1. Закон Республики Беларусь «О рекламе» от 10 мая 2007 г. № 225-З [Электронный ресурс]. Режим доступа: http://www.medialaw.ru/exussrlaw/l/by/advert.htm.

2. Бернет, Дж. Маркетинговые коммуникации: интегрированный подход / Дж. Бернет, С. Мориарти. – СПб: Питер, 2001.

3. Бхаскаран, Л. Анатомия дизайна: реклама, книги, газеты, журналы / Л. Бхаскаран. – М., 2006.

4. Евстафьев, В. А., Что, где и как рекламировать. Практические советы / В. А. Евстафьев, В. Н. Ясонов. – СПб., 2005.

5. Репьев, А. П. Мудрый рекламодатель / А. П. Репьев. – М., 2005.

6. Решетникова, И. И. Формирование и развитие делового имиджа фирмы / И. И. Решетникова. – М., 2009.

7. Траут, Дж. Маркетинговые войны. Юбилейное издание / Дж. Траут, Э. Райс. – СПб., 2008.

