Программа продвижения для компании Rainbow (курсы иностранных языков)
Программа предполагает продвижение компании Rainbow с помощью средств PR и рекламы, соответствующих целям и возможностям компании.
Цели программы продвижения:
1. Увеличение общего числа клиентов компании (учеников);
2. Стимулирование спроса на услуги компании во время сезонных спадов;
3. Стимулирование существующих учеников к продолжению обучения.

Краткий анализ рынка

На сегодняшний день рынок услуг обучения иностранным языкам достаточно насыщен и конкуренция высока, особенно в сегменте обучения английскому языку. В Санкт-Петербурге данные услуги предоставляются компаниями международного, федерального и местного уровней. Между ними наблюдается существенная разница в цене на услуги (в основном за счет брендовой стоимости крупных компаний). Различаются предлагаемые уровни изучения языка (некоторые компании придерживаются 13-уровневой системы, некоторые 6-ти уровневой и т.д.) и методики. Во всех нюансах потенциальному клиенту достаточно сложно разобраться. Поэтому во многих случаях он склонен доверять крупным международным компаниям за счет их позиционирования, декларируемых международных стандартов обучения и международного успеха. Но у таких компаний есть минус. Слишком большое количество клиентов минимизирует индивидуальный подход. Кроме того, большинство компаний предпочитает использовать позиционирование (ставшее стандартным в данной области), основными продвигаемыми позициями которого являются: инвестирование в себя, языковой центр с прогрессивными методиками обучения. Такое позиционирование преимущественно направлено на обеспеченных людей: деловых людей (которые хотят изучать язык) или родителей, которые готовы обеспечить такое обучение детям (студентам, школьникам). Кроме того, оно несет достаточно обобщенную смысловую нагрузку, отсутствует описание конкретного эффекта, который получает ученик. Посещающий курсы.
Компании Rainbow необходимо позиционироваться несколько иным способом. Потенциальные клиенты должны четко понимать, что представляет собой компания, каковы ее конкурентные преимущества, а также то, что приобретение услуги компании удовлетворит их конкретную потребность, поможет решить конкретную проблему. Основой концепции продвижения компании должно стать стимулирование понимания потенциальным клиентом необходимости изучения языка для его конкретной цели и стимулирование потенциального клиента к соответствующим действиям по обращению именно в компанию Rainbow. (Основная идея: «Сколько можно просто инвестировать в себя, надо действовать, и использовать этот «багаж» знаний. Компания Rainbow предоставит Вам возможность для этого»). В отличие от крупных компаний также необходимо сделать акцент на индивидуальном подходе к каждому ученику (особенно это необходимо акцентировать внимание на используемом методе преподавания языка в малых группах).
Описание компании, рекомендации
Компания изначально занималась преподаванием нескольких иностранных языков, после чего на первый план вышел английский язык. На начальном этапе продвижения приоритетной услугой необходимо оставить именно его (а другие направления параллельно развивать позже), поскольку все рабочие ресурсы на данный момент связаны преимущественно именно с английским языком.
Название и логотип Rainbow в таком случае будут символизировать не количество представляемых компанией языков или услуг, а количество предоставляемых клиенту возможностей, из которых он сможет выбрать для себя наиболее подходящую.
Целевая аудитория

Из-за специфики работы компании подразделяют целевую аудиторию преимущественно по демографическому признаку: дошкольники, школьники, студенты, взрослые и т.д. Помочь в продвижении компании поможет дополнительное сегментирование, например, по социографическим параметрам: туристы, молодые мамы (перспективная группа) и т.д.

Также необходимо сегментировать группы потенциальных клиентов по нуждам и потребностям, которые они решают за счет обучения языку в компании:
- потребность в знании языка для чтения литературы на языке оригинала;

- поездка в Англию или другие страны, где используется английский;

- общение с жителями этих стран (переписка, он-лайн общение и т.д.);

- рабочая необходимость (на существующем месте работы);

- бонус при получении работы в конкретных компаниях;

- обучение за рубежом;

- сдача международных экзаменов;

- обучение на перспективу (школьники, студенты, у кого есть свободное время) и т.д.

Исходя из этих потребностей, можно построить и работу с возражениями (например, успокоить делового человека, что он все будет успевать, даже занимаясь на курсах, подобрать программу в подходящее время, объяснить, что уроки языка это отдых с пользой, или они станут ступенькой в карьерной лестнице т.д.)
Инструменты и направления программы

Основные конкурентные преимущества компании Rainbow:
- преподавание международного английского по стандартам британских (это поможет индивидуализировать компанию и методики преподавания в глазах потенциальных клиентов, выделить компанию из ряда компаний, преподающих «просто» английский язык);
- индивидуальные программы, индивидуальный подход (в данный момент очень весомое преимущество, когда на рынке преобладают крупные компании. Поскольку индивидуальный подход предоставляет клиенту больше возможностей: например, начать обучение с любого удобного момента, кроме того, все программы компании «построены по принципу частных уроков с отработкой практики в малых группах» и т.д., также это помогает четко ориентироваться на потребности клиента);
- клубная атмосфера (помогает создать внутренний микроклимат, работает на мотивацию клиентов);
- комфорт и сервис, как при записи на обучение, так и при прохождении обучения (помогает создать внутренний микроклимат, работает на мотивацию клиентов);

- курсы подготовки преподавателей (данный аспект может работать на репутацию компании и ее коллектива, как эксперта в своей области). Этот аспект может указываться в материалах в качестве дополнительной информации.

Позиционирование
Компания Rainbow предоставляет возможность изучения английского языка любому человеку. Но подход «услуга для всех» не всегда приносит успех. «Для всех» может быть воспринято как ни для кого конкретно. А потенциальный и существующий ученик должен понимать, что данная услуга предназначена именно для него.
Для этого необходимо ориентация компании на разные сегменты целевой аудитории. Выполнить это можно, построив общее позиционирование на основных конкурентных преимуществах компании, но, продвигая их по-разному для каждого отдельного сегмента, ориентируясь на его потребности (например, листовки для школьников несут одно смысловое сообщение, для деловых людей другое (но деловому человеку английский может быть нужен как для работы, так и для отдыха за границей, например). То есть в работе по продвижению и соответствующих материалах необходимо будет соединить потребности целевых аудиторий и конкурентные преимущества компании. Акцентировать внимание аудитории необходимо на массе возможностей, которые открывает английский язык в компании Rainbow, из которых каждый может выбрать что-то свое. Поэтому один из вариантов слогана, например, может звучать следующим образом: Rainbow. Ваша прекрасная возможность выучить английский язык/ Это ваша возможность/ Английский – ваша возможность, ваш выбор/ Мы предлагаем весь спектр возможностей - Выбор за Вами и т.д. или Rainbow. Английский – то, что надо.
Также некоторые листовки, например, могут быть выполнены в стиле комиксов из учебников английского языка, наглядно иллюстрируя ситуации из жизни (см. потребности), которые помогут понять целевой аудитории – насколько важен английский язык и для чего он нужен, для чего нужно обращаться в компанию Rainbow.
Иностранный язык воспринимается многими как нечто не осязаемое, задача компании убедить клиентов, что английский, который они изучат в компании Rainbow – весомое преимущество.
В процессе работы по продвижению целесообразно придерживаться определенной системы взаимодействия с потенциальными учениками и существующими учениками (все действия проводятся регулярно):
- Стимулирование
Для того чтобы обеспечить постоянный приток учеников в течение года необходимо регулярно осуществлять работу по стимулированию интереса к компании и ее услугам. На первом этапе это может быть директ-маркетинг (распространение листовок, объявлений, осуществление Интернет-рассылок), благодаря чему до потенциальных клиентов будет доводиться информация о компании, ее преимуществах, благодаря данной работе клиент должен будет понять: зачем ему нужен английский язык и почему он должен обратиться именно в компанию Rainbow. Необходимо заинтересовать потенциального клиента и стимулировать его на посещение сайта (еще лучше – прохождение теста на сайте), звонок или визит в компанию.
- Знакомство
* Работа по Интернет-порталу (описывается отдельно)

После звонка или визита в компанию потенциальному клиенту должно захотеться учиться английскому и именно в данной компании. Происходит это за счет выяснения мотивов и желаний клиента, помощи в поиске возможностей их удовлетворения и демонстрации ценностей компании в разговоре по телефону или в офисе компании.
Оформление и обстановка офиса должны учитывать ценности компании: комфорт (удобная мебель, журналы, которые можно полистать в ожидании беседы), клубная атмосфера (возможность выпить кофе), индивидуальный подход (фото преподавателей, работы учеников или др. информация), возможно, демонстрация аудиторий и будущих учебных материалов.
Система возможностей: после разговора по телефону или посещения офиса компании, человек должен понять какие возможности он получает, и они как раз отвечают его нынешней потребности. Это понимание должно сохраняться и в процессе обучения (всегда быть «на слуху»).
Система бонусов и скидок: поможет заинтересовать и мотивировать на длительное обучение, как на начальном этапе, так и в процессе обучения. Информация о них всегда должна быть доступна потенциальным и существующим ученикам.
Система исследований и мотивации. Регулярные исследования учеников и разработка соответствующей мотивации на дальнейшее обучение должны проводиться регулярно.
Примеры конкретных действий по продвижению
Увеличение количества учащихся и сглаживание сезонного падения спроса

Для этапа информирования и стимулирования звонка или визита в компанию в данном случае подходит распространение листовок (приглашений), объявлений, которые будут направлены на конкретный сегмент аудитории. Они могут распространяться/ развешиваться, например, в школах (школьники и их родители), ВУЗах (студенты и преподаватели), детских магазинах (молодые мамы, у которых есть время учить язык), бизнес-центры (для тех, кому язык необходим в работе, или на отдыхе за границей), в местах продаж канцелярских товаров (магазины, ярмарки), туристических компаниях, библиотеках, книжных магазинах. Распространение информационных материалов преимущественно должно проходить в районе, близком к месту занятий. Необходимо осуществлять эти действия регулярно в течение года.
Разработка печатных материалов для конкретного сегмента аудитории должна вестись с учетом потребностей аудитории и конкурентных преимуществ компании. Например: «Хотите читать в оригинале Шекспира, Толкиена, Конан Дойля? Rainbow: английский - то, что надо»; «Едете в Англию? Вас могут принять за своего. Rainbow: английский - то, что надо»; «Знакомься, общайся! Rainbow: английский - то, что надо».
Поскольку у многих сложился стереотип, что учеба начинается только с 1 сентября, или с 1 января (кстати, многие компании придерживаются именно такой стратегии набора групп), необходимо вести постоянную работу по привлечению клиентов, объясняя им, что лучше начать учить язык сейчас, если есть возможность. (Это должно отражаться и в рекламной продукции и при работе с Интернет-ресурсами). (Основные аспекты: Учиться никогда не поздно. Обучение круглый год).

* все рекламные материалы должны содержать карту, на которой показано – как добраться до места занятий (до офиса компании).
По возможности предполагается участие компании в выставках (или проведение промо-акций): обучения иностранным языкам, туристических (аудитория - туристы), ярмарках вакансий, в т. ч. в ВУЗах (аудитория – те, кому иностранный язык нужен для получения работы).
Необходимо также проведения ряда PR-акций: например, промо-акция 1 сентября, каждое первое число месяца – открытый урок для желающих.
СМИ: в течение года возможно размещение рекламных модулей в профильных или общественно-политических (массовых) газетах (например, газета Metro), при наличии бюджета. Также возможно осуществлять написание и рассылку пресс-релизов в тематические СМИ.
Интернет: помимо работы с Интернет-порталом компании, необходимо размещение информации на информационных сайтах об иностранных языках, обучении иностранным языкам, обучении за рубежом.
Как для привлечения новых клиентов, так и для последующего их удержания важны бонусы, который получает человек, приходя на курсы.

Материальные бонусы (скидки): помимо имеющихся скидок за единовременную оплату обучения, возможно, попробовать ввести сезонные разовые скидки - тем, кто начинает обучение не с начала года – но в определенное время, накопительные скидки, скидки на реализуемую в компании продукцию (литературу, учебники), скидки в магазинах (иностранной литературы, британских марок), бонусы, если привели знакомых обучаться на курсы.

Нематериальные бонусы помогут создать клубную атмосферу: встречи с носителями языка, киносеансы (бесплатные для учеников, для остальных платные) экскурсии по местам, связанным с английским языком (как бонус отличникам), возможно, помощь в трудоустройстве некоторым ученикам (переводчик, экскурсовод).
Сервис играют важную роль в позиционировании компании, как для потенциальных учеников, так и для существующих. В том числе, дополнительный – такой, как возможность пройти тест на сайте, объявления о занятиях, домашних заданиях на сайте, рассылки, возможность попить чай/кофе (кофейный автомат, например) и т.д.
Необходимо также, индивидуализировать педагогический коллектив (чтобы потенциальные клиенты и ученики знали их и их заслуги и т.п.) Данную информацию можно разместить как на сайте, так и в компании на информационной доске.
Мотивация на долгосрочное обучение

Проводимая в компании промежуточная аттестация с выдачей сертификатов должна оказывать положительное влияние на мотивацию дальнейшего обучения.
В целом целесообразно провести исследование/анкетирование среди существующих и вновь поступивших учеников: об их целях занятий, чего хотят добиться и т.п., сколько планируют учиться, что может их заставить продолжать обучение. Это поможет скорректировать программу лояльности и мотивации с целью снизить «текучку» учеников, убедить многих продолжать обучение (в основном это делается на основе выработки корпоративной лояльности и принадлежности и на сравнения того, что они приобретут продолжая обучение с тем, что они потеряют, прекратив его).

Важно донести до слушателей информацию о том, что они получат, окончив каждый этап обучения, что им даст итоговый диплом о прохождении курсов. Сделать это также помогут результаты предварительного исследования. Лучше, чтобы данная информация всегда находилась на информационной доске перед глазами учащихся для их самомотивации.

Поскольку существует идея создания клуба в компании, в его рамках можно организовать досуговую деятельность для учащихся: изготовление газет, проведение тематических вечеров – взрослые в это также охотно включаются. Важна также самостоятельная в некоторой степени соревновательная работа, которая придаст занятиям интерес и азарт. Например, итогом деятельности ученика за год (помимо выполнения основного учебного плана) должна стать «научная» работа, статья, газета, ряд тематических, постановка (особенно детям можно предложить театральные постановки) и т.д. В конце года, после просмотра, лучшие работы отмечается дипломами и пр. Можно проводить различные конкурсы: например лучший ученик (это позволит и учащимся лучше узнать друг друга). Все это поможет мотивировать на дальнейшее обучение, создать атмосферу принадлежности и продемонстрировать индивидуальный подход компании к ученикам не только на занятиях.
Предварительный бюджет на первые 2 месяца
	Мероприятие
	Период проведения
	Ориентировочное количество (в мес.)
	Ориентировочная стоимость (руб./мес.)

	Разработка, изготовление и распространение/расклейка листовок и объявлений
	ежемесячно
	Около 2000 шт.
	5000 р.

	Разработка, организация и проведение PR-акций, промо-акций, участие в выставке, и др. мероприятия
	ежемесячно
	1-2 мероприятия
	5 000 р.

	Внутренние мероприятия в школе по повышению лояльности и мотивации учеников, привлечению новых учеников
	ежемесячно
	1-2 мероприятия
	3000 р.

	Постоянная работа специалиста: исследование, корректировка, помощь в проведении акций, подготовка и рассылка пресс-релизов
	ежемесячно
	регулярно
	4 000 р.

	ИТОГО
	17 000 р.

* Стоимость размещения в газетах (по запросу будет сделана подборка изданий), например, «Метро» - минимальный модуль 41х35 мм от 12 000 р.
** Интернет (размещение информации на информационных сайтах) – 1 000 р./мес.

После предварительного утверждения концепции программы продвижения и утверждения бюджета разрабатывается ежемесячный календарный план и бюджет по каждой из перечисленных позиций и передается на согласование компании.
PAGE
5

